

Beschlussbuch

zum
Virtuellen Parteitag

2020

86. Parteitag (virtuell)
der Christlich-Sozialen Union

26. September 2020

2

3

Herausgeber: CSU-Landesleitung, Franz Josef Strauß-Haus
 Mies-van-der-Rohe-Str. 1, 80807 München
 Verantwortlich: Tobias Schmid,
 Hauptgeschäftsführer der CSU

Redaktion: Florian Bauer, Karin Eiden, Björn Reich

Stand: 1. Oktober 2020

Wir bedanken uns bei allen, die zur Gestaltung und Herstellung dieses Beschlussbuches
beigetragen haben, für die gute Zusammenarbeit.

4

5

6

Zusammensetzung der Antragskommission 2020

Stefan Müller, MdB
Parlamentarischer Geschäftsführer der CSU-Landesgruppe im Deutschen
Bundestag, Vorsitzender der Antragskommission

Dr. Markus Söder, MdL
Bayerischer Ministerpräsident,
Vorsitzender der CSU

Markus Blume, MdL
Generalsekretär der CSU

Florian Hahn, MdB
Stellvertretender Generalsekretär der CSU,
Vorsitzender der Arbeitsgruppe Angelegenheiten
der Europäischen Union in der CDU/CSU-Fraktion

Tobias Schmid
Hauptgeschäftsführer der CSU

Dorothee Bär, MdB
Stellvertretende Vorsitzende der CSU,
Staatsministerin im Bundeskanzleramt,
Beauftragte der Bundesregierung für Digitalisierung

Melanie Huml, MdL
Stellvertretende Vorsitzende der CSU,
Bayerische Staatsministerin für Gesundheit und Pflege

Prof. Dr. Angelika Niebler, MdEP
Stellvertretende Vorsitzende der CSU,
Vorsitzende der CSU-Europagruppe

Martin Sailer
Stellvertretender Vorsitzender der CSU,
Landrat des Landkreises Augsburg
Bezirkstagspräsident des Bezirkes Schwaben

Manfred Weber, MdEP
Stellvertretender Vorsitzender der CSU,
Vorsitzender der EVP-Fraktion im Europäischen Parlament

Alexander Dobrindt, MdB
Vorsitzender der CSU-Landesgruppe im Deutschen Bundestag,
Erster Stellvertretender Vorsitzender der CDU/CSU-Fraktion
im Deutschen Bundestag

7

Thomas Kreuzer, MdL
Vorsitzender der CSU-Fraktion im Bayerischen Landtag

Ilse Aigner, MdL
Präsidentin des Bayerischen Landtages

Prof. Dr. Winfried Bausback, MdL
Stellvertretender Vorsitzender der CSU-Fraktion im Bayerischen Landtag

Reinhard Brandl, MdB
Vorsitzender des Arbeitskreises V Auswärtiges, Verteidigung, Angelegenheiten
der EU, wirtschaftliche Zusammenarbeit und Entwicklung, Menschenrechte
und humanitäre Hilfe der CSU-Landesgruppe im Deutschen Bundestag

Gerhard Eck, MdL
Bayerischer Staatssekretär des Innern, für Sport und Integration

Georg Eisenreich, MdL
Bayerischer Staatsminister der Justiz

Michael Frieser, MdB
Justiziar der CDU/CSU-Fraktion im Deutschen Bundestag

Dr. Hans-Peter Friedrich, MdB
Vizepräsident des Deutschen Bundestages

Albert Füracker, MdL
Bayerischer Staatsminister der Finanzen und für Heimat

Judith Gerlach, MdL
Bayerische Staatsministerin für Digitales

Dr. Thomas Goppel
Landesvorsitzender der SEN

Dr. Florian Herrmann, MdL
Leiter der Bayerischen Staatskanzlei und Staatsminister für Bundes-
und Europaangelegenheiten und Medien

Joachim Herrmann, MdL
Bayerischer Staatsminister des Innern, für Sport und Integration

Karl Holmeier, MdB
Vorsitzender des Arbeitskreises II Wirtschaft und Energie,
Verkehr und digitale Infrastruktur, Bildung und Forschung,
Tourismus der CSU-Landesgruppe im Deutschen Bundestag

8

Michaela Kaniber, MdL
Bayerische Staatsministerin für Ernährung, Landwirtschaft und Forsten

Alexander König, MdL
Stellvertretender Vorsitzender der CSU-Fraktion im Bayerischen Landtag

Ulrich Lange, MdB
Stellvertretender Vorsitzender der CDU/CSU-Fraktion
im Deutschen Bundestag

Paul Lehrieder, MdB
Vorsitzender der Arbeitsgruppe Tourismus der CDU/CSU-
Fraktion im Deutschen Bundestag

Andrea Lindholz, MdB
Vorsitzende des Ausschusses für Inneres und Heimat im Deutschen Bundestag

Stephan Mayer, MdB
Parlamentarischen Staatssekretär beim Bundesminister
des Innern, für Bau und Heimat

Marlene Mortler, MdEP
Landesvorsitzende AG ELF

Dr. Gerd Müller, MdB
Bundesminister für wirtschaftliche Zusammenarbeit und Entwicklung

Dr. Georg Nüßlein, MdB
Stellvertretender Vorsitzender der CDU/CSU-Fraktion
im Deutschen Bundestag

Franz Josef Pschierer, MdL
Landesvorsitzender der MU

Bernd Posselt
Landesvorsitzender der UdV

Alois Rainer, MdB
Vorsitzender des Arbeitskreises III Finanzen und Haushalt
der CSU-Landesgruppe im Deutschen Bundestag

Dr. Peter Ramsauer, MdB
Vorsitzender des Ausschusses für wirtschaftliche
Zusammenarbeit und Entwicklung im Deutschen Bundestag

Klaus Holetschek, MdL
Bayerischer Staatssekretär für Gesundheit und Pflege

9

Tobias Reiß, MdL
Parlamentarischer Geschäftsführer der CSU-Fraktion im Bayerischen Landtag

Albert Rupprecht, MdB
Vorsitzender der Arbeitsgruppe Bildung und Forschung der
CDU/CSU-Fraktion im Deutschen Bundestag

Stefan Rößle
Landesvorsitzender der KPV
Landrat des Landkreises Donau-Ries

Bernd Sibler, MdL
Bayerischer Staatsminister für Wissenschaft und Kunst

Thomas Silberhorn, MdB
Staatssekretär bei der Bundesministerin der Verteidigung,
Vorsitzender der Satzungskommission

Andreas Scheuer, MdB
Bundesminister für Verkehr und digitale Infrastruktur

Kerstin Schreyer, MdL
Bayerische Staatsministerin für Wohnen, Bau und Verkehr

Tanja Schorer-Dremel, MdL
Stellvertretende Vorsitzende der CSU-Fraktion im Bayerischen Landtag

Stephan Stracke, MdB
Vorsitzender des Arbeitskreises IV Arbeit und Soziales,
Gesundheit, Familie, Senioren, Frauen und Jugend der
CSU-Landesgruppe im Deutschen Bundestag

Carolina Trautner, MdL
Bayerische Staatsministerin für Familie, Arbeit und Soziales

Dr. Volker Ullrich, MdB
Vorsitzender des Arbeitskreises I Innen, Recht und Verbraucherschutz,
Kommunalpolitik, Sport und Ehrenamt, Kultur und Medien
der CSU-Landesgruppe im Deutschen Bundestag,
Landesvorsitzender der CSA

Christian Doleschal, MdEP
Landesvorsitzender der JU

Ulrike Scharf, MdL
Landesvorsitzende der FU

10

11

Teil 1 – Anträge an den 86. CSU-Parteitag (virtuell) am 26. September 2020

Antrag-Nr.

A Familie, Bildung, Kultur, Wissenschaft

 Optionaler Distanzunterricht für die Schule A 1
Antragsteller: Katrin Staffler, MdB, CSU-Kreisverband Dachau, Bernhard Seidenath, MdL,

Tobias Stephan, Christian Blatt, Julia Grote, Claudia Kops, Josef Mederer,
Michael Putterer, CSU-Kreisverband Fürstenfeldbruck, Dorothee Bär,
Arbeitskreis Netzpolitik (CSUnet)

Lehramtsanwärter und Studierende verstärkt in den Regelschulbetrieb
einbinden, auch in den Ferien A 2

 Antragsteller: Sylvia Stierstorfer, MdL

 Vergütungspauschale für Lehrer anpassen A 3
 Antragsteller: Katrin Staffler, MdB, CSU-Kreisverband Fürstenfeldbruck, Dorothee Bär,

Arbeitskreis Netzpolitik (CSUnet)

 Schub für die Digitalisierung in der Bildung nutzen A 4
 Antragsteller: Sylvia Stierstorfer, MdL

 Digitale Schule A 5
Antragsteller: Michaela Frauendorfer, Michael Cerny

BayernCloud Schule – ByCS A 6
Antragsteller: Katrin Staffler, MdB, CSU-Kreisverband Dachau, Bernhard Seidenath, MdL,

Tobias Stephan, Christian Blatt, Julia Grote, Claudia Kops, Josef Mederer,
Michael Putterer, CSU-Kreisverband Fürstenfeldbruck, Dorothee Bär,
Arbeitskreis Netzpolitik (CSUnet)

Virtualisierung der PC-Systeme A 7
Antragsteller: Katrin Staffler, MdB, CSU-Kreisverband Dachau, Bernhard Seidenath, MdL,

Tobias Stephan, Christian Blatt, Julia Grote, Claudia Kops, Josef Mederer,
Michael Putterer, CSU-Kreisverband Fürstenfeldbruck, Dorothee Bär,
Arbeitskreis Netzpolitik (CSUnet)

Digitales Zeugnis mit Signatur und Langzeitarchivierung A 8
Antragsteller: Katrin Staffler, MdB, CSU-Kreisverband Dachau, Bernhard Seidenath, MdL,

Tobias Stephan, Christian Blatt, Julia Grote, Claudia Kops, Josef Mederer,
Michael Putterer, CSU-Kreisverband Fürstenfeldbruck, Dorothee Bär,
Arbeitskreis Netzpolitik (CSUnet)

Inhaltsverzeichnis

12

Zertifizierter freiwilliger Kurs in Alltagskompetenzen für alle Schulabgänger
(Nachhaltigkeitsführerschein) A 9
Antragsteller: Cornelia Griesbeck, Renate Ixmeier, Marlene Mortler, MdEP,

Ulrike Scharf, MdL, Herbert Lindörfer, Artur Auernhammer, MdB,
Dr. Silke Launert, MdB, Dr. Ute Salzner

Freiheit der Wissenschaft, Freiheit in der Wissenschaft A 10
Antragsteller: Prof. Dr. Winfried Bausback, MdL, Robert Brannekämper, MdL,

Dr. Stephan Oetzinger, MdL, Andrea Lindholz, MdB,
CSU-Kreisverband Aschaffenburg-Stadt

B Gesundheit, Pflege

Infektionsschutz durch Hygiene bei öffentlichen Vorhaben mitdenken
und mit einplanen. Wissen über Hygiene nachhaltig fördern. B 1

 Antragsteller: Cornelia Griesbeck, Renate Ixmeier, Dr. Ute Salzner

Schutzkleidung für Arztpraxen B 2
Antragsteller: Dr. Silke Launert, MdB

Impfempfehlung bei COVID-19 B 3
Antragsteller: Dr. Veronika Schraut, Cornelia Griesbeck

Verbesserung der Arbeits- und Rahmenbedingungen in Pflegeberufen zur
langfristigen Attraktivitätssteigerung dieses wichtigen Berufsbildes B 4
Antragsteller: Dr. Veronika Schraut, Barbara Stamm, Gudrun Zollner,

Dr. Silke Launert, MdB

Refinanzierung der Praxisanleitung und Attraktivitätsverbesserung des
grundständigen Pflegestudiums durch Praxisvergütung der Studierenden B 5
Antragsteller: Dr. Veronika Schraut, Bernhard Seidenath, MdL,

Staatssekretär Klaus Holetschek, MdL

Sicherstellung einer flächendeckenden Versorgung durch gezielte
Krankenhausstruktur-Planung B 6
Antragsteller: Michaela Frauendorfer, Michael Cerny

Paradigmenwechsel in der Krankenhausfinanzierung B 7
Antragsteller: Monika Breunig, Günter Koller, Brigitte Trummer, Helmut Fischer

Senkung der Mehrwertsteuer auf Medikamente B 8
Antragsteller: Dr. Reinhold Babor

Ermäßigter Mehrwertsteuersatz für Inkontinenzartikel B 9
Antragsteller: Dr. Silke Launert, MdB

13

C Innen, Recht, Migration

Mit aller Konsequenz gegen Kindesmissbrauch – Organisatoren
tausendfachen Leids stärker bestrafen, Aufklärungsmöglichkeiten
verbessern, Prävention stärken C 1
Antragsteller: Prof. Dr. Winfried Bausback, MdL, Andrea Lindholz, MdB,

Tanja Schorer-Dremel, CSU-Kreisverband Aschaffenburg-Stadt

Kinderschutz stärken C 2
Antragsteller: Dr. Silke Launert, MdB, Anja Weisgerber, MdB, Daniela Ludwig, MdB,

Cornelia Griesbeck, Dr. Veronika Schraut, Gerlinde Mathes, Sabine Habla

Neuregelung des Kinder- und Jugendschutzgesetzes C 3
Antragsteller: Ulrike Scharf, MdL, Dr. Silke Launert, MdB

Verbot von Kinderehen in Deutschland C 4
Antragsteller: Dr. Reinhold Babor

Verbot des Tragens von Burka und Niqab in der Öffentlichkeit C 5
Antragsteller: Dr. Reinhold Babor

Zusammenarbeit mit DITIB-Muslimverband beenden C 6
Antragsteller: Dr. Reinhold Babor

Abschaffung der Doppelstaatlichkeit C 7
Antragsteller: Dr. Reinhold Babor

Gutachtenverfahren C 8
Antragsteller: Prof. Dr. Winfried Bausback, MdL, Andrea Lindholz, MdB,

CSU-Kreisverband Aschaffenburg-Stadt

Stärkung der Polizeiarbeit – Etablierung eines Polizeibeauftragten in
Bayern C 9
Antragsteller: Prof. Dr. Holm Putzke

Feuerwehr-Studie zu Berufskrankheiten um PFOS/PFOA-Kontaminationen
erweitern C 10
Antragsteller: Volker Bauer, MdL

Verpflichtendes Gemeinschaftsjahr C 11
Antragsteller: Dr. Reinhold Babor

Ermöglichen von Reservedienstleistungen durch staatliche und städtische
Beamte C 12
Antragsteller: Dr. Reinhard Brandl, MdB, Florian Hahn, MdB

Altersangabe auf Stimmzettel bei der Kommunalwahl C 13
Antragsteller: Christian Doleschal, MdEP; Nicola Gehringer; Dr. Melissa Goossens;

Konrad Körner, Tobias Paintner, Benjamin Taitsch, Dr. Jonas Geissler

14

Sprachliche Gleichstellung der Geschlechter sowie Bekämpfung
geschlechtsbezogener Stereotype, Affekte und Verhaltensweisen C 14
Antragsteller: Prof. Dr. Holm Putzke

Die Verballhornung der Sprache mit überflüssigen Gender-Formulierungen
verhindern C 15
Antragsteller: Dr. Reinhold Babor

Schlachtverbot ohne sichere Betäubung C 16
Antragsteller: Dr. Reinhold Babor

D Wohnen, Bau, Verkehr

 Vollständige Entlastung der Kommunen von den Kosten der

Kreuzungen kommunaler Straßen mit nichtbundeseigenen Eisenbahnen D 1
 Antragsteller: Dr. Jürgen Ludwig

E Landwirtschaft, Verbraucherschutz, Energie, Umwelt

 Sicherung des Weiterbetriebs „ausgeförderter“ Solaranlagen E 1
 Antragsteller: Prof. Dr. Holm Putzke

 SuedOstLink E 2
 Antragsteller: CSU-Kreisverband Landshut-Land

F Digitales

 Aufbau der 5G-Netze ohne Beteiligung chinesischer Technik F 1
 Antragsteller: Dr. Reinhold Babor

 Digitale „Behörden-“ Kommunikation zwischen Schulen, IHKs, HWKs, ... F 2
 Antragsteller: Katrin Staffler, MdB, CSU-Kreisverband Dachau, Bernhard Seidenath, MdL,

Tobias Stephan, Julia Grote, Christian Blatt, Claudia Kops, Josef Mederer,
Michael Putterer, CSU-Kreisverband Fürstenfeldbruck, Dorothee Bär,
Arbeitskreis Netzpolitik (CSUnet)

G Wirtschaft, Finanzen, Steuern

 Kommunaler Rettungsschirm für alle drei kommunalen Ebenen infolge

der Corona-Krise G 1
 Antragsteller: Barbara Kuhn, Josef Mederer, Thomas Schwarzenberger, Josef Loy

 Home-Office Pauschale G 2
 Antragsteller: Dr. Silke Launert, MdB

15

Sozialsteuer G 3
 Antragsteller: CSU-Kreisverband Landshut-Land

 Erbschaftsteuer Ländersache G 4
 Antragsteller: Dr. Reinhold Babor

Elternzeit, Mutterschutz und Pflege von Angehörigen für Vorstands-
mitglieder von Aktiengesellschaften ermöglichen – Kampagne
#stayonboard unterstützen G 5

 Antragsteller: JU Bayern, Christian Doleschal, MdEP; Nicola Gehringer,
Dr. Melissa Goossens, Konrad Körner, Tobias Paintner, Daniel Artmann,
Benjamin Taitsch, Dr. Jonas Geissler

H Arbeit, Soziales

 Bezirksübergreifendes Konzept „Bayern barrierefrei“ H 1
 Antragsteller: Dr. Silke Launert, MdB

 Ausbau von Hilfs- und Unterstützungsmöglichkeiten im Bereich der
Kinder- und Jugendhilfe H 2

 Antragsteller: Sylvia Stierstorfer, MdL

 Mittagessen an offenen Ganztagsschulen für alle Kinder H 3
 Antragsteller: Dr. Silke Launert, MdB

I Rente

 Im Rentenbericht den Bundeszuschuss und die versicherungsfremden

Leistungen aufschlüsseln I 1
 Antragsteller: Dr. Reinhold Babor

 Mütterrente I 2
 Antragsteller: Dr. Reinhold Babor

J Europa, Außenpolitik, Entwicklung

 Sicherheit. National, europäisch und global gedacht. J 1
 Antragsteller: Dr. Reinhard Brandl, MdB, Florian Hahn, MdB

 Krisen überwinden. Chancen nutzen. J 2
 Antragsteller: Florian Hahn, MdB, Monika Hohlmeier, MdEP

 Für eine strategische Kommunikation in der Außenpolitik J 3
 Antragsteller: Thomas Erndl, MdB, Florian Hahn, MdB

16

Für eine strategische und einheitliche China-Politik Deutschlands
und der EU J 4

 Antragsteller: Thomas Erndl, MdB, Florian Hahn, MdB

 Abbruch der EU-Beitrittsverhandlungen mit der Türkei J 5
 Antragsteller: Dr. Reinhold Babor

 Deutsche Sprache in der EU J 6
 Antragsteller: Dr. Reinhold Babor

K Satzung, Internes

 WebEx-Videokonferenzsystem für alle CSU-Gliederungen K 1
 Antragsteller: CSU-Kreisverband Fürstenfeldbruck, Katrin Staffler, MdB,

CSU-Kreisverband Dachau, Bernhard Seidenath, MdL, Tobias Stephan,
Christian Blatt, Julia Grote, Claudia Kops, Josef Mederer, Dorothee Bär,
Arbeitskreis Netzpolitik (CSUnet)

 Gleiche Teilhabe von Frauen und Männern – Satzungsauftrag
ernst nehmen! K2

 Antragsteller: Prof. Dr. Holm Putzke

Transparentes Verfahren bei der Besetzung der Bundeswahlkreis- und
Bezirksgeschäftsführer K3

 Antragsteller: Prof. Dr. Holm Putzke

Teil 2 – Anträge an den 85. CSU Parteitag am 18./19. Oktober 2019

Antrag-Nr.

A Familie, Bildung, Kultur, Wissenschaft

 Aufstockung der Grundfinanzierung bayerischer Hochschulen A 2
 Antragsteller: Junge Union Bayern (JU)

 Ablehnung einer landesweiten Studentenvertretung A 3
 Antragsteller: Junge Union Bayern (JU)

 Neue Schulzweige an weiterführenden Schulen A 5
 Antragsteller: CSU-Kreisverband Würzburg-Stadt

 Europa erleben; Erasmus+ A 6
 Antragsteller: Junge Union Bayern (JU)

17

Eigenständiges Schulfach „Alltagskompetenzen und Lebensökonomie“ A 9
an allen weiterführenden Schulen
Antragsteller: Ulrike Scharf MdL, Frauen-Union Bayern (FU)

Schulfach "Alltagskompetenz und Lebensökonomie" A 10
Antragsteller: Marlene Mortler MdEP, Arthur Auernhammer MdB,

Prof. Dr. Angelika Niebler MdEP, Martin Schöffel MdL

Medienkompetenz stärken – Verbreitung von Fake News verhindern! A 13
Antragsteller: Junge Union Bayern (JU)

Pflichtbesuch von Jugendoffizieren im Schulunterricht A 14
Antragsteller: Junge Union Bayern (JU)

Erhöhung der SAG-Pauschale für die Vereine im Rahmen des A 15
Kooperationsmodells Sport-nach-1 in Schule & Verein
Antragsteller: Ulrike Scharf MdL, Frauen-Union Bayern (FU)

Betreutes Frühstücksangebot an Grund- und Förderschulen A 17
Antragsteller: Ulrike Scharf MdL, Frauen-Union Bayern (FU)

Vereinbarkeit von Familie und kommunalem Mandat A 22
Antragsteller: Ulrike Scharf MdL, Frauen-Union Bayern (FU)

Keine Anrechnung der Aufwandsentschädigungen für kommunale A 23
Mandate auf das Elterngeld
Antragsteller: Ulrike Scharf MdL, Frauen-Union Bayern (FU)

Ausgleich für staatliche Ausgaben für Fremdbetreuung – Honorierung A 24
elterlicher Erziehungs- und Fürsorgeleistungen
Antragsteller: Junge Union Bayern (JU)

Professionalisierung der Schulbegleitung A 26
Antragsteller: Hans Loy

Kampagne für Männer in pädagogischen Berufen A 27
Antragsteller: Ulrike Scharf MdL, Frauen-Union Bayern (FU)

B Gesundheit, Pflege

 Sonderregel für Homöopathie im Arzneimittelgesetz abschaffen B 2
 Antragsteller: Hans-Peter Deifel

Erstattung von nicht-verschreibungspflichtigen Arzneimitteln erweitern B 3
Antragsteller: Stephan Pilsinger MdB, Dr. Thomas Goppel, Dr. Reinhold Barbor

Senkung der Mehrwertsteuer auf Medikamente B 4
Antragsteller: Senioren-Union (SEN)

18

Senkung der Mehrwertsteuer auf Medikamente auf 7% B 5
Antragsteller: Dr. Volker Ullrich MdB (CSA)

Eine erneute Einführung einer Selbstbeteiligung für Patienten B 9
in der ambulanten ärztlichen Versorgung verhindern
Antragsteller: Ulrike Scharf MdL, Frauen-Union Bayern (FU)

Weiterentwicklung der Pflegeversicherung B 10
Antragsteller: CSU-Kreisverband Würzburg-Stadt

Weiterentwicklung der Pflegeversicherung B 11
Antragsteller: Ulrike Scharf MdL, Frauen-Union Bayern (FU), Dr. Volker Ullrich MdB (CSA)

Pflegekammer für Bayern B 12
Antragsteller: CSU-Kreisverband Würzburg Stadt

Erleichterung der Vereinbarkeit von Pflege und Studium B 14
Antragsteller: Junge Union Bayern (JU)

Verbesserung des Praktischen Jahres im Medizinstudium B 15
Antragsteller: Ulrike Scharf MdL, Frauen-Union Bayern (FU)

Erhöhung der Studienplätze für Human- und Zahnmedizin B 16
Antragsteller: CSU-Bezirksverband Oberpfalz

Verbesserungen in der Geburtshilfe B 18
Antragsteller: Ulrike Scharf MdL, Frauen-Union Bayern (FU)

Unterstützung der Geburtshelfer B 19
Antragsteller: Tibor Brumme, Jutta Leitherer, Peter Erl, Richard Graßl,

Dr. Thomas Brändlein, Dieter Haag, Matthias Rothkegel

Finanzierung in der Kindermedizin stärken B 22
Antragsteller: Ulrike Scharf MdL, Frauen-Union Bayern (FU)

Systemische Psychotherapie für Kinder und Jugendliche soll B 23
Krankenkassenleistung werden
Antragsteller: Hans-Peter Deifel

Dringender Reformbedarf – Heilpraktiker in jetziger Form abschaffen B 25
Antragsteller: Hans-Peter Deifel

Anerkennung des Heilpraktikers als Gesundheitsberuf B 26
Antragsteller: Nikolaus Lisson

Heilpraktikerkosten sollen durch die gesetzliche Krankenversicherung B 27
übernommen werden
Antragsteller: Nikolaus Lisson

19

C Innen, Recht, Migration

Überarbeitung der Zuwendungsrichtlinien bei Feuerwehren C 1
Antragsteller: Junge Union Bayern (JU)

Verbot der Querfinanzierung C 13
Antragsteller: CSU-Bezirksverband Oberpfalz

Stärkung des politischen Ehrenamtes C 15
Antragsteller: Ulrike Scharf MdL, Frauen-Union Bayern (FU)

Erhöhung der Aufwandspauschale für ehrenamtliche Betreuer C 16
Antragsteller: Ulrike Scharf MdL, Frauen-Union Bayern (FU)

Änderung der Gemeindeordnung für den Freistaat Bayern C 17
Antragsteller: CSU-Kreisverband Dillingen

Für Transparenz sorgen – Kosten der Einsicht in öffentliche Register senken! C 19
Antragsteller: Junge Union Bayern (JU)

Liberalisierung der Ladenöffnungszeiten durch ein eigenes C 21
Ladenschlussgesetz
Antragsteller: Franz Josef Pschierer MdL, Dr. Thomas Brändlein, Birgit Rößle,

Jutta Leitherer, Claudius Wolfrum, Dipl. Ing. (FH) Peter Erl,
Ingrid Weindl, Tibor Brumme

Buß- und Bettag bayernweit als gesetzlichen Feiertag einführen C 22
Antragsteller: Ulrike Scharf MdL, Frauen-Union Bayern (FU)

D Wohnen, Bau, Verkehr

 365-Euro-Ticket im ÖPNV! D 1
 Antragsteller: CSU-Kreisverband Augsburg-Land

Erweiterung des Personenkreises für das 365-Euro-Ticket D 2
 Antragsteller: CSU-Kreisverband Dachau, Bernhard Seidenath MdL, Stefan Löwl,

Tobias Stephan, Christian Blatt, Claudia Kops, Florian Schiller,
Günter Fuchs, Stefan Kolbe, Michael Putterer, Julia Grote

Konzept entwickeln für „SENIOREN-TARIFANGEBOT“ im ÖPNV D 4
Antragsteller: Ulrike Scharf MdL, Frauen-Union Bayern (FU)

Internationale Mobilität von und nach Bayern umweltfreundlicher machen D 5
Antragsteller: Dr. Kurt Höller, Dr. Siegfried Balleis, Alexandra Wunderlich

Änderung der Straßenverkehrsordnung D 8
Antragsteller: CSU-Kreisverband Fürth-Land

20

Verkehrsleitsysteme bei Neubauten der Bundesautobahnen D 9
Antragsteller: Junge Union Bayern (JU)

Trassenkorridor für SüdOstLink neu prüfen D 10
Antragsteller: CSU-Bezirksverband Oberpfalz

Anpassung der NOx Grenzwerte und Messmethoden D 11
Antragsteller: Junge Union Bayern (JU)

Erhöhung der Entfernungspauschale (Pendlerpauschale) D 12
Antragsteller: Steffen Vogel MdL

Ausbau der Bayernheim GmbH D 16
Antragsteller: CSU-Kreisverband Dachau, Bernhard Seidenath MdL, Stefan Löwl,

Tobias Stephan, Christian Blatt, Claudia Kops, Florian Schiller,
Günter Fuchs, Stefan Kolbe, Michael Putterer, Julia Grote,
Junge Union Bayern (JU)

Wohnungsnot bekämpfen – Dienstwohnungen bei Neubauten und D 17
Bestandssanierungen aus öffentlicher Hand einplanen
Antragsteller: Junge Union Bayern (JU)

Grunderwerbssteuer für Ersterwerber (Familien) abschaffen D 18
Antragsteller: CSU-Bezirksverband Unterfranken

Verpflichtung zur Zahlung binnen 30 Tagen durch öffentliche Auftraggeber D 19
bei Bauarbeiten (Baurecht)
Antragsteller: Tibor Brumme, Jutta Leitherer, Peter Erl, Richard Graßl, Dr. Thomas Brändlein,

Dieter Haag, Matthias Rothkegel

Keine wiederkehrenden Verlängerungen von Gewährleistungsansprüchen D 20
und Verbot von unbefristeten Bürgschaften im Bauwesen (Baurecht)
Antragsteller: Tibor Brumme, Jutta Leitherer, Peter Erl, Richard Graßl,

Dr. Thomas Brändlein, Dieter Haag, Matthias Rothkegel

Kunden-WC-Pflicht für Supermärkte einführen D 21
Antragsteller: Ulrike Scharf MdL, Frauen-Union Bayern (FU)

Barrierefreiheit von Kirchenbauten! D 22
Antragsteller: CSU-Kreisverband Augsburg-Land

E Landwirtschaft, Verbraucherschutz, Energie, Umwelt

 Dem Klimawandel begegnen: Trockenheit bekämpfen, E 2

Maßnahmen auf den Weg bringen
 Antragsteller: Ulrike Scharf MdL, Frauen-Union Bayern (FU)

 Dachbegrünung E 3
 Antragsteller: Junge Union Bayern (JU)

21

Landwirtschaft; Biomasse in Erneuerbare-Energie-Strategie erhalten E 11
 Antragsteller: Junge Union Bayern (JU)

 Staatliche Preisbestandteile (Steuern, Abgaben und Umlagen) E 12
im Strompreis fair und diskriminierungsfrei erheben

 Antragsteller: Junge Union Bayern (JU)

 Maßnahmen zur Verbesserung der Nutztierhaltung E 13
 Antragsteller: Dipl. Ing. (FH) Peter Erl

 Maßnahmen zur Einschränkung von Nutztiertransporten E 14
 Antragsteller: Dipl. Ing. (FH) Peter Erl

F Digitales

 Katastrophenwarnsystem F 1
 Antragsteller: Dr. Ludwig Spaenle, Laurenz Kiefer, Dr. Günther Westner

 Bayernweite Einführung der „Mobilen Retter“ F 2
 Antragsteller: Junge Union Bayern (JU)

 Stadt-Land-Spaltung bei geobasierten Dienstleistungen überwinden F 4
 Antragsteller: Junge Union Bayern (JU)

 Europaweit einheitliche Frequenzvergabe im Mobilfunk F 5
 Antragsteller: Fabian Trautmann, Ronald Kaiser

 Eine Milliarde Euro für Künstliche Intelligenz und Robotik in zwei Jahren F 8
 Antragsteller: CSU-Bezirksverband Oberpfalz

 Verschlüsselte Kommunikation F 10
 Antragsteller: Junge Union Bayern (JU)

 Stipendium für Existenzgründer im Bereich Computerspiele F 12
 Antragsteller: Fabian Trautmann, Ronald Kaiser

 Ausschreibung für Modelle für digitale Endgeräte F 13
in digitalen Klassenzimmern

 Antragsteller: Fabian Trautmann, Ronald Kaiser

G Wirtschaft, Finanzen, Steuern

 Senkung der Staatsquote G 3
 Antragsteller: Junge Union Bayern (JU)

 Mehr Steuergerechtigkeit durch Steuereinzug schon beim G 8
Bezahlvorgang für Internetanbieter

 Antragsteller: Ulrike Scharf MdL, Frauen-Union Bayern (FU)

22

Abschaffung der Erbschaftssteuer G 10
 Antragsteller: Ulrike Scharf MdL, Frauen-Union Bayern (FU)

 Änderung der §§ 15 und 16 ErbStG, um „steuerrechtliche Diskriminierung“ G 11

der Geschwister zu beenden
 Antragsteller: Ulrike Scharf MdL, Frauen-Union Bayern (FU)

 Änderung der 1%-Regelung bei Privatnutzung von betrieblichen Kfz G 15
 Antragsteller: Tibor Brumme, Jutta Leitherer, Peter Erl, Richard Grassl,

Dr. Thomas Brändlein, Dieter Haag, Matthias Rothkegel

 Umwandlung des Rundfunkbeitrages in eine G 17
nutzungsabhängige Rundfunkgebühr

 Antragsteller: Jutta Leitherer, Peter Erl, Dr. Thomas Brändlein, Tibor Brumme

 Mittelstand – Freihandvergabeschwellen bei öffentlichen G 18
 Ausschreibungen erhöhen und Vorgaben kommunizieren
 Antragsteller: Junge Union Bayern (JU)

 Keine Vorfälligkeit von Sozialversicherungsbeiträgen G 19
 Antragsteller: Franz Josef Pschierer MdL, Walentina Dahms, Ingrid Weindl,

Dipl. Ing. (FH) Peter Erl, Birgit Rössle, Dr. Thomas Brändlein,
Claudius Wolfrum, Thomas Schmatz

 Steuerliche Absetzbarkeit von Managergehältern G 21
 Antragsteller: Nikolaus Lisson

H Arbeit, Soziales

 Einführung eines einheitlichen Arbeitsrechtes (Arbeitsgesetzbuch) H 1
 Antragsteller: Franz Josef Pschierer MdL, Walentina Dahms,

Dipl. Ing. (FH) Peter Erl, Birgit Rössle, Ingrid Weindl,
Claudius Wolfrum, Thomas Schmatz

 Prüfung Reform des Arbeitnehmerüberlassungsgesetzes H 2
 Antragsteller: Prof. Dr. Siegfried Balleis, Dr.-Ing. Kurt Höller,

Alexandra Wunderlich

 Aktivierung des Paragraphen 11 Abs. 4 Satz 3 des H 3
Arbeitnehmerüberlassungsgesetzes

 Antragsteller: Prof. Dr. Siegfried Balleis, Dr.-Ing. Kurt Höller,
Alexandra Wunderlich

 Anwendung des gesetzlichen Mindestlohnes für betriebsfremde Tätigkeiten H 4
 Antragsteller: Tibor Brumme, Jutta Leitherer, Peter Erl, Richard Grassl,

Dr. Thomas Brändlein, Dieter Haag, Matthias Rothkegel

 Assistenz im Ehrenamt H 6
 Antragsteller: Hans Loy

23

Günstige bzw. kostenlose Girokonten für Behinderte (Sozialgirokonto) H 7
 Antragsteller: Ulrike Scharf MdL, Frauen-Union Bayern (FU)

Wirksamkeitsprüfung Sozialleistungen und Förderprogramme H 8

 Antragsteller: Junge Union Bayern (JU)

I Rente

 Anerkennung der Leistung von Großeltern I 6
 Antragsteller: Senioren-Union (SEN)

 Wegfall der KRG-Übergangs-Rente I 9
 Antragsteller: CSU-Bezirksverband Oberpfalz

 Beseitigung von Ungerechtigkeiten bei der Erwerbsminderungsrente I 10
 Antragsteller: CSU-Kreisverband Würzburg Stadt

J Europa, Außenpolitik, Entwicklung

 Spitzenkandidatenprozess für die Europawahl im Sinne einer Stärkung J 1

der parlamentarischen Demokratie weiterentwickeln
 Antragsteller: Ulrike Scharf MdL, Frauen-Union Bayern (FU)

 EU-Vertragsreform anstoßen J 2
 Antragsteller: Junge Union Bayern (JU)

 Europa - Entwicklungszusammenarbeit mit Afrika J 4
 Antragsteller: Junge Union Bayern (JU)

 Europäische Armee J 5
 Antragsteller: Außen- und Sicherheitspolitischer Arbeitskreis (ASP)

 Definition „EU-Armee“! „EU-Armee“ als Bündnisarmee J 6
von nationalen Streitkräften

 Antragsteller: Junge Union Bayern (JU)

 Keine Europa-Armee J 7
 Antragsteller: Laurenz Kiefer, Dr. Günther Westner

 Europa - Sicherheit und Interventionstruppe J 8
 Antragsteller: Junge Union Bayern (JU)

 Donauraumstrategie J 10
 Antragsteller: Außen- und Sicherheitspolitischer Arbeitskreis (ASP)

 Einrichtung eines Nationalen Sicherheitsrats J 12
 Antragsteller: Außen- und Sicherheitspolitischer Arbeitskreis (ASP)

24

Zukunftsfähige Bundeswehr: Keine Söldnerarmee – J 13
Deutschland im Herzen und Bewahrung des Treueverhältnisses!

 Antragsteller: Junge Union Bayern (JU)

25

Teil 1

Anträge
an den

86. CSU-Parteitag
(virtuell)

26. September 2020

26

27

A

Familie, Bildung,
Kultur, Wissenschaft

28

29

Virtueller Parteitag der Christlich-Sozialen Union 26. September 2020

Antrag-Nr. A 1
Optionaler Distanzunterricht für die Schule

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
CSU-Kreisverband Dachau,

CSU-Kreisverband Fürstenfeldbruck,
Dorothee Bär, MdB (Arbeitskreis Netzpolitik (CSUnet)),
Christian Blatt, Julia Grote, Claudia Kops, Josef Mederer,

Michael Putterer, Bernhard Seidenath, MdL, Katrin
Staffler, MdB, Tobias Stephan

Der Parteitag möge beschließen:

Schulen müssen ab einem bestimmten Alter der Schülerinnen und Schüler die Möglichkeit
erhalten, einzelne Unterrichtsinhalte bzw. Fächer stunden- bzw. tageweise als
Distanzunterricht abzuhalten.

Begründung:

Die Corona-Pandemie hat gezeigt, dass sich bestimmte Inhalte und Fächer sehr gut ab
einem bestimmten Alter über den Distanzunterricht vermitteln lassen. Bei bestimmten
Schularten, die beispielsweise einen sehr großen Schulsprengel haben, wie es bei manchen
Berufsschulen der Fall ist, können dadurch die lange Anreise bzw. die Notwendigkeit, einen
Wohnheimplatz nutzen zu müssen, reduziert werden. Auch für Schülerinnen und Schüler der
allgemeinbildenden Schulen bietet der Distanzunterricht Vorteile, beispielsweise im
Informatikunterricht oder bei Wahl- bzw. Wahlpflichtfächern. Gerade kleine Schulen, die aus
Kapazitätsgründen kein breites Spektrum an Zusatzangeboten anbieten können, könnten so
über Partnerschaften mit anderen Schulen im Distanzunterricht den Schülerinnen und
Schülern weitere interessante Angebote zur Verfügung stellen.

Beschluss des Parteitages:

Überweisung an den nächsten Parteitag bzw. Parteiausschuss

30

Virtueller Parteitag der Christlich-Sozialen Union 26. September 2020

Antrag-Nr. A 2
Lehramtsanwärter und Studierende verstärkt in den

Regelschulbetrieb einbinden, auch in den Ferien

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Sylvia Stierstorfer, MdL

Der Parteitag möge beschließen:

Die Bayerische Staatsregierung wird aufgefordert, Lehramtsanwärter und Studierende
stärker in den Regelschulbetrieb während der Corona-Pandemie mit einzubeziehen.
Zusätzlich sollten Ferienakademien für Schülerinnen und Schüler auf freiwilliger Basis
angeboten werden, um Wissenslücken auszugleichen und die Möglichkeit für zusätzlichen
Unterricht anzubieten. Auch hierfür könnten Lehramtsanwärter und Studierende eingesetzt
werden.

Begründung:

Durch die Corona-Pandemie können einige Lehrkräfte mit Vorerkrankungen und im Alter
von über 60 Jahren nicht unterrichten. Um den zukünftigen Ausfall von Lehrern zu
kompensieren und geteilte Klassen besser unterrichten zu können, sollen Lehramtsanwärter
und Studierende verstärkt in den Schulbetrieb eingebunden werden. Studierende könnten
die Lehrkräfte in der Hausaufgaben- und Ganztagsbetreuung unterstützen. Absolventen
eines Lehramtsstudiums haben bereits Praktika in Schulen absolviert und könnten parallel
zu den Lehrern auf Honorarbasis Schüler betreuen. Lehramtsanwärter könnten in Absprache
mit dem Studienseminar statt der durchschnittlich acht Stunden in der Woche bis zu 15
Wochenstunden allein unterrichten. Auch bezahlte Mehrarbeit durch Lehramtsanwärter mit
zweitem Staatsexamen wäre denkbar. Auf diese Weise könnten die Abstandsregelungen
zuverlässig eingehalten werden, indem Klassen verkleinert werden. Zusätzlich sollten
Ferienakademien an Schulen angeboten werden, an denen Schülerinnen und Schüler auf
freiwilliger Basis teilnehmen können, die besonderen Nachholbedarf haben oder den
Unterrichtsstoff vertiefen wollen. Auch für dieses Angebot könnten Lehramtsanwärter und
Studierende eingesetzt werden. In einer ähnlichen Form wird dies im Bundesland Hessen
bereits angeboten.

Beschluss des Parteitages:

Überweisung an den nächsten Parteitag bzw. Parteiausschuss

31

Virtueller Parteitag der Christlich-Sozialen Union 26. September 2020

Antrag-Nr. A 3
Vergütungspauschale für Lehrer anpassen

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Katrin Staffler, MdB, CSU-Kreisverband Fürstenfeldbruck,

Dorothee Bär (Arbeitskreis Netzpolitik (CSUnet))

Der Parteitag möge beschließen:

Für Lehrkräfte soll ein pauschaler Steuerfreibetrag von 2.500 € für das Arbeiten zu Hause
(Arbeitszimmer, Einrichtung, PC/Notebook, Videosystem, anteilig Strom, Wasser, Heizung,
Internet, Telefon, …) pro Jahr zugewiesen werden.

Begründung:

Nach einer Umfrage verwenden ca. 80% aller Lehrkräfte ihren privaten PC/Notebook für die
Unterrichtsvorbereitung und für den Distanzunterricht.
Von einigen Seiten wird argumentiert, dass diese Kosten über die Vergütungspauschale
„Arbeitszimmer“ mit 1.250 € im Jahr steuerlich abgegolten sind. Für ein steuerlich
absetzbares Arbeitszimmer für Lehrkräfte ist jedoch ein separater, büromäßig
ausgestatteter Raum, der nahezu ausschließlich beruflich genutzt wird, Voraussetzung.
Betrachtet man die Mietspiegel in München oder im Umland, so kommt man mit diesem
angesetzten Betrag weit über die 1.250 € Grenze. Dabei ist Strom, Internet, Telefon, Wasser,
Heizung, Büroausstattung, PC/Notebook, etc. noch gar nicht eingerechnet.

Bei Firmen ist es selbstverständlich, dass Mitarbeiter entsprechend ausgestattet werden.
Dies sollte auch für unsere Lehrkräfte selbstverständlich sein, da wir ihnen auch unsere
Kinder, Jugendlichen und jungen Erwachsenen anvertrauen und einen guten Unterricht, sei
es Präsenzunterricht oder Distanzunterricht erwarten.

Beschluss des Parteitages:

Überweisung an den nächsten Parteitag bzw. Parteiausschuss

32

Virtueller Parteitag der Christlich-Sozialen Union 26. September 2020

Antrag-Nr. A 4
Schub für die Digitalisierung in der Bildung nutzen

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Sylvia Stierstorfer, MdL

Der Parteitag möge beschließen:

Die Bayerische Staatsregierung wird aufgefordert, die angekündigten Maßnahmen aus der
Digitalisierungsoffensive des Freistaates Bayern zügig umzusetzen und Lehrer, Schüler,
Verwaltungskräfte und Eltern besser auf den digitalen Schulunterricht vorzubereiten. Wir
fordern insbesondere:

1. Schülerinnen und Schülern aus schwierigen Familienverhältnissen besser bei der
Teilhabe an digitalen Lernangeboten zu unterstützen

2. Lehrer, Verwaltungskräfte und vor allem Eltern im Umgang mit digitaler
Lernhardware und Lernsoftware zu schulen

3. Kleinere Schulen gerade im ländlichen Raum stärker durch die Schulämter bei der
Umsetzung der Digitalisierung zu unterstützen

4. Vorbereitung der Studienabgänger auf digitale Lernhardware und Lernsoftware
5. Lehrinhalte an Schulen stärker auf die Digitalisierung ausrichten

Begründung:

Die Digitalisierung der Schulen hat durch die Corona-Pandemie einen deutlichen Schub
erfahren. Lehrkräfte, Schulleitungen sowie die Schülerinnen und Schüler und Eltern haben
sich mit hohem Engagement und viel Kreativität auf die neue Situation des digitalen
Lernens und Lehrens eingestellt. Diesen Schub gilt es zu nutzen, um zu erreichen, dass
digitale Werkzeuge im Unterricht selbstverständlich werden und ein Lernen zuhause für alle
Kinder unter möglichst optimalen Bedingungen möglich ist. Der Freistaat unterstützt die
bayerischen Schulen jetzt mit einer neuen Digitalisierungsoffensive. Es soll unter anderem
eine zentrale Bayern-Cloud, eine Schul-Videoplattform, ein eigenes Schul-Rechenzentrum,
zusätzliche digitale Leihgeräte für Schüler und Lehrer, neue IT-Systemadministratoren und
neue Stellen für die Aus- und Fortbildung von Lehrern geben. Vor dem Hintergrund einer
möglichen zweiten Welle durch die Corona-Pandemie, ist eine schnelle Umsetzung der
geplanten Maßnahmen dringend notwendig.

Darüber hinaus ist es dringend erforderlich, dass die gesamte Schulfamilie (Lehrkräfte,
Verwaltungskräfte, Schülerinnen und Schüler und Eltern) im Umgang mit digitaler
Lernhardware und Lernsoftware gezielt geschult werden, damit das digitale Lernen und
Lehren gelingen kann.

Beschluss des Parteitages:

Zustimmung

33

Virtueller Parteitag der Christlich-Sozialen Union 26. September 2020

Antrag-Nr. A 5
Digitale Schule

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Michaela Frauendorfer, Michael Cerny

Der Parteitag möge beschließen:

Die CSU-Landtagsfraktion sowie die Bayerische Staatsregierung werden aufgefordert,
künftig alle Inhalte der Schulbücher und Lernmedien digital aufzubereiten und allen
Schülern und Bürgern lizenz- und kostenfrei zur Verfügung zu stellen.

Begründung:

Die Schulbildung in Bayern wird über die Lehrpläne definiert und strukturiert. Die
Umsetzung in Medien war bislang stark auf Bücher konzentriert und die Schulen bzw.
Sachaufwandsträger mussten zum Umsetzen der Lerninhalte die Schulbücher über die
Schulbuchverlage kaufen. Dies hat vielfältige Nachteile, die durch eine Neuausrichtung im
Rahmen der Digitalisierung leicht behoben werden können:

 Mit jedem Lehrplanwechsel mussten neue Bücher konzipiert werden und Schulen
mussten sich teilweise zwischen verschiedenen Büchern entscheiden.

 Das Kopieren aus anderen Schulbüchern ist aus Lizenzgründen sehr stark eingeschränkt.

 Beim Kopieren aus verschiedenen Arbeitsblättern ist für eine Lehrkraft nicht mehr
ersichtlich, ob ein Lizenzverstoß erfolgt.

 Teilweise haben Eltern die Bücher doppelt gekauft, um das Tragen der Schulbücher zu
vermeiden.

 Der Zugriff auf Schulbücher anderer Schularten ist nicht möglich.
Künftig sollten die Copyright-Rechte der kompletten Lerninhalte beim Freistaat liegen
und die Lerninhalte auch digital aufbereitet werden. Die Digitalisierung ermöglicht
deutlich mehr Möglichkeiten als die reine Digitalisierung von Büchern.
Selbstverständlich sollen weiterhin Schulbücher angeboten werden, aber nur begleitend
zu den angebotenen digitalen Lernangeboten. Durch digitale Zertifikate soll die
„Echtheit“ der Lerninhalte und der Ursprung (Ministerium, Schule, Lehrer, Drittanbieter)
erkennbar sein. Dies kann und wird nur funktionieren, wenn die Copyright- und Lizenz-
Rechte beim Freistaat Bayern liegen, der ja auch die zugrundeliegenden Lehrpläne
erarbeitet. Dadurch ergeben sich vielfältige Vorteile:

 Die neue Bayern-Cloud wird mit vielfältigen und auf den Lehrplan abgestimmten
Inhalten gefüllt.

 Beim Lehrplanwechsel können bestehende Lerninhalte weiterentwickelt und
bestehende Bausteine übernommen werden. Dadurch wird die Bildung flexibler und
schneller in der Umsetzung.

34

 Durch gemeinsame Entwicklungen mit anderen Bundesländern und spezifische
Ergänzungen lassen sich Kosten einsparen und Bildungsinhalte auf bayerischem Niveau
vereinheitlichen.

 Lehrkräfte können im Unterricht ohne vorhergehende Prüfung und lizenztechnische
Einschränkungen auf alle vom Freistaat angebotenen Inhalte zurückgreifen.

 Lehrkräfte können auch problemlos digitale „Arbeitsblätter“ tauschen, ergänzen und
modifizieren. Dies spart Zeit in der Vorbereitung und gibt den Lehrkräften mehr
Freiraum in der Vorbereitung.

 Alle Schüler (und letztlich alle Bürger) können bei Bedarf auf die digitalen Inhalte
zurückgreifen. Schulranzen werden leichter, vergessene Bücher gibt es nicht mehr.

 Alle Schüler und Lehrkräfte können bei Bedarf auch auf die digitalen Angebote anderer
Schularten zurückgreifen, um ggf. einen zusätzlichen Zugang beim Erschließen des
Lernstoffs zu erhalten.

 Bayern wäre wegweisend im Bereich der digitalen Bildung für ganz Deutschland

 Mittelfristig ist zu erwarten, dass durch die Einsparung an Lizenzkosten auch Mittel für
die Erstellung von digitalen Medien frei werden.

 Schulbuchverlage und innovative Startups können digitale Ergänzungsangebote zu den
frei verfügbaren Medien erstellen und so neue Geschäftsmodelle im Bereich Digitale
Bildung aufbauen

Zusätzlich wird die Halbwertszeit von Schulbüchern durch sich schnell ändernde
Rahmenbedingungen immer kürzer. Digitale Angebote sind schneller und einfacher an
Rahmenbedingungen anpassbar. Die digitalen Angebote leisten somit einen Beitrag zum
Umweltschutz, Papierverbrauch, Transportwege, etc. fallen weg.

Beschluss des Parteitages:

Überweisung an die CSU-Fraktion im Bayerischen Landtag

Begründung:

Die Digitalisierung der Schulen und des Schulunterrichts wird unter Einbezug digitaler
Lernmedien und Lehrinhalte vorangebracht. Mit dem DigitalPakt Schule werden u.a. digitale
Medien im Unterricht in den Fokus gerückt. Zudem wird durch den Einsatz von
Cloudsystemen, der Einrichtung von Plattformen für virtuelles digitales Unterrichten auch
die Ausstattung von Endgeräten zur Nutzung von digitalen Lernmitteln unterstützt – die ist
Voraussetzung für einen gewinnbringenden Einsatz digitaler Medien. Mit der vom
Koalitionsausschuss auf den Weg gebrachten Bildungsoffensive soll zudem auch die
Vernetzung von bereits bestehenden Cloud- und Lernmanagementsystemen stärker
berücksichtigt werden.

35

Virtueller Parteitag der Christlich-Sozialen Union 26. September 2020

Antrag-Nr. A 6
BayernCloud Schule – ByCS

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
CSU-Kreisverband Dachau,

CSU-Kreisverband Fürstenfeldbruck,
Dorothee Bär, MdB (Arbeitskreis Netzpolitik (CSUnet)),
Christian Blatt, Julia Grote, Claudia Kops, Josef Mederer,

Michael Putterer, Bernhard Seidenath, MdL, Katrin
Staffler, MdB, Tobias Stephan

Der Parteitag möge beschließen:

Die BayernCloud Schule (ByCS) soll mit Hochdruck (weiter-) entwickelt, mit wichtigen
Funktionen schrittweise ergänzt und schon frühzeitig und zeitnah in allen Schularten, auch
beruflichen Schulen, getestet und evaluiert werden. Eile ist nicht nur in Zeiten von Corona
geboten, es dürfen nicht viele Jahre vergehen! Das digitale Lernen muss vorangebracht
werden.
Es muss für alle beteiligten Gruppen, insbesondere Schülerinnen und Schüler, Lehrkräfte,
Eltern, Erziehungsberechtigte, Ausbilder oder Schulpsychologen, ein System zur Verfügung
stehen, das uneingeschränkt funktionstüchtig ist und die Datenschutzanforderungen erfüllt.
Dies ist umso wichtiger, seitdem der EuGH die Privacy Shield Vereinbarung u.a. mit den USA
gekippt hat.

Weitere sinnvolle/notwendige Funktionen:

 Informationsaustausch im geschützten Bereich – auch verschlüsselt - über Nachrichten,
E-Mails und Messenger/Push-Nachrichten direkt auf die ByCS-App, so dass kein System
von Herstellern verwendet werden muss, die beispielsweise ihre Daten im Ausland
speichern.
o Versand von Nachrichten (Informationen, Einladungen für einen Elternabend) an

bestimmte Gruppen, beispielsweise Eltern einer Jahrgangsstufe, Schüler eines
bestimmten Alters, und der Möglichkeit der Lesebestätigung.

o Einholung von Feedback, etwa durch Umfragen in bestimmten Gruppen.

 Kalenderfunktion für alle beteiligten Gruppen, so dass auch Termine über
Standardschnittstellen (z.B. CalDav, ...) von außen angesprochen und in den eigenen
Kalender integriert werden können. Für die Terminplanung ist es dabei essentiell, dass
der jeweilige Stundenplan hier integriert ist.

 Single Sign-On - Authentifizierung der Nutzer durch ein Login.

 Schnittstellen zum Stundenplanprogramm, so dass die beteiligten Gruppen die Daten
direkt über die ByCS erhalten und nicht Apps von Herstellern verwenden müssen, die
Daten im Ausland speichern, beispielsweise in Österreich oder den USA.

 Elektronisches Klassentagebuch mit der zusätzlichen Möglichkeit der einfachen
Protokollierung von Klassensitzungen, Fachsitzungen oder Notenkonferenzen.

36

 Elektronisches Entschuldigungswesen, das in jeder Unterrichtsstunde von der Lehrkraft
aktualisiert bzw. eingesehen werden kann.

 Elektronische Notenverwaltung und Zugriff für Personen, die berechtigt sind, die Noten
einzusehen, wie Eltern oder Ausbilder, mit der Möglichkeit,
o geplante Leistungsnachweise, die angesagt werden müssen, automatisch in den

Klassen- bzw. Schülerkalender zu übertragen.
o der Verwaltung der an der Schule zentralen Nachschreibetermine für

Leistungsnachweise (oder für Schülerinnen und Schüler, die aufgrund einer
Zeitverlängerung nicht im normalen Modus die Prüfung ablegen können) und der
Information der Schülerinnen und Schüler über eine Nachricht und Eintrag in deren
Kalender.

o Der automatischen Visualisierung einer Tendenz/Auswertung der Noten des
Schülers/der Schülerin, für den Schüler/die Schülerin selbst, im Vergleich mit
seiner/ihrer Klasse und im Vergleich mit allen Klassen in der Jahrgangsstufe mit den
gleichen Voraussetzungen bzw. Berufsrichtungen.

 Digitale Verwaltung und Archivierung von Leistungsnachweisen (auch in Papierform)
und automatisches Löschen, so dass der Datenschutz und die Löschvorschriften
umgesetzt werden.

 Absenzenverwaltung, die Eltern, Ausbilder etc. automatisch informiert bei Abwesenheit
der Schülerinnen und Schüler, mit rascher und zentraler Meldung an die Schule zur
Feststellung, ob minderjährige Schüler fehlen (minderjährige Schülerinnen und Schüler
gelten als vermisst, wenn der Aufenthaltsort nicht bekannt ist, somit muss die Polizei
eingebunden werden).

 Erweiterung von Mebis, so dass Videokonferenzen ohne Anmeldung/Datenweitergabe
an andere Systeme zur Verfügung stehen.
o Diese Funktion sollte auch für virtuelle Elternabende oder Ausbilderinformationen

zur Verfügung stehen.

 Erweiterung von Mebis, so dass dort die Ergebnisse von Tests und Leistungsnachweisen
direkt in die Notenverwaltung übertragen werden können.

 Digitale Verwaltung von Verbrauchsstoffgeldern und anderen Bezahlvorgängen in der
Schule, mit automatischem Abgleich der Bankdaten und automatischer Rückmeldung an
die Schüler und/oder Eltern,

 Online-(Vorab-) Anmeldung der Schülerinnen und Schüler je nach Altersstufe durch sie
selbst, die Eltern oder die Ausbilder.

Begründung:

Schon seit einigen Jahren wird von der BayernCloud Schule (ByCS) gesprochen und diese im
Groben geplant. Nur wenige Schulen waren an der Planung und Ideensammlung beteiligt.
Beim Modellversuch „Digitale Schule 2020“, waren nur allgemeinbildende Schulen beteiligt.
Den Bereich der Beruflichen Schulen sollte man hier ebenfalls zeitnah integrieren. Nur so ist
eine homogene digitale Umgebung über alle Schularten übergreifend realisierbar.
Schaut man sich die Ausschreibung „Technischer Berater für das Projekt Bayern-Cloud
Schule“ des Kultusministeriums vom Juli 2020 an, so erweckt sie den Eindruck, dass auch hier
der Schwerpunkt auf allgemeinbildenden Schulen liegt („… virtuellen Arbeits-platzes für
Lehrkräfte, Schülerinnen und Schüler, geeignete Kommunikationsanwendungen für

37

Lehrkräfte, Erziehungsberechtigte sowie Schülerinnen und Schüler...“), da Ausbilder nicht
erwähnt werden und auf der anderen Seite eine Projektdauer von drei Jahren geplant ist.

Gerade durch die Pandemie wurde deutlich, dass der Präsenzunterricht durch
Distanzunterricht ergänzt und dazu die entsprechende Plattform sehr schnell erweitert und
modifiziert werden muss, so dass die Lehrkräfte hier nicht nur ihren Unterricht digital
abdecken können, sondern auch alle Verwaltungs- und Kommunikationsaufgaben sicher und
effizient erledigen können, so wie es bei jedem Betrieb mit externen Mitarbeitern oder im
Homeoffice üblich ist. Hier darf die Schule als Arbeitgeber nicht zurückbleiben.

Die Erfahrungen mit anderen Softwareprodukten, z.B. der ASV (Amtliche Schulverwaltung)
haben gezeigt, dass es durch eine geringere Berücksichtigung eines Schultyps von Anfang
an (beispielsweise der Beruflichen Schulen, die durch ihre Besonderheiten sehr komplex
sind) zu sehr langen Verzögerungen und deutlich mehr Aufwand bei der Entwicklung
kommt.

Beschluss des Parteitages:

Erledigung

Begründung:

Die Umsetzung des im Antrag formulierten, generell begrüßenswerten Vorhabens hat der
Bayerische Ministerrat bereits am 23. Juli 2020 beschlossen.

38

Virtueller Parteitag der Christlich-Sozialen Union 26. September 2020

Antrag-Nr. A 7
Virtualisierung der PC-Systeme

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
CSU-Kreisverband Dachau,

CSU-Kreisverband Fürstenfeldbruck,
Dorothee Bär, MdB (Arbeitskreis Netzpolitik (CSUnet)),
Christian Blatt, Julia Grote, Claudia Kops, Josef Mederer,

Michael Putterer, Bernhard Seidenath, MdL, Katrin
Staffler, MdB, Tobias Stephan

Der Parteitag möge beschließen:

Die BayernCloudSchule (ByCS)/mebis sollte zeitnah um das Modul einer kompletten
zentralen Virtualisierung der PC-Systeme erweitert werden: mit Zugriff per RemoteDesktop
von der Schule, von zu Hause oder von der Fortbildungseinrichtung aus.

Begründung:

Um einen berufsgerechten und zukunftsorientierten Unterricht zu gewährleisten, sehen wir
als einzige Lösung das Modul einer kompletten zentralen Virtualisierung der „PCs“ mit
Zugriff per RemoteDesktop von der Schule, von zu Hause oder von der
Fortbildungseinrichtung aus.
Somit wäre auch gewährleistet, dass die Schülerinnen und Schüler sowie auch die
Lehrkräfte beispielsweise mit ihren eigenen Geräten (BYOD) in der Schule und zu Hause
arbeiten können. Da die Software zentral zur Verfügung gestellt wird, gibt es auch keine
Lizenzprobleme.
Außerdem erlaubt ein solches System einen Online-Unterricht und die einfache Umsetzung
anderer Konzepte wie beispielsweise Blended Learning. Die Schülerinnen und Schüler
müssten dann keine Software auf ihren Notebooks/PC installieren (nur den
RemoteDesktopClient).
Vorteile dabei sind u.a.:

 Die lokale Administration der Geräte an der Schule würde sich deutlich verringern, da die
Virtuellen Maschinen (VM) zentral von Experten bayernweit verwaltet und gemanagt
werden können.

 Das Problem der Lizenzen würde damit auch gelöst werden, da diese zentral verwaltet
werden und es keine Rolle spielt, ob die Schülerin/der Schüler bzw. die Lehrkraft von der
Schule aus arbeitet, von zu Hause oder der Fortbildungseinrichtung aus.

 Bringen Schüler eigene Geräte mit (BYOD), ist es oft schwierig für die Lehrkraft, mit den
unterschiedlichen Geräten zurecht zu kommen. Mit einer Virtuellen Maschine (VM) wird
nur eine RemoteDesktop-Software auf dem PC, dem Notebook, dem Tablet etc.
installiert, alles andere sieht dann wieder für die Lehrkraft und die Schülerinnen und
Schüler identisch aus.

 Die Rechnerausstattung, vor allem der Leistungsbedarf der PCs vor Ort, würde sich
deutlich reduzieren, da die Rechenlast auf ein Rechenzentrum verlagert wird. Auch

39

leistungsschwache Schüler-PCs bzw. Notebooks können somit problemlos verwendet
werden.

 Spezialsoftware oder Software, bei der unterschiedliche Versionen verwendet werden
müssen, kann jeweils in einer eigenen Virtuellen Maschine (VM) verwendet werden und
beeinflusst die Standard-VM nicht.

Beschluss des Parteitages:

Überweisung an den nächsten Parteitag bzw. Parteiausschuss

40

Virtueller Parteitag der Christlich-Sozialen Union 26. September 2020

Antrag-Nr. A 8
Digitales Zeugnis mit Signatur und Langzeitarchivierung

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
CSU-Kreisverband Dachau,

CSU-Kreisverband Fürstenfeldbruck,
Dorothee Bär, MdB (Arbeitskreis Netzpolitik (CSUnet)),
Christian Blatt, Julia Grote, Claudia Kops, Josef Mederer,

Michael Putterer, Bernhard Seidenath, MdL, Katrin
Staffler, MdB, Tobias Stephan

Der Parteitag möge beschließen:

Parallel zum Papierzeugnis soll den Schülerinnen und Schülern in Bayern ein digitales
Zeugnis, gerade Abschlusszeugnisse mit Signatur und Langzeitarchivierung zur Verfügung
gestellt werden.

Begründung:

Bei einer Bewerbung oder Einschreibung an einer Universität, Hochschule, weiterführenden
Schule etc. muss meist eine beglaubigte Kopie des letzten Zeugnisses beigelegt werden. Das
Erstellen einer Beglaubigung ist mit Kosten und Aufwand verbunden.
Bei Verlust des Papierzeugnisses nach mehreren Jahren ist es zwar möglich, durch die
Schule, die den Schülerakt – dieser muss ja 50 Jahre archiviert werden – aufbewahrt, eine
Zweitschrift erstellen zu lassen, dies ist aber mit erheblichem Aufwand verbunden. Will z.B.
jemand nach vielen Jahren der Berufstätigkeit seinen Meister, Techniker etc. machen, so
muss er sein Berufsschulzeugnis vorlegen. Ist dies nicht mehr vorhanden, so muss er es
aufwendig beantragen. Bei großen Schulen kommen hier mehrere hundert bzw. tausend
Schülerakten pro Jahr zusammen. Genau den einen Schülerakt zu finden, ist für das
Schulsekretariat nicht einfach, gerade wenn der Beruf von einer Schule zur anderen
wechselt, sich der Schulstandort geändert hat oder in einem neuen Beruf aufgefangen ist.
Ein digitales Zeugnis löst dieses Problem und lässt sich elektronisch sehr schnell auffinden.
Dieses Verfahren sollte bundeseinheitlich angestrebt werden.

Beschluss des Parteitages:

Überweisung an den nächsten Parteitag bzw. Parteiausschuss

41

Virtueller Parteitag der Christlich-Sozialen Union 26. September 2020

Antrag-Nr. A 9
Zertifizierter freiwilliger Kurs in Alltagskompetenzen für

alle Schulabgänger (Nachhaltigkeitsführerschein)

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Cornelia Griesbeck, Renate Ixmeier,

Marlene Mortler, MdEP, Ulrike Scharf, MdL,
Herbert Lindörfer, Artur Auernhammer, MdB,

Dr. Silke Launert, MdB, Dr. Ute Salzner

Der Parteitag möge beschließen:

Die CSU Fraktion im Bayerischen Landtag soll sich dafür einsetzen:

Junge Leute wollen heute bewusster und achtsamer leben. Zur Förderung der
Alltagskompetenzen sowie des Bewusstseins für Nachhaltigkeit und Ökologie soll jeder
Schulabgänger in Bayern die Möglichkeit erhalten, kostenlos einen Lehrgang zu besuchen.
Dieser soll folgende, praktische Inhalte vermitteln:

• Haushaltsführung
• Lebensmittelkunde
• Nahrungszubereitung
• Ernährungskompetenz
• Wäschepflege
• Häusliche Krankenpflege
• Säuglings- und Kinderpflege
• Finanzielles Grundwissen
• Rechtskunde für einen eigenen Haushalt
• Nachhaltiges Konsumverhalten
• Medienkompetenz

Zur Sicherung der Qualität der Inhalte sollen diese vereinheitlicht sein und von Fachkräften
durchgeführt werden.
Das vermittelte Wissen soll abgeprüft und mit einem Zertifikat bestätigt werden.
Das Zertifikat soll helfen, junge Menschen auf die Führung eines eigenen Haushalts und die
Herausforderungen eines modernen Familienlebens optimal vorzubereiten. Dies ist auch
ganz im Sinne der farm-to-fork-Strategie der EU-Kommission. Deshalb sollte auch die
Möglichkeit, hierfür EU-Fördermittel zu beantragen, geprüft werden.

Begründung:

Früher wie selbstverständlich und nebenbei durch Eltern und Großeltern vermittelte
Kompetenzen und Wissen geraten immer mehr in Vergessenheit. Wichtige Erfahrungen für
Ressourcen schonendes und nachhaltiges Wirtschaften gehen verloren. Das gestiegene
Interesse junger Leute an gesunder Ernährung, ökologisch und nachhaltig produzierter

42

Kleidung und dem Schutz der Umwelt bietet eine große Chance. Diese gilt es zu nutzen.
Deshalb ist ein solcher Kurs für jeden Schulabgänger eine gute Schule fürs Leben. Er fördert
gleichzeitig die Selbständigkeit. Die Lehrgangsform bietet Kontakt mit anderen und ist
somit eine Chance gesellschaftliche Vielfalt kennenzulernen.

Beschluss des Parteitages:

Erledigung

Begründung:

Die Bayerische Staatsregierung hat beschlossen, mit Beginn des Schuljahres 2020/2021 das
neue Konzept „Schule fürs Leben“ einzuführen. Damit werden den Schülerinnen und
Schülern künftig Alltagskompetenzen im Unterricht verstärkt vermittelt. Der Fokus wird
dabei auf Praxisbezug und Lebenswirklichkeit liegen. Das Konzept umfasst den gesamten
Bereich „Alltagskompetenz und Lebensökonomie“ und ist unterteilt in die fünf
Handlungsfelder Ernährung, Gesundheit, selbstbestimmtes Verbraucherverhalten,
Umweltverhalten und Haushaltsführung. Die allgemeinbildenden Schulen und
Wirtschaftsschulen führen dazu verpflichtende Praxismodule durch. Damit werden
Alltagskompetenzen und Lebensökonomie im Schulleben ausgebaut. Mit qualifizierten
externen Experten öffnen sich die Schulen dabei auch nach außen. Nach der Teilnahme an
den Modulen erhalten die Schülerinnen und Schüler ein Zertifikat. Die jungen Menschen
werden damit in der Schule noch besser auf das Leben vorbereitet. Dem grundsätzlichen
Anliegen der Antragsteller wird damit Rechnung getragen.

43

Virtueller Parteitag der Christlich-Sozialen Union 26. September 2020

Antrag-Nr. A 10
Freiheit der Wissenschaft, Freiheit in der Wissenschaft

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Prof. Dr. Winfried Bausback, MdL, Robert Brannekämper,
MdL, Dr. Stephan Oetzinger, MdL, Andrea Lindholz, MdB,

CSU-Kreisverband Aschaffenburg-Stadt

Der Parteitag möge beschließen:

Die Staatsregierung wird aufgefordert, die Freiheit der Wissenschaft an den Hochschulen
und Universitäten in Bayern weiter sicherzustellen und angesichts neuer Herausforderungen
zu fördern. Dazu sollen

1) in Anbetracht einer teilweise Fakten negierenden und wissenschaftsfeindlichen

Atmosphäre, wie sie immer öfter in sozialen Netzwerken und kleineren Teilen der
Gesellschaft zutage tritt, Hochschulen unterstützt werden, wissenschaftliche Prozesse
und Diskurse verstärkt auch medial für die Gesellschaft zu vermitteln.

2) Handlungskonzepte identifiziert werden, die die Hochschulen in die Lage versetzen,

schnell und effektiv auf Störungen von Lehrveranstaltungen und wissenschaftlichen
Vorträgen und Symposien zu reagieren. Hierzu soll eine Plattform geschaffen werden,
auf der die Hochschulen ihre Modelle austauschen und Best-Practice Beispiele
herausarbeiten können.

3) die Grundlagenforschung in allen Bereichen der Wissenschaft gestärkt und damit die

Suche nach zweckfreier Erkenntnis im Sinne Humboldts als wesentliche Säule der
Wissenschaft unterstrichen werden.

Begründung:

Nicht nur ein stark affektgeleiteter und oftmals auf Halbwahrheiten beruhender Austausch
in der Gesellschaft, wie er immer häufiger in sozialen Netzwerken zu beobachten ist, führt
zu einer Missachtung wissenschaftlicher Erkenntnisse. Auch Positionen sogenannter
„political correctness“ werden teilweise instrumentalisiert, um Diskurse und Forschung zu
verhindern oder zu stören. Auch wenn das Klima an bayerischen Hochschulen derzeit ein
hohes Maß an wissenschaftlicher Freiheit gewährt, ist es wichtig, dass eine
vorausschauende Wissenschaftspolitik auf die beschriebenen Entwicklungen reagiert, die in
vielen westlichen Gesellschaften zu deren Nachteil zu beobachten sind.

Die Wissenschaftsfreiheit gehört zu den Voraussetzungen eines modernen und rationalen
Verfassungsstaates. Echter Fortschritt einer Gesellschaft ist nur möglich, wenn Forschung
und Lehre in ihrer Freiheit an den Hochschulen gewährleistet und gefördert werden. Dabei
darf nicht die Frage nach einem wirtschaftlichen Nutzen im Vordergrund stehen. Eine
Unterscheidung zwischen Forschung nach einer anwendungsorientierten und in der freien

44

Wirtschaft verwertbaren Ergebnissen und einem zweckfreien Erkenntnisgewinn findet in
der freien Wissenschaft nicht statt. Dies müssen wir proaktiv und mit Blick auf
Entwicklungen in anderen Ländern der Welt – wo eine einseitige Ökonomisierung von
Wissenschaft und Forschung schon stattfindet – sicherstellen.

Die Freiheit der Wissenschaft ist nicht in Gefahr, wir müssen aber auf sie achten. Dies ist
zwar Aufgabe der Hochschulen, die sich ja selbst organisieren, dennoch kann der Freistaat
unterstützend wirken.

Beschluss des Parteitages:

Überweisung an den nächsten Parteitag bzw. Parteiausschuss

45

B

Gesundheit, Pflege

46

47

Virtueller Parteitag der Christlich-Sozialen Union 26. September 2020

Antrag-Nr. B 1
Infektionsschutz durch Hygiene bei öffentlichen

Vorhaben mitdenken und mit einplanen.
Wissen über Hygiene nachhaltig fördern

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung Antragsteller:

Cornelia Griesbeck, Renate Ixmeier, Dr. Ute Salzner

Der Parteitag möge beschließen:

Die CSU Fraktion im Bayerischen Landtag soll sich dafür einsetzen:

• Dass in den einschlägigen Gesetzen (z.B. Baurecht, Gaststättenrecht, Gewerberecht,

Arbeitsrecht, Vergaberecht usw.) Vorschriften, die dem Infektionsschutz und der
Hygiene dienen (z.B. kontaktloser Zugang zu Waschräumen und Toiletten in
öffentlichen Gebäuden und im Bereich des ÖPNV), aufgenommen bzw. bestehende
Vorschriften überprüft werden.

• Dass die Vermittlung von Wissen über Infektionsschutz und Hygiene in allen

schulischen und beruflichen Lehrplänen (stärker) etabliert wird.

Begründung:

Die Corona-Pandemie hat gezeigt, dass schon das Einhalten von einfachsten Regeln der
Hygiene dazu beitragen kann, die Verbreitung von Viren (gilt auch für Bakterien) zu stoppen.
Dies beginnt bei einfachsten Maßnahmen wie Niesen in die Armbeuge. Es geht weiter mit
dem zur Verfügung stellen von Desinfektionsmitteln in Geschäften, Gaststätten und
behördlichen Gebäuden. Und endet schließlich bei späteren baulichen
Präventionsmaßnahmen wie kontaktlosem Öffnen von Türen besonders zu Waschräumen
und Toiletten oder dem Vermeiden enger Gänge ohne Ausweichmöglichkeit. Dadurch wird
auch die politische Zielsetzung der Inklusion leichter verwirklicht. Ebenso hilft die nicht
beengte Unterbringung von Arbeitskräften Infektionsgeschehen zu verringern.
Bestehende Gesetze sollen daher im Zuge einer Infektionsschutz- und
Hygieneverträglichkeitsprüfung sowie eines Pandemie-Stresstests daraufhin überprüft
werden, ob künftig nicht anders –nämlich hygieneverträglicher genehmigt und beschafft
werden kann.

Außerdem muss die Vermittlung von Wissen über gesundheitsförderndes und
infektionsvermeidendes Verhalten gestärkt werden. Ein Beispiel dazu: Händewaschen mit
kaltem Wasser und Seife ist besser als Händewaschen mit warmem Wasser ohne Seife.
Geeignete Mittel dazu sind die stärkere Berücksichtigung davon in schulischen und
beruflichen Lehrplänen, die Bestellung eines Hygienebeauftragten vergleichbar einem
Arbeitsschutzbeauftragten bzw. Gesundheitsmanager in den Betrieben und Behörden.

48

Bei allen Maßnahmen muss stets die Finanzierbarkeit mit geprüft werden. Beziehungsweise
sind entsprechende Förderprogramme anzudenken bzw. zu entwickeln (Fordern und
Fördern, bayerisches Corona-Konjunkturpaket II).

Um überbordende neue Bürokratie in unserem sensiblen Wirtschaftssystem genauso zu
vermeiden wie unangemessene finanzielle Belastung nachfolgender Generationen, soll vor
einer gesetzlichen Veränderung die Wirksamkeit, die Verhältnismäßigkeit und die
Finanzierbarkeit geprüft werden.

Beschluss des Parteitages:

Überweisung an den nächsten Parteitag bzw. Parteiausschuss

49

Virtueller Parteitag der Christlich-Sozialen Union 26. September 2020

Antrag-Nr. B 2
Schutzkleidung für Arztpraxen

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Dr. Silke Launert, MdB

Der Parteitag möge beschließen:

Die Bayerische Staatsregierung wird aufgefordert, sich dafür einzusetzen, dass die
Arztpraxen in Bayern angesichts der neuen Testmöglichkeiten mit ausreichend
Schutzkleidung versorgt werden.

Begründung:

Seit Beginn der Corona-Pandemie sind die Allgemeinarztpraxen stark gefordert und
kämpfen täglich mit den Anforderungen dieser besonderen Situation. Die neuen
Testmöglichkeiten stellen die Praxen erneut vor Herausforderungen, da sich neben den
symptomatischen Patienten nun auch gesunde Menschen beim Hausarzt abstreichen lassen
wollen. Eine weitere Gruppe von Patienten stellen zudem die Urlaubsrückkehrer dar, die
vom Gesundheitsamt an die Hausärzte verwiesen werden, um einen Abstrich zu bekommen.

Für die Durchführung eines Corona-Tests erhalten die Praxen aktuell nur 15,00 €. Dabei wird
nicht berücksichtigt, dass für die Tests auch weitere Verbrauchsmaterialien wie Kittel,
Handschuhe und Masken benötigt werden. Diese teure Schutzkleidung muss aktuell jede
Praxis selbst anschaffen, da der Corona-Katastrophenfall offiziell für beendet erklärt ist. Der
Nachschub an Schutzausrüstung für die Arztpraxen muss deshalb unbedingt sichergestellt
werden. Andernfalls werden Testungen eingestellt werden, da sich die Ärzte und deren
Mitarbeiter nicht mehr schützen können.

Zudem rechnen die Praxen ab Herbst mit einem weiteren deutlichen Anstieg der Tests, da
die Erkältungs- und Grippesaison wiederbeginnt. Dies führt ohnehin schon zu einem
erheblichen Mehraufwand in den Praxen. Die Bayerische Staatsregierung wird daher
aufgefordert, kurzfristig die notwendige Schutzausrüstung zu beschaffen bzw. die Kosten zu
übernehmen, damit die Hausarztpraxen die ausgeweiteten Testmöglichkeiten auch
bewältigen können.

Beschluss des Parteitages:

Überweisung an den nächsten Parteitag bzw. Parteiausschuss

50

Virtueller Parteitag der Christlich-Sozialen Union 26. September 2020

Antrag-Nr. B 3
Impfempfehlung bei COVID-19

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Dr. Veronika Schraut, Cornelia Griesbeck

Der Parteitag möge beschließen:

Die CSU Fraktion im Bayerischen Landtag sowie die im Deutschen Bundestag möge sich
dafür einsetzen, dass:

 eine deutliche Impfempfehlung im Hinblick auf COVID-19 an die Bevölkerung ergeht,
gleichzeitig aber keinesfalls eine Impfpflicht festgelegt wird, sobald ein wirksamer
Impfstoff in ausreichendem Maße entwickelt und produziert worden ist;

 eine flächendeckende und verständliche Aufklärung zum Thema „Impfungen – und
Impfung mit Blick auf Sars-Cov2“ als elementarer Baustein ermöglicht wird;

 Impfpflicht bei Sars-Cov2 allenfalls für bestimmte notwendige Berufsgruppen
und/oder Menschen in Sammelunterkünften angeordnet wird;

 ein ausreichend großer zeitlicher Rahmen für gezielte Erforschung,
Maßnahmenentwicklung und Beobachtung eingehalten wird;

Begründung:

Insbesondere weil viele Personen in der Gesellschaft nicht über das ausreichende vertiefte
Wissen bzgl. Gesundheit und Krankheit, medizinische Vorsorge und weitere
Präventivmaßnahmen verfügen, ist es wichtig, für eine nachhaltige Aufklärung und
Sensibilisierung bzgl. der Thematik COVID-19 in der Bevölkerung zu sorgen.
Dadurch kann das Vertrauen in den Staat und die Medizin gefördert werden, welches an
vielen Stellen aus unterschiedlichsten Gründen verloren gegangen ist.
Auf diesem Wege kann die Impfbereitschaft der Bürger*innen erhöht werden und die
Umsetzung einer klaren Impfempfehlung bei COVID-19 erreicht werden.
Eine Impfpflicht sollte nur bei besonders betroffenen und vulnerablen Berufsgruppen sowie
Personen, die in Sammelunterkünften leben, in Betracht gezogen werden.
Der Impfstoff an sich sollte für Patient*innen aller Kassen, ob privat oder gesetzlich,
identische qualitative Eigenschaften besitzen.
Gerade im Hinblick auf die große Dynamik und Sorge sowie auch Unsicherheit, die die
Pandemie bei weiten Teilen der Bürger*innen ausgelöst hat, ist es unabdingbar, sich
dennoch für Entscheidungen und wissenschaftliche Entwicklungen die nötige Zeit zu geben,
damit nicht so genannte übereilte „Schnellschüsse“ mit negativen Auswirkungen
einhergehen.

51

Beschluss des Parteitages:

Überweisung an den nächsten Parteitag bzw. Parteiausschuss

52

Virtueller Parteitag der Christlich-Sozialen Union 26. September 2020

Antrag-Nr. B 4
Verbesserung der Arbeits- und Rahmenbedingungen in

Pflegeberufen zur langfristigen Attraktivitätssteigerung
dieses wichtigen Berufsbildes

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung Antragsteller:

Dr. Veronika Schraut, Barbara Stamm,
Gudrun Zollner, Dr. Silke Launert, MdB, Cornelia Griesbeck

Der Parteitag möge beschließen:

Die CSU Fraktion im Bayerischen Landtag sowie die im Deutschen Bundestag möge sich
dafür einsetzen, dass:

 durch eine systematische und wesentliche Verbesserung der Arbeitsbedingungen
für Pflegende dem erheblichen Pflegenotstand endlich adäquat Beachtung
geschenkt und begegnet sowie der Berufsflucht Pflegender („Pflexit“) vorgebeugt
wird;

 das Berufsbild von Pflegeberufen durch spezifische Maßnahmen aufgewertet wird
und eine Attraktivitätssteigerung stattfinden kann.

Begründung:

Nicht zuletzt der bereits langjährig bestehende Pflegenotstand zeigt auf, dass in
pflegerischen Berufen seit langem erhebliche Missstände herrschen. Gründe dafür sind
vorrangig in der grundsätzlich erheblichen Arbeits- und Aufgabenüberlastung von
Pflegenden in ihrem beruflichen Alltag, welche z.B. durch eine nicht definierte Abgrenzung
der „omnipotenten“ Tätigkeitsbereiche der Pflege entstehen, zu suchen. Zusätzlich fordert
das Zusammenspiel enormer physischer und psychischer Anforderungen und Belastungen
im Berufsalltag.

Besonders im Bereich der geriatrischen Pflege und der Altenpflege, in der eine Vielzahl
somatischer Krankheitsbilder oft zeitgleich mit verschiedenen psychischen/ psychiatrischen
Erkrankungen der Patient*innen einhergehen, zeigt sich eine solche Überlastung in sehr
hohen Krankheits- und Fehltagen der Mitarbeitenden, wie auch an der Anzahl psychischer
Erkrankungen Pflegender.

Diese Tatsachen sind u.a. wesentliche Auslöser für die dramatische Berufsflucht aus
Pflegeberufen. Aktuell besteht eine durchschnittliche Verweildauer in Pflegeberufen von
lediglich fünf Jahren. Dies bezieht sich zudem nicht nur auf inländische, sondern auch auf
ausländische Pflegekräfte.

Lösungsvorschläge werden angeboten wie folgt:

 Die Annäherung der Arbeits- und Rahmenbedingungen in der Pflege am
tatsächlichem Arbeits- und Betreuungsaufwand, damit nicht nur „grundsätzliche

53

Arbeiten“, sondern zudem ethisch-moralische Vorstellungen der Pflegekräfte im
beruflichen Tun entsprechend erfüllt werden können;

 Entsprechende und verpflichtende Anpassung des Pflege- bzw. Personalschlüssels
(auch nachts) nicht nur als Empfehlung, in diesem Sinne ebenfalls eine klare und
professionelle Abgrenzung der grundlegenden Tätigkeitsbereiche Pflegender
entsprechend der im Pflegeberufegesetz definierten Vorbehaltsaufgaben; Elementar
ist an dieser Stelle auch die Entwicklung und der Einsatz neuer spezifischer
Stellenprofile, insbesondere auch im Hinblick auf abgeschlossene Weiterbildungen.
Um entsprechende neue Aufgabenbereiche adäquat abdecken zu können, müssen
diese Fachkräfte in anderen Tätigkeitsbereichen entlastet und bzgl. ihrer
Qualifikation eingesetzt werden. Die bürokratischen Anforderungen müssen weiter
reduziert werden, um für die Arbeit am Patienten mehr Raum zu schaffen;

 Entwicklung und Einsatz neuer Arbeitszeitmodelle:
o Um den Beruf für Frauen und Männer in Kombination mit familiären

Sorgeaufgaben attraktiv zu machen, müssen verschiedenste Arbeitszeitmodelle
angeboten werden und der Machbarkeit sowie Präferenz der Mitarbeitenden
muss dahingehend Rechnung getragen werden;

o Eine adäquate Work-Life-Balance der Mitarbeitenden muss trotz bzw. gerade
wegen des Drei-Schicht-Systems ohne geregelte freie Tage dringend integrierbar
sein; Die zunehmende Entwicklung von Springer- und Flexidiensten kann hier
Entlastung schaffen;

o Forcierung wertschätzender Unternehmenskultur – Führung an dieser Stelle als
zentrales Element;

 Ermöglichung individueller Karriereplanungen und Persönlichkeitsentwicklungen
durch:
o Unabhängige Supervisions- und Coachingangebote;
o Sinnhafte Anwendung des Skills-Grade-Mix (der Mischung der unterschiedlichen

Qualifikationsstufen innerhalb der Profession Pflege);
o Förderung der Akademischen Pflegeausbildung als einen wichtigen Baustein;

 Anpassung von Gehältern und Bonuszahlungen:
o Flächendeckender Tarifvertrag ist notwendig;
o Besonderes Engagement bedarf auch besonderer Wertschätzung, z.B.

Einspringpauschalen;
o Anerkennung der Kompensationsleistung verbliebener Fachkräfte durch

adäquate Gratifikationen;
o Der Pflegeberuf darf nicht nur als weiblicher Teilzeitberuf attraktiv bzw.

langfristig machbar sein;

Ziel ist es, dass

 der Pflegeberuf als wichtiger Baustein im Gesundheitssektor gesellschaftliche
Anerkennung findet, damit mehr Schulabgänger*innen diesen Beruf ergreifen;

 die Wertschätzung für Menschen in Pflegeberufen generell vorhanden ist, und nicht
erst dann erkannt wird, wenn eine Betroffenheit besteht als Angehöriger oder
Pflegebedürftiger;

 die Arbeitsbedingungen in Pflegeberufen so weiterentwickelt werden, dass
Menschen gerne dauerhaft in der Pflege arbeiten wollen.

54

Beschluss des Parteitages:

Überweisung an den CSU-Parteivorstand

Begründung:

Der CSU-Parteivorstand hat sich einer guten Zukunft der Pflege verschrieben. Insbesondere
will er eine dauerhafte Verbesserung der Arbeitsbedingungen für Pflegekräfte, die
Aufwertung dieses Berufsstandes und eine nachhaltige Sicherung der Finanzierung des
Pflegesystems zeitnah und effizient auf den Weg bringen.

In diesem Zusammenhang wurde bereits am 1. Juli dieses Jahres zu einem ersten „Runden
Tisch Pflege“ mit dem CSU-Parteivorsitzenden, Ministerpräsident Dr. Markus Söder sowie
Vertretern der Sozial- und Wohlfahrtsverbände, Mitgliedern der Bayerischen
Staatsregierung und Fachpolitikern der CSU eingeladen. Dieses Gremium soll auch zukünftig
Anregungen für einen neuen Gesellschaftsvertrag liefern, der angesichts der veränderten
wirtschaftlichen Lage auf Bundesebene umgesetzt werden muss. Hierbei stehen die
Bedürfnisse von Kindern und Pflegebedürftigen im Mittelpunkt. Ziel ist es, der Pflege
dauerhaft einen neuen gesellschaftlichen Stellenwert einzuräumen. Vor allem muss die
Attraktivität der Pflegeberufe weiter gesteigert werden. Hierzu gehören neben einer
besseren Bezahlung hauptsächlich bessere Arbeitsbedingungen wie flexible und
verbindliche Arbeitszeitmodelle oder ein (verbessertes) betriebliches
Gesundheitsmanagement.

Aus den genannten Gründen empfiehlt es sich, diesen Antrag zur weiteren Verwendung an
den CSU-Parteivorstand zu überweisen.

55

Virtueller Parteitag der Christlich-Sozialen Union 26. September 2020

Antrag-Nr. B 5
Refinanzierung der Praxisanleitung und

Attraktivitätsverbesserung des grundständigen
Pflegestudiums durch Praxisvergütung der Studierenden

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung Antragsteller:

Dr. Veronika Schraut, Bernhard Seidenath, MdL,
Staatssekretär Klaus Holetschek, MdL

Der Parteitag möge beschließen:

Die CSU-Fraktion im Bayerischen Landtag sowie die CSU-Landesgruppe im Deutschen
Bundestag mögen sich dafür einsetzen, dass:

 die Refinanzierung einer adäquaten Praxisanleitung der Studierenden des
grundständigen Pflegestudiums in Bayern gesichert ist;

 analog einer Vergütung in der generalistischen Pflegeausbildung eine entsprechende
Praxisvergütung für Studierende des grundständigen Pflegestudiums sichergestellt ist.

Begründung:

Um den immensen Fachkräftebedarf in der Pflege zu decken, müssen sämtliche
Maßnahmen ergriffen werden, die uns diesem Ziel näherbringen. Neben der
generalistischen Ausbildung bedarf es deshalb – langfristig zu mindestens 10% (Dt.
Wissenschaftsrat, 2012) – auch einer akademischen Ausbildung von Pflegenden.
Dringende Voraussetzung für eine attraktive akademische Pflegeausbildung ist eine
entsprechende und gesicherte Refinanzierung theoretischer und praktischer Studienanteile
für anfallende Kosten von Einrichtungen, die Praxisplätze anbieten.

Um eine fachgerechte und professionelle Praxisanleitung in der erforderlichen Qualität und
Quantität zu gewährleisten, bedarf es Pflegefachpersonen mit spezifischer pädagogischer
Weiterbildungsqualifikation der Praxiseinrichtung selbst, da diese Personen entsprechende
Spezifika der jeweiligen Organisationen, des Versorgungsfeldes sowie pflegebedürftiger
Menschen mit deren vielfältigen und ganz speziellen individuellen Anforderungen kennen.

Die Hochschulen gehen davon aus, dass zu einer adäquaten Erreichung dieser Ziele und für
den notwendigen Kompetenzerwerb eine Praxisanleitung für mindestens 10 Prozent der
Einsatzzeit nach § 4 Abs. 1 (3) PflAPrV erforderlich ist und entsprechend § 31 (1) 3 PflAPrV
vergütet werden muss.

Da geeignete Praxisstellen aktuell aufgrund fehlender Mittel nicht in erforderlichem
Umfang gewonnen werden können, ist in Bayern die Einführung des neuen Pflegestudiums
existenziell gefährdet.

56

Es ist deshalb unabdingbar, dass der Gesetzgeber handelt und transparente Regelungen für
die Praxisanleitung im Pflegestudium erlässt.
Als Lösungen kommen in Betracht:

 Erweiterung der Fondslösung auch auf die hochschulische Pflegeausbildung;

 Erstattung von Anleitungskosten der Einrichtungen durch die Hochschule, die diese
ausweist und sie über die Studienplatzfinanzierung vom Freistaat erhält;

Um die Attraktivität einer akademisierten Pflegeausbildung zu steigern und das Berufsbild
der Pflege insgesamt aufzuwerten, ist die Zahlung einer Vergütung für die Praxiseinsätze
während des grundständigen Pflegestudiums für Studierende notwendig. Für
Hebammenstudiengänge bestehen hier gesetzliche Regelungen (vgl. HebG), nicht jedoch im
PflBG. Somit kann die Zahlung einer Vergütung derzeit lediglich freiwillig seitens der
Einrichtungen und Kliniken per Vertrag geregelt werden.

Studierenden wird es unter solchen Umständen schwerfallen, ihren Lebensunterhalt
während ihres Studiums zu sichern. In der akademischen Ausbildung müsste dann mit
hohen Abbruchraten gerechnet werden.

Da es sich bei grundständigen Pflegestudiengängen grundsätzlich um duale Studiengänge
handelt, die, wie andere duale Studiengänge auch, erhöhte Praxisanteile beinhalten, kann
der Verweis auf Bafög hier nicht die Lösung sein. Vielmehr ist eine entsprechende
Vergütung vorzusehen und deren Finanzierung abzusichern.

Als Lösungen kommen in Betracht:

 die Zahlung einer Vergütung für Pflegestudierende vergleichbar mit der Vergütung
von Auszubildenden an Berufsfachschulen;
letztere erhalten für die 2.500 Stunden praktischer Ausbildung nach § 1 Abs. 2 (2)
PflAPrV eine Ausbildungsvergütung, die über den Ausbildungsfonds finanziert wird.
Im Vergleich zur generalistischen Ausbildung umfasst ein grundständiger
Pflegestudiengang lediglich 200 Stunden weniger Praxiseinsätze.

 Stipendien für Studierende grundständiger Pflegestudiengänge in Bayern;

 die Anrechnung der Studierenden auf Stellenschlüssel der Einrichtungen, durch die
dann (analog beruflich Auszubildender) eine Studiumsvergütung möglich wird.

Beschluss des Parteitages:

Überweisung an den CSU-Parteivorstand

57

Begründung:

Der CSU-Parteivorstand hat sich einer guten Zukunft der Pflege verschrieben. Insbesondere
will er eine dauerhafte Verbesserung der Arbeitsbedingungen für Pflegekräfte, die
Aufwertung dieses Berufsstandes und eine nachhaltige Sicherung der Finanzierung des
Pflegesystems zeitnah und effizient auf den Weg bringen.

In diesem Zusammenhang wurde bereits am 1. Juli dieses Jahres zu einem ersten „Runden
Tisch Pflege“ mit dem CSU-Parteivorsitzenden, Ministerpräsident Dr. Markus Söder sowie
Vertretern der Sozial- und Wohlfahrtsverbände, Mitgliedern der Bayerischen
Staatsregierung und Fachpolitikern der CSU eingeladen. Dieses Gremium soll auch zukünftig
Anregungen für einen neuen Gesellschaftsvertrag liefern, der angesichts der veränderten
wirtschaftlichen Lage auf Bundesebene umgesetzt werden muss. Hierbei stehen die
Bedürfnisse von Kindern und Pflegebedürftigen im Mittelpunkt. Ziel ist es, der Pflege
dauerhaft einen neuen gesellschaftlichen Stellenwert einzuräumen. Vor allem muss die
Attraktivität der Pflegeberufe weiter gesteigert werden. Hierzu gehören neben einer
besseren Bezahlung hauptsächlich bessere Arbeitsbedingungen wie flexible und
verbindliche Arbeitszeitmodelle oder ein (verbessertes) betriebliches
Gesundheitsmanagement.

Aus den genannten Gründen empfiehlt es sich, diesen Antrag zur weiteren Verwendung an
den CSU-Parteivorstand zu überweisen.

58

Virtueller Parteitag der Christlich-Sozialen Union 26. September 2020

Antrag-Nr. B 6
Sicherstellung einer flächendeckenden Versorgung durch

gezielte Krankenhausstruktur-Planung

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Michaela Frauendorfer, Michael Cerny

Der Parteitag möge beschließen:

Die bayerische Staatsregierung sowie die CSU-Landtagsfraktion werden aufgefordert, eine
flächendeckende Versorgung durch eine gezielte Krankenhausstruktur-Planung
sicherzustellen und die dafür entstehenden Kosten gerecht zu verteilen.

Begründung:

Sehr gut funktionierende Krankenhausstrukturen sind unerlässlich, um Krisen wie die Covid
19-Pandemie erfolgreich meistern zu können.
Da jedoch die Corona-bedingten Mehrkosten und Mindereinnahmen nur unzureichend
ausgeglichen werden, verstärkt sich die Unterfinanzierung der Krankenhäuser weiter.
Grundsätzlich hat die Pandemie gezeigt, dass eine Krankenhausplanung nicht nur an
wirtschaftlichen Kriterien wie hoher Auslastung ausgerichtet werden kann.
Beständig steigende Defizite überfordern die Finanzkraft der meist kommunalen Träger und
gefährden damit eine flächendeckende Versorgung im Freistaat.
Dieser Gefahr ist durch neue strukturelle und finanzielle Maßnahmen entgegenzuwirken.
Bereits der letzte Parteitag hat beschlossen, dass die Gesundheits- und Pflegewirtschaft
eine neue Leitökonomie in Bayern, Deutschland und Europa werden soll.
Dazu muss zuallererst eine detaillierte Krankenhausstrukturplanung erfolgen.
In der Pandemie bewährt sich das System der ärztlichen Leiter, die auf
Regierungsbezirksebene die Maßnahmen koordinieren.
Diese Strukturen können genutzt werden, um zumindest auf Regierungsbezirksebene
festzulegen, welche Angebote in welcher Qualität innerhalb welcher Entfernung / zeitlicher
Erreichbarkeit vorgehalten werden müssen.
Die Investitionskosten, die nötig sind, um die so geplanten Angebote sicherstellen zu
können, müssen durch den Freistaat voll ausgeglichen werden. Die Krankenhausträger
müssen finanziell so ausgestattet werden, dass sie ihre Pflichtaufgaben im
Gesundheitsbereich gemäß dieser Planung dauerhaft erfüllen können.
Bereits im § 4 KHG werden die Krankenhäuser wirtschaftlich gesichert, indem ihre
Investitionskosten im Wege öffentlicher Förderung übernommen werden. Dieser
Verpflichtung kommt der Freistaat derzeit nur unzureichend nach.

Beschluss des Parteitages:

Überweisung an den nächsten Parteitag bzw. Parteiausschuss

59

Virtueller Parteitag der Christlich-Sozialen Union 26. September 2020

Antrag-Nr. B 7
Paradigmenwechsel in der Krankenhausfinanzierung

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Monika Breunig, Günter Koller,

Brigitte Trummer, Helmut Fischer

Der Parteitag möge beschließen:

Die CSU-Bundestagsfraktion wird gebeten, sich im Bundestag dafür einzusetzen, dass ein
Paradigmenwechsel in der Krankenhausfinanzierung erreicht wird in der Form, dass
insbesondere bei den wohnortnahen Krankenhäusern in kommunaler Trägerschaft ihre
Behandlungskosten in vollem Umfang erstattet werden. Der Wert der stets verfügbaren
medizinischen Versorgung der Bevölkerung hat Vorrang vor der Wirtschaftlichkeit der
Krankenhäuser.

Begründung:

1. Die medizinische Versorgung der Bevölkerung ist eine systemrelevante Aufgabe des

Staates. Die Corona-Pandemie hat bewiesen, dass stationäre medizinische Behandlung
nicht disponierbar ist und nach Maßgabe von Wirtschaftlichkeitskriterien reglementiert
werden kann.

2. Die Gesundheitsreform von 2003 sowie die Einführung der Fallpauschalen 2014 hatten
zum Ziel, die Kosten für die Krankenhausfinanzierung zu drosseln und planbar zu
machen.
Dies wurde zunächst damit erreicht worden, dass die Zahl der Krankenhäuser von 2411
(1991) auf 1925 (2018) gesunken ist und sich die durchschnittliche Verweildauer von 9,2
Tagen (2000) auf 7,2 Tage (2018) reduziert hat. Pandemien aber zeigen, dass
Krankenhausbehandlungen und Krankenhauskosten nicht planbar sind.

3. Die Einführung der DRG seit 2004 hat nicht nur zur Folge, dass der
Dokumentationsaufwand zu einer Mehrbelastung des Personals geführt hat, was zu
Lasten der Pflegezuwendung für die einzelnen Patienten geht.
Sie hat aber hauptsächlich dazu geführt, dass durch die im Krankenhausentgeltgesetz
vorgeschriebene jährliche Leistungsplanung der Krankenhäuser mit der Kombination
aus „Strafzahlungen“ bei Überschreitung der Krankenhausleistungen vor allem die
kommunalen Krankenhäuser in teils deutliche finanzielle Schwierigkeiten geraten sind.

4. Im Gegensatz zu Krankenhäusern in privater Trägerschaft müssen die kommunalen
Träger den gesamten regionalen Versorgungsbedarf abdecken, gewinnbringende und
defizitäre Behandlungen. Sie müssen Patienten behandeln, auch wenn die
vorgeschriebene jährliche Leistungsplanung damit überschritten wird.
In den Krankenhäusern mit kommunaler Trägerschaft werden die Mitarbeiter in der
Regel in Anlehnung an die Tarife der öffentlichen Hand bezahlt. Die dadurch im

60

Vergleich zu Privatkrankenhäusern höheren Personalkosten werden durch die DRG-
Fallpauschalen nicht ausreichend refinanziert.

5. Wenn viele Krankenhäuser in kommunaler Trägerschaft Defizite schreiben, dann kann es
nicht daran liegen, dass deren Vorstände „betriebswirtschaftliche Laien“ sind, sondern
dann ist an der Struktur der Finanzierung erkennbar etwas falsch.
Das von der Bundesregierung heuer verabschiedete Covid-
Krankenhausentlastungsgesetz ändert in Hinsicht auf die „Schieflage“ der
Krankenhäuser zunächst nichts.

6. Die Erfahrungen bei der Bewältigung der Herausforderungen in der Corona-Pandemie
haben gezeigt, dass die Fokussierung auf weitere Verringerung der Krankenhäuser mit
dem Schwerpunkt auf Bildung großer Einheiten ein Irrweg ist.
Vielmehr haben die Krankenhäuser in kommunaler Trägerschaft bewiesen, dass deren
Flexibilität und Einsatzbereitschaft wesentlich dazu beigetragen hat, diese
Herausforderungen zu meistern.

Beschluss des Parteitages:

Überweisung an den nächsten Parteitag bzw. Parteiausschuss

61

Virtueller Parteitag der Christlich-Sozialen Union 26. September 2020

Antrag-Nr. B 8
Senkung der Mehrwertsteuer auf Medikamente

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Dr. Reinhold Babor

Der Parteitag möge beschließen:

Die Landesgruppe im Deutschen Bundestag wird aufgefordert zu veranlassen, dass die
Senkung der Mehrwertsteuer auf Medikamente in Deutschland dauerhaft auf 7 % erfolgt.

Begründung:

In keinem Land der westlichen Welt sind Medikamente so teuer wie in Deutschland.
Zusätzlich entfallen auf die sehr hohen Kosten noch 19 % Mehrwertsteuer (von Ausnahmen
abgesehen). In vielen Ländern gelten geringere Mehrwertsteuersätze oder es gibt auf
Medikamente überhaupt keine Mehrwertsteuer. Momentan eine kurzfristige Absenkung auf
16 %.

Unser Bundesfinanzminister gibt jährlich gigantische Summen an Milliarden für Menschen
in aller Welt aus. Die Steuerquellen sprudeln bisher in Milliardenhöhe wie noch nie. Es ist
gesetzlich Krankenversicherten, aber vor allem Rentnern, nicht mehr vermittelbar, wieso
nicht etwas von diesen Summen Inlandsbürgern zugutekommt. Ein Nebeneffekt könnten
auch günstigere Versicherungsbeiträge zur GKV sein, was unsere Konkurrenzfähigkeit auf
dem Weltmarkt stärken würde.

Blumen, Zeitungen und Zeitschriften, Hunde- und Katzenfutter, die Aufzählung könnte
beliebig verlängert werden, sind gering besteuert. Es ist höchste Zeit, hier ein politisches
Signal zu setzen um politische Glaubwürdigkeit zu behalten.

Beschluss des Parteitages:

Überweisung an die CSU-Europagruppe im Europäischen Parlament und
die CSU-Landesgruppe im Deutschen Bundestag

Begründung:

Unionsrechtliche Vorgaben erlauben grundsätzlich die Anwendung eines ermäßigten
Steuersatzes auf Arzneimittel (Art. 98 Abs. 2 MwStSystRL i.V.m. Anhang III Nr. 3). Es bestehen
allerdings Zweifel, ob dies Probleme des Gesundheitssystems lösen könnte, da der
Kostenanstieg dort nicht steuerinduziert ist. Es würde allenfalls eine kurze
„Verschnaufpause“ erreicht, die teuer erkauft werden müsste (jährliche Steuerausfälle an die
5 Milliarden Euro).

62

Es kann zudem nicht sichergestellt werden, dass die Steuerentlastung auch tatsächlich
niedrigere Arzneimittelpreise zur Folge hat. Wenn das nicht geschieht, erhöht sich allein der
Gewinn der Pharmaindustrie.
Jede Begünstigung löst darüber hinaus Abgrenzungsprobleme aus. Was ist ein Medikament
und was lediglich ein Nahrungsergänzungsmittel? Hinzu kommt, dass es jenseits der
Medikamente auch andere Warengruppen gibt, bei denen gesellschafts- oder
sozialpolitische Gründe für eine Privilegierung bei der Mehrwertsteuer sprechen. Des
Weiteren sollte, wie auch von der Wissenschaft empfohlen, eher eine Rückführung des
Anwendungsbereichs des ermäßigten Mehrwertsteuersatzes angestrebt werden. Aufgrund
des Klärungsbedarfes wird die Überweisung empfohlen.
Abschließender Hinweis: Mit dem Zweiten Corona-Steuerhilfegesetz hat der Deutsche
Bundestag am 29. Juni 2020 eine allgemeine, temporäre Absenkung der Umsatzsteuer
beschlossen. Der reguläre Steuersatz sinkt im Zeitraum vom 1. Juli bis zum 31. Dezember
2020 von 19 auf 16 Prozent, der ermäßigte Steuersatz von sieben auf fünf Prozent.

63

Virtueller Parteitag der Christlich-Sozialen Union 26. September 2020

Antrag-Nr. B 9
Ermäßigter Mehrwertsteuersatz

für Inkontinenzartikel und Windeln

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Dr. Silke Launert, MdB

Der Parteitag möge beschließen:

Die CSU-Europagruppe im Europäischen Parlament und die CSU-Landesgruppe im
Deutschen Bundestag werden aufgefordert, sich dafür einzusetzen, dass Inkontinenzartikel
und Windeln künftig mit dem ermäßigten Mehrwertsteuersatz belegt werden können.

Begründung:

Der Normalsatz für die Mehrwertsteuer, der von allen EU-Ländern für Gegenstände und
Dienstleistungen angewandt wird, muss nach der Mehrwertsteuerrichtlinie mindestens 15
% betragen. Die EU-Länder können einen oder zwei ermäßigte Steuersätze in Höhe von
mindestens 5 % auf bestimmte Gegenstände oder Dienstleistungen anwenden, die im
Anhang III der Mehrwertsteuerrichtlinie aufgeführt werden.

In Deutschland existieren danach zwei unterschiedliche Umsatzsteuersätze. Der sogenannte
Regelsatz gilt für alle Waren und Dienstleistungen, welche nicht ausdrücklich hiervon
ausgenommen sind. Dem ermäßigten Steuersatz unterfallen insbesondere bestimmte Güter
des lebensnotwendigen Bedarfs, wie beispielsweise Grundnahrungsmittel. Seit dem 1.
Januar 2020 gilt auch für Menstruationsprodukte, wie etwa Tampons oder Binden, der
ermäßigte Mehrwertsteuersatz.

Inkontinenzartikel und Windeln werden indes weiterhin mit dem Regelsteuersatz belegt.
Dies erscheint vor dem mit dem ermäßigten Mehrwertsteuersatz verfolgten
gesetzgeberischen Ziel nicht sachgerecht. Denn diese Produkte zählen für Familien mit
Kleinkindern sowie insbesondere für Schwerbehinderte, die oftmals ein Leben lang auf
diese Produkte angewiesen sind, zum Grundbedarf. Um insbesondere Familien und
Schwerbehinderte zu entlasten, sollten daher künftig auch Inkontinenzartikel und Windeln
mit dem ermäßigten Mehrwertsteuersatz belegt werden.

Da Windeln im Gegensatz zu Monatshygieneartikeln aber nicht im Anhang III der
Mehrwertsteuerrichtlinie aufgeführt sind, besteht im Rahmen der geltenden
Mehrwertsteuerrichtlinie keine Möglichkeit für die Mitgliedstaaten den ermäßigten
Steuersatz auf diese Artikel anzuwenden, ohne gegen Unionsrecht zu verstoßen. Die CSU-
Europagruppe im Europäischen Parlament soll deshalb auf eine entsprechende Änderung in
der Mehrwertsteuerrichtlinie hinwirken.

64

Beschluss des Parteitages:

Überweisung an den nächsten Parteitag bzw. Parteiausschuss

65

C

Innen, Recht,
Migration

66

67

Virtueller Parteitag der Christlich-Sozialen Union 26. September 2020

Antrag-Nr. C 1
Mit aller Konsequenz gegen Kindesmissbrauch –

Organisatoren tausendfachen Leids stärker bestrafen,
Aufklärungsmöglichkeiten verbessern, Prävention

stärken

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Prof. Dr. Winfried Bausback, MdL,

Andrea Lindholz, MdB, Tanja Schorer-Dremel,
CSU-Kreisverband Aschaffenburg-Stadt

Der Parteitag möge beschließen:

Der Parteitag begrüßt die auf Bundesebene erreichten Maßnahmen zur besseren
Prävention, Verfolgung und Sanktionierung von Kindesmissbrauch.
Der Parteitag fordert darüber hinaus

1) die CSU-Landesgruppe im Deutschen Bundestag und die Bayerische Staatsregierung

dazu auf, sich auf Bundesebene dafür einzusetzen, dass für die maßgeblichen
Organisatoren von Kindermissbrauchsnetzwerken strafrechtliche Qualifikationen
geschaffen werden, die eine der erhöhten Schuld und Verantwortung angemessene
Sanktionierung ermöglichen und die Ermittlungsmöglichkeiten rechtlich und tatsächlich
verbessern. Insbesondere sollte im von Bundesverfassungsgericht und EuGH gesetzten
Rahmen die bessere Nachverfolgbarkeit von digitalen Spuren ermöglicht werden.

2) die Bayerische Staatsregierung auf, das Präventionsprogramm „Kein Täter werden“
weiterzuführen und auszuweiten. Ferner sollen durch geeignete Maßnahmen eine Kultur
des Hinsehens bei den Akteuren des Kinderschutzes und in der Gesellschaft weiter
gefördert werden.

Begründung:

Die in den letzten Jahren in Deutschland und anderen Staaten bekanntgewordenen Fälle
von Kindesmissbrauch und dazu betriebenen Netzwerken zeigen ein Ausmaß von
Menschenverachtung und Missbrauch von Kindern, das sich selbst Experten nur schwer
vorstellen konnten. Kinder gehören zu den verletzlichsten und schutzbedürftigsten
Menschen. Sie sind gleichzeitig der größte Schatz einer Gesellschaft. Wir müssen deshalb
alles daransetzen, Kinder zu schützen. Die Garantie der Menschenwürde steht am Anfang
unseres Grundgesetzes. Diesem Anspruch müssen wir gerecht werden. Dabei sind
konsequente Verfolgung und Prävention keine Gegensätze, sondern gehören zusammen.
Bayern hat in beiden Bereichen in den letzten Jahren viel entwickelt und maßgebliche
Anstöße für die Entscheidungen auf Bundesebene gegeben. Dass Ermittler heute mit sog.
Keuschheitsproben, d.h. künstlich erzeugtem Bildmaterial in solche Netzwerke eindringen
können, dass der Versuch des sog. Cybergroomings heute strafbar ist, ist nicht zuletzt dem
stetigen Einsatz des Freistaates geschuldet.

68

Allerdings sind manche Kindesmissbrauchstaten bis heute nicht tatangemessen mit Strafe
bedroht. Spektakuläre Fälle wie die aufgedeckte internationalen Plattform „Elysium“ oder
das Missbrauchsnetzwerk im Sauerland zeigen: Diejenigen, die solche Netzwerke und
Plattformen einrichten und betreiben, sind verantwortlich für das Leid einer Vielzahl von
Kindern. Sie schädigen und zerstören eine Vielzahl Kinderseelen und animieren nicht selten
andere Täter zu ihrem furchtbaren Tun. Der durch Bereitstellung von Organisation und
Technik erhöhten kriminellen Energie, der damit besonderen erhöhten Schuld und dem
vervielfachten Leid der Opfer muss im Rahmen der Strafzumessung Rechnung getragen
werden. Für Täter, die Netzwerke bereitstellen und / oder betreiben, sollte das Strafgesetz
die Möglichkeit einer lebenslangen Freiheitsstrafe, der schärfsten Sanktion unseres
Rechtsstaates, eröffnen. Die Strafnormen zum Kindesmissbrauch sehen ein gestuftes
System vor. Dabei wird allein für den Missbrauch mit Todesfolge derzeit - neben einer
zeitigen Freiheitsstrafe nicht unter 10 Jahren - die Option lebenslanger Freiheitsstrafe
vorgesehen. Diejenigen, die ein Netzwerk einrichten oder betreiben, in dem eine Vielzahl
von Kindern zu Opfern werden, begeht ein vergleichbar großes Unrecht. Für diese Fälle
sollte ein gleicher Strafrahmen mit der Option zur Höchststrafe - lebenslang - gelten. Die
lebenslange Freiheitsstrafe wird bislang bei Straftaten als Möglichkeit eröffnet, die eine
Todesfolge beinhalten und bei schweren Fällen des Landesverrats. Wer aber ein Netzwerk
einrichtet, in dem zum Teil tausende von Kindern missbraucht werden, der trägt ebenfalls
ein besonders hohes Maß an Schuld.

Immer noch berichten Ermittler, dass sie bei Netzwerken etwa bei der Ermittlung von IP-
Adressen nicht weiterkommen und bestenfalls auf die Hilfe anderer Staaten angewiesen
sind. Wir müssen hier die Möglichkeiten unserer Ermittlerinnen und Ermittler verbessern,
insbesondere durch eine Schaffung der Möglichkeit einer Vorratsdatenspeicherung, die sich
in den von BVerfG und EuGH aufgestellten Grenzen hält.

Seit Jahren gibt es in Bayern eine Anlaufstelle im Rahmen des Präventionsprogramm „Kein
Täter werden“. Nicht jeder Mann, der pädophile Neigungen verspürt, wird gleich zum Täter.
Für die, die vielleicht verzweifelt ihre Neigung erkennen, gibt es diese Anlaufstelle, mit der
Möglichkeit anonym behandelt zu werden. Die muss dauerhaft fortgeführt werden und in
geeigneter Weise ausgeweitet werden.

Insgesamt sollten die maßgeblichen Akteure im Kinderschutz, Lehrerinnen und Lehrer,
Kindergartenteams usw. gefördert werden, um Anzeichen von Kindesmissbrauch noch
besser zu erkennen. Dazu trägt beispielsweise das von der Staatsregierung geförderte
Online-Schulung-Tools für Ärztinnen und Ärzte, das von der Bayerischen Landesärztekammer
zertifiziert wurden, bei. Die Beratungsinfrastruktur im Hinblick auf sexualisierte Gewalt
gegen Kinder ist wichtig.

Beschluss des Parteitages:

Zustimmung

69

Virtueller Parteitag der Christlich-Sozialen Union 26. September 2020

Antrag-Nr. C 2
Kinderschutz stärken

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Dr. Silke Launert, MdB, Anja Weisgerber, MdB,

Daniela Ludwig, MdB, Cornelia Griesbeck,
Dr. Veronika Schraut, Gerlinde Mathes, Sabine Habla

Der Parteitag möge beschließen:

Die CSU-Landesgruppe im Deutschen Bundestag, die CSU-Fraktion im Bayerischen Landtag
und die Bundesregierung werden aufgefordert, sich dafür einzusetzen, dass die
Vorratsdatenspeicherung künftig im Kampf gegen sexuellen Kindesmissbrauch eingesetzt
werden kann und Präventionsmaßnahmen weiter ausgebaut werden.

Begründung:

Zehntausende Kinder und Jugendliche werden jedes Jahr Opfer von sexueller Gewalt in der
eigenen Familie, im sozialen Umfeld, in Einrichtungen der Kinder- und Jugendhilfe, in
Bildungseinrichtungen oder bei der Nutzung digitaler Medien. Das schreckliche Ausmaß
sexueller Gewalt gegen Kinder wurde auch vor kurzem wieder durch die furchtbaren Taten
in Münster deutlich. Jede einzelne Tat steht dabei für ein zerstörtes Kinderleben. Die
Betroffenen leiden ein Leben lang unter den Missbrauchserfahrungen. Umso wichtiger ist
es, dass die Taten rechtzeitig erkannt aber vor allem auch mit allen Mitteln verhindert
werden.

Vorratsdatenspeicherung bei Kinderpornographie ermöglichen

Immer wieder konnten Straftaten im Netz auch wegen der strengen Datenschutzregeln
nicht rechtzeitig erkannt werden. Verbindungsdaten werden nur einige Tage gespeichert.
Aktuell ist die Vorratsdatenspeicherung ausgesetzt und ein Urteil des Europäischen
Gerichtshofes steht noch aus. Um Kindesmissbrauch effektiv im Netz bekämpfen zu können,
ist eine Mindestspeicherfrist aus Sicht der Ermittlungsbehörden aber unerlässlich. Dann
würden Internet- und Telefonanbieter dazu verpflichtet, die Verbindungsdaten der Nutzer zu
sichern, sodass die Ermittler später darauf zugreifen können.

Präventionsmaßnahmen gegen Kindesmissbrauch ausbauen

Zugleich müssen wir dringend Schutzkonzepte gegen sexuellen Kindesmissbrauch in allen
Kindertagesstätten, Schulen, in der Kinder- und Jugendhilfe, in Einrichtungen der
Flüchtlingshilfe, in Kliniken und Praxen und in der Behindertenhilfe verpflichtend etablieren.
Diese sollen einerseits verhindern, dass Übergriffe in diesen Einrichtungen stattfinden.
Gleichzeitig sollen betroffene Kinder und Jugendliche Rat, Hilfe und Schutz erhalten. Zu
diesem Zweck müssen die Mitarbeiter in den Einrichtungen ihre Unsicherheit im

70

Zusammenhang mit dem Thema sexueller Missbrauch abbauen und entsprechend geschult
werden.

Kindesmissbrauch dauerhaft ins Führungszeugnis eintragen

Zudem sollte eine Verurteilung wegen Kindesmissbrauchs künftig lebenslang im
Führungszeugnis vermerkt werden. Aktuell gilt nur eine Frist von zehn Jahren. Damit könnte
sich ein verurteilter Täter nach Ablauf der Frist beispielsweise wieder in einer Kita bewerben.
Ein lebenslanger Eintrag ist zum Schutz der Kinder aber unbedingt erforderlich. Wer sich an
Kindern vergeht, darf nie wieder beruflich oder ehrenamtlich Umgang mit Kindern haben.

Beschluss des Parteitages:

Zustimmung

71

Virtueller Parteitag der Christlich-Sozialen Union 26. September 2020

Antrag-Nr. C 3
Neuregelung des Kinder- und Jugendschutzgesetzes

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Ulrike Scharf, MdL, Dr. Silke Launert, MdB

Der Parteitag möge beschließen:

Die CSU-Landesgruppe im Deutschen Bundestag wird aufgefordert, sich für die Schließung
von Schutzlücken in bundesgesetzlichen Regelungen, insbesondere für die Verankerung
einer Handlungspflicht in § 4 des Gesetzes zur Kooperation und Information im Kinderschutz
(KKG), wenn dies zur Sicherstellung des Kindeswohls erforderlich ist (z. B. Einbindung
Jugendamt, Polizei) sowie zur Verhinderung von „doctor-hopping“ einzusetzen und die
Rechtslücke zum besonderen Schutz des Kindes zu schließen.

Begründung:

Insgesamt 112 getötete Kinder verzeichnet die Polizeistatistik für das vergangene Jahr, im
Durchschnitt zwei pro Woche. Tausende wurden Opfer von Misshandlungen, noch viele mehr
haben sexuelle Gewalt erfahren. 34 Missbrauchsfälle pro Tag (!) sind bestürzend. Da ein
Großteil der Taten jedoch im familiären oder sozialen Umfeld der Opfer stattfinden, muss
von einer hohen Dunkelziffer ausgegangen werden. Befragungen von Jugendlichen und
jungen Erwachsenen zeigen, dass etwa 5 bis 10 Prozent aller Eltern schwerwiegende und
relativ häufig Körperstrafen bei ihren Kindern anwenden (vgl. Witt et al., "Aktuelle
Prävalenzzahlen zu Kindesmisshandlung in Deutschland". Fachkonferenz "Kinderschutz an
der Schnittstelle zwischen Medizin und Jugendhilfe" 2017). Ob Corona-Beschränkungen zu
einem weiteren Anstieg führen ist dabei noch nicht bekannt, aber zu befürchten.
Die körperlichen und seelischen Schäden prägen diese Kinder, sie werden um ihre
Lebenschance gebracht!

Der Schutz von Kindern und Jugendlichen vor Gewalt und insbesondere ihre Rechte auf
Leben, Gesundheit und Freiheit sind bedingungslos zu schützen. Derzeit bestehende
Schutzlücken in Bundesgesetzen sind umgehend zu schließen. V.a. muss die verbindliche
Kooperation im Kinderschutz bundesgesetzlich geregelt werden. Für alle Berufsgruppen, die
mit Kindern und Jugendlichen in Kontakt kommen, muss insbesondere klargestellt werden,
dass sie Informationen über eine Kindeswohlgefährdung nicht für sich behalten dürfen,
sondern die zuständigen Stellen (z.B. Jugendamt) zur Abklärung und Sicherstellung des
Kindeswohls unverzüglich einbinden müssen. In Bayern wurde das schon im Jahr 2008
gesetzlich geregelt.

Um eine gelungene Präventionsarbeit und Strafverfolgung zu gewährleisten, müssen
insbesondere Mechanismen zur frühzeitigen Erkennung der Taten durch Dritte und die
Weitergabe dieser Informationen sichergestellt sein. Hier sind vor allem Kinderärzte gefragt,
auf Warnzeichen zu achten. Da potentielle Täter meist regelmäßig den Kinderarzt wechseln
(„doctor-hopping“) und dem aktuell behandelnden Arzt die Krankengeschichte daher nicht
bekannt ist, können solche Fälle auch weiterhin unerkannt bleiben.

72

Normalerweise sind Ärzte verpflichtet, bei der Behandlung ihrer Patienten
zusammenzuarbeiten. Beim Verdacht auf Kindesmisshandlung oder Missbrauch müssen
jedoch die Sorgeberechtigten ihre Zustimmung erteilen - auch wenn diese selbst unter
Verdacht stehen. Das erschwert die Diagnose solcher Fälle!

Gesetzliche Neuregelung erforderlich

Es ist Aufgabe des Gesetzgebers diese gravierende Schutzlücke zu schließen, denn Kinder
haben ein Recht auf gewaltfreie Erziehung (§ 1631 BGB). Körperliche Bestrafungen,
seelische Verletzungen und andere entwürdigende Maßnahmen sind unzulässig!

Beschluss des Parteitages:

Zustimmung

73

Virtueller Parteitag der Christlich-Sozialen Union 26. September 2020

Antrag-Nr. C 4
Verbot von Kinderehen in Deutschland

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Dr. Reinhold Babor

Der Parteitag möge beschließen:

Die CSU-Landesgruppe im Deutschen Bundestag und die Bayerische Staatsregierung
werden aufgefordert, konsequent Maßnahmen gegen Kinderehen vorzunehmen.

Begründung:

Es sind tausende Fälle von minderjährig Verheirateten bei in Deutschland Schutz Suchenden
bekannt geworden. Diesen Kinderehen muss durch unsere Rechtsordnung eine klare Absage
erteilt werden. Kinder und Jugendliche gehören in die Schule. Mit diesem klaren Bekenntnis
setzen wir ein Zeichen für unsere Werte und Rechtsordnung, und stellen klar, dass diese
nicht zur Disposition stehen. Der Schutz von Kindern muss hier oberste Priorität haben. Die
Ehemündigkeit muss sich deshalb künftig nach deutschem Recht richten und konsequent
umgesetzt werden.

Beschluss des Parteitages:

Erledigung

Begründung:

Im Jahr 2017 ist insbesondere auch wegen im Ausland geschlossener Kinderehen bereits
eine Neuordnung des Eherechts in Kraft getreten. Die Ehemündigkeit wird seitdem an die
Vollendung des 18. Lebensjahres geknüpft. Für im Ausland geschlossene Ehen gilt, dass
Ehen, die mit einem unter 16 Jahre alten Ehepartner geschlossen wurden, nichtig sind und in
Deutschland nicht anerkannt werden. Eheschließungen, die mit einem Partner zwischen 16
und 18 Jahren erfolgen, sind in der Regel aufhebbar. Nur in besonderen Härtefallen kann das
Gericht von der Aufhebung absehen.

Derzeit ist ein Verfahren vor dem Bundesverfassungsgericht zur Klärung der Frage
anhängig, ob das geltende Recht mit dem Ehegrundrecht gemäß Art. 6 GG zu vereinbaren
ist. Bis zur Klärung des Verfahrens sollten weitere Regelungen vorerst nicht vorgenommen
werden.

74

Virtueller Parteitag der Christlich-Sozialen Union 26. September 2020

Antrag-Nr. C 5
Verbot des Tragens von Burka und Niqab

in der Öffentlichkeit

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Dr. Reinhold Babor

Der Parteitag möge beschließen:

Die CSU-Landesgruppe im Deutschen Bundestag wird aufgefordert, darauf hinzuwirken,
dass die Verschleierung des Gesichts in der Öffentlichkeit deutschlandweit verboten wird.
Damit wird explizit gefordert, das Tragen von Burka und Niqab und vergleichbare
gesichtsverdeckende Kleidung, die der Vollverschleierung von Frauen dienen, in der
Öffentlichkeit zu unterbinden.

Begründung:

Bisher ist das Tragen der Vollverschleierung nur in Teilbereichen der Öffentlichkeit verboten,
aber nicht ausreichend. Die Vollverschleierung widerspricht unserem tradierten und über
Jahrhunderte entstandenen gesellschaftlichen Konsens. Die islamische Vollverschleierung
durch Burka und Niqab ist eine Herabsetzung und Entwürdigung der Frau. Sie ist
unvereinbar mit unserem Verständnis von Gleichberechtigung und der Würde der Frau. Wer
sie propagiert, verfolgt einen bewussten Affront gegen unseren Kulturkreis und gegen die
Offenheit und Toleranz unserer Gesellschaft. Vielmehr sind Burka und Niqab sichtbare
Symbole des Politischen Islam in der Öffentlichkeit. Wir lehnen sie daher ab und fordern,
dass alle Menschen ihr Gesicht zeigen. Neben gewissen zentralen Bereichen bedarf es in der
Öffentlichkeit des klaren gesetzgeberischen Zeichens, dass in einer freiheitlich-demokratisch
geprägten Gesellschaft eine offene Kommunikation unverzichtbar ist. Die Kommunikation in
unserer offenen Gesellschaft gelingt mit verhülltem Gesicht nicht. Die Vorbehalte gegen
Flüchtlinge können nur durch eine gelingende Integration aus dem Weg geräumt werden.
Viele Menschen fühlen sich in Gegenwart von verschleierten Personen nicht sicher.

Beschluss des Parteitages:

Erledigung

Begründung:

Der 81. Parteitag der Christlich-Sozialen Union hat sich bereits am 04. und 05. November
2016 mit dieser Thematik befasst (beschlossenen Anträge C 4 und C 6). Es existiert folglich
eine entsprechende Beschlusslage.

75

Virtueller Parteitag der Christlich-Sozialen Union 26. September 2020

Antrag-Nr. C 6
Zusammenarbeit mit DITIB-Muslimverband beenden

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Dr. Reinhold Babor

Der Parteitag möge beschließen:

Der CSU-Vorstand wird aufgefordert, auf die Bayerische Staatsregierung einzuwirken, die
Zusammenarbeit mit dem DITIB-Muslimverbandsvorstand zu beenden und gegen den
politischen Islam vorzugehen, der von Religionsministerium Diyanet in Ankara gesteuert
wird.
Es ist auch zu prüfen, welche DITIB- Moscheen zu schließen und welche Imame auszuweisen
sind.

Begründung:

Der türkische Verband DITIB verbreitet in Deutschland türkischen Nationalismus und
rückständigen Islam und wirkt damit desintegrierend. Dazu tragen auch bis zu 1000 Imame
bei, die bezahlte Emissäre des Religionsministeriums Diyanet sind, welches dem türkischen
Ministerpräsidentenamt angegliedert ist. Über die Moscheevereine haben sie weitreichende
religiöse, kulturelle und gesellschaftliche Einflussmöglichkeiten und üben global
systematischen Einfluss auf die im Ausland lebenden Staatsangehörigen aus.
Zur Abwehr des politischen Islam hat die Regierung in Österreich sieben Moscheen
geschlossen und zahlreiche türkische Imame ausgewiesen.
Auch in der Bundesrepublik sind entsprechende Maßnahmen notwendig.

Beschluss des Parteitages:

Erledigung

Begründung:

Die CSU hat sich bereits auf ihrem 81. Parteitag am 4./5. November 2016 in ihrem Leitantrag
„Politischer Islam“ (https://www.csu.de/common/download/Beschlussbuch_2016_final.pdf,
S. 35 ff.) ausführlich auch zum Verhältnis zum türkischen Verband DITIB positioniert und sich
dabei kritisch mit der Rolle des Verbandes auseinandergesetzt.

Sollten Bedenken gegen die Verfassungsmäßigkeit des DITIB oder dem Handeln einzelner
Imame bestehen, werden die zuständigen Behörden entsprechende Maßnahmen ergreifen.
Ferner sprechen folgende Bedenken gegen die Forderungen des Antrages:

https://www.csu.de/common/download/Beschlussbuch_2016_final.pdf

76

 Die in der Antragsbegründung erwähnte (und mittlerweile lt. Presseberichten
gerichtlich korrigierte) Schließung von sieben Moscheegemeinden in Österreich hat
keine Moscheen der ATIB (österreichisches Pendant zur DITIB) betroffen. Die ATIB
hat jedoch insoweit gegen das österreichische „Islamgesetz“ verstoßen, weil
islamische Religionsgemeinschaften nicht durch eine Auslandsfinanzierung getragen
werden dürfen, die Imame der ATIB aber türkische Beamte sind.

 Die DITIB bildet seit ihrer Gründung im Jahr 1984 einen deutschen Verband und
Vereinszusammenschluss (e.V.) mit fast 900 Moscheegemeinden – womit sie als
größte islamische als auch größte türkisch-islamische Organisation in Deutschland
und Bayern gilt. Sie ist die offizielle Auslandsorganisation des türkisch-staatlichen
„Präsidiums für Religiöse Angelegenheiten“ (Diyanet İşleri Başkanlığı, kurz DIB) und
untersteht dessen direkter Aufsicht und Kontrolle. Eine Schließung einzelner DITIB-
Moscheen könnte von tausenden Muslimen und (oftmals deutschen) Staatsbürgern
als Signal wahrgenommen werden, aufgrund ihrer islamischen Religionsausübung
nicht als Teil der Mehrheitsgesellschaft akzeptiert zu sein. Zudem stünde bei einer
Schließung einzelner DITIB-Moscheen zu befürchten, dass vor allem
türkische/türkischstämmige Muslime bspw. zur extremistischen Milli Görüş
abwandern und damit zur Stärkung dieser (auch antisemitisch geprägten) Strömung
beitragen könnten.

 Sollten Anhaltspunkte vorliegen, die ein Vereinsverbot rechtfertigen, würde ein
solches erfolgen. Aktuell ist die DITIB unter dem Gesichtspunkt Islamismus jedoch
kein Beobachtungsobjekt der Verfassungsschutzbehörden des Bundes und der
Länder.

 Was die im Antrag angesprochene Ausweisung von DITIB-Imamen anbelangt, so
käme eine generelle Ausweisung nur dann in Betracht, wenn es sich bei der DITIB
um einen Verein handeln würde, der unanfechtbar verboten wurde, weil seine
Zwecke oder seine Tätigkeit den Strafgesetzen zuwiderlaufen oder er sich gegen die
verfassungsmäßige Ordnung oder den Gedanken der Völkerverständigung richtet, §
54 Abs. 1 Nr. 3 AufenthG. Wird im Einzelfall durch einen der Imame ein politischer
Islam als Vorrang angeblicher religiöser Normen vor den Grundsätzen der
freiheitlich-demokratischen Rechtsordnung gepredigt und zwar in einer Weise, die
die Grenze des § 54 Abs. 1 Nr. 4, 5, Abs. 2 Nr. 5 AufenthG erreicht, ist eine Ausweisung
möglich und wird von den zuständigen Behörden auch betrieben. Dies ist
beispielsweise der Fall, wenn öffentlich zur Gewaltanwendung aufgerufen oder mit
Gewaltanwendung gedroht wird, wenn zu Hass gegen Teile der Bevölkerung
aufgerufen wird oder wenn eine andere Person in verwerflicher Weise davon
abgehalten wird, am wirtschaftlichen, kulturellen oder gesellschaftlichen Leben der
Bundesrepublik Deutschland teilzuhaben.

77

Virtueller Parteitag der Christlich-Sozialen Union 26. September 2020

Antrag-Nr. C 7
Abschaffung der Doppelstaatlichkeit

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Dr. Reinhold Babor

Der Parteitag möge beschließen:

Die CSU-Landesgruppe im Deutschen Bundestag wird aufgefordert, sich für eine Rückkehr
zur Rechtslage vor 2014 einzusetzen. Es muss wieder der Grundsatz der Vermeidung von
Doppelstaatlichkeit gelten.

Begründung:

Integration ist der entscheidende Punkt für ein erfolgreiches Miteinander in der
bundesdeutschen Gesellschaft und setzt auch die Loyalität zu Deutschland mit allen Rechten
und allen Pflichten voraus. Wie sich an den politischen Kundgebungen von türkisch-
stämmigen Migrantinnen und Migranten deutlich zeigt, ist man zwar bereit, die positiven
Aspekte der deutschen Gesellschaft zu akzeptieren, bekundet aber zeitgleich einem anderen
Staat gegenüber seine Loyalität. Der Präsident der Türkei, Recep Erdogan, rief vor
zehntausenden Deutschtürken in der Köln-Arena seine Landsleute auf, sich nicht zu
assimilieren, denn das sei „ein Verbrechen gegen die Menschlichkeit“. So wurde in Köln für
den autokratischen Kurs des türkischen Staatschefs Erdogan demonstriert, den sie als "ihren
Präsidenten" hochleben lassen. Fühlen sich die Deutschtürken also eher der Türkei
verpflichtet als der Bundesrepublik? Dies zeigt Loyalitätskonflikte gegenüber der freiheitlich
demokratischen Grundordnung der Bundesrepublik Deutschland und deren Wahrung auf,
die es durch Abschaffung der doppelten Staatsangehörigkeit zu vermeiden gilt.

Beschluss des Parteitages:

Zustimmung

78

Virtueller Parteitag der Christlich-Sozialen Union 26. September 2020

Antrag-Nr. C 8
Gutachtenverfahren

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Prof. Dr. Winfried Bausback, MdL,

Andrea Lindholz, MdB,
CSU-Kreisverband Aschaffenburg-Stadt

Der Parteitag möge beschließen:

Die CSU Landesgruppe im Deutschen Bundestag und die Bayerische Staatsregierung setzen
sich auf Bundesebene dafür ein, durch eine Ergänzung des Bundesverfassungsgerichts-
gesetzes vor dem Bundesverfassungsgericht ein Gutachtenverfahren einzurichten, das es
Bundesregierung und Bundesrat gemeinsam ermöglicht, zentrale Grundrechts- und
Verfassungsfragen proaktiv klären zu lassen.

Begründung:

Die Exekutive des Bundes und der Länder müssen gerade in Ausnahmesituationen zum Teil
über schwerwiegende Grundrechtseingriffe entscheiden. Dies wurde besonders im
Zusammenhang mit der Bekämpfung der Coronapandemie deutlich: Angesichts der
Unsicherheit über die weitere Ausbreitungsgeschwindigkeit und den Erfahrungen aus
anderen europäischen Ländern, mussten schwierigste Grundrechtsabwägungen und
Entscheidungen über Freiheitsbeschränkungen getroffen werden.

In einer solchen Situation sollen Bundesregierung und Bundesrat gemeinsam künftig die
Möglichkeit haben, Schwerpunktfragen frühzeitig und proaktiv gutachtlich durch das
Bundesverfassungsgericht klären zu lassen – vor oder parallel zum Erlass einer Maßnahme.
Durch frühzeitig entwickelte Leitlinien des Gerichts würden Instanzgerichten Maßstäbe an
die Hand gegeben, die Rechtssicherheit in schwierigen Zeiten würde gefördert und der
Grundrechtsschutz gestärkt. Gerade in schwierigen Zeiten kann damit ein Beitrag zum
Rechtsfrieden und zur gesellschaftlichen Stabilität geleistet werden. Durch die
Ausgestaltung als Option und die Voraussetzung eines gemeinsamen Antrags von
Bundesregierung und Bundesrat bliebe dieses Verfahren auf schwerwiegende
Ausnahmefälle und den Bereich exekutiven Handelns beschränkt. Es würde letztlich als
Handlungsoption die Exekutive in Ausnahmesituationen stärken, weil es die Möglichkeit zu
schnellerer Rechtsicherheit eröffnet. Von Zielrichtung und Aufgabe unterscheidet es sich von
dem Gutachtenverfahren, das in den Anfangszeiten der Bundesrepublik Deutschland schon
einmal gab.

Beschluss des Parteitages:

Überweisung an den nächsten Parteitag bzw. Parteiausschuss

79

Virtueller Parteitag der Christlich-Sozialen Union 26. September 2020

Antrag-Nr. C 9
Stärkung der Polizeiarbeit – Etablierung eines

Polizeibeauftragten in Bayern

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Prof. Dr. Holm Putzke

Der Parteitag möge beschließen:

Wir stehen hinter unserer Polizei und lehnen Pauschalkritik sowie die Bekundung eines
Generalverdachts ab, wie dies im Zusammenhang mit der Diskussion über Rassismus zu
beobachten war, etwa bei führenden Vertretern der SPD. Gerade deshalb spricht die CSU
sich für die Etablierung eines dem Parlament unterstehenden unabhängigen
Polizeibeauftragten in Bayern aus, der in Konfliktfällen eine kompetente Anlaufstelle sowohl
für Bürger als auch Polizisten ist.

Begründung:

Ombudsstellen haben sich bewährt (etwa der Wehrbeauftragte, Bürger-, Patienten-, Pflege-
und Strafvollzugsbeauftragte). Sie dienen vor allem informellen, vermittelnden
Konfliktlösungen, ihre Erkenntnisse fördern frühe Prävention gegen Verfestigungen
rechtswidrigen Handelns in öffentlichen Ämtern, sie schaffen Transparenz, sie machen
leichter sonst verborgene Mängel und Konflikte sichtbar und sie vermeiden oft förmliche
Verfahren.

Besonders wichtig sind Beauftragte in Bereichen, in denen Konflikte und fehlerhaftes Amts-
verhalten naheliegen, Ungerechtigkeiten bis hin zu Ausbeutung und strafbarem Verhalten
oft vorkommen können, Selbstkontrolle unzureichend sein dürfte, innerdienstliche
Information und „Beschwerden“ ausbleiben angesichts eines Corpsgeistes und drohenden
„Mobbings“ und betroffene Bürger sich häufig als wehrlos empfinden.

In Bayern gibt es bereits einen Patienten- und Pflegebeauftragten, Beauftragten für die
Belange von Menschen mit Behinderung, Beauftragten für Aussiedler und Vertriebene,
Beauftragten für das Ehrenamt, Beauftragten für jüdisches Leben und gegen
Antisemitismus, für Erinnerungsarbeit und geschichtliches Erbe und einen
Bürgerbeauftragten.

Gerade im Bereich der Polizei ist es wichtig, eine unabhängige Anlaufstelle zu haben.
Dadurch wird gegenüber der Polizei kein Misstrauen zum Ausdruck gebracht und diese erst
recht nicht unter Generalverdacht gestellt. Wir stehen hinter unserer Polizei! Auch
unterlaufen Polizeibeauftragte nicht vorhandene Beschwerdemöglichkeiten und Prüfungen
durch Polizei, Strafverfolgung und unabhängige Gerichte sowie durch parlamentarische
Petitionsstellen, stellen vielmehr eine Ergänzung dar, fördern rechtsstaatlich gebotene
Transparenz und festigen so gerade das Vertrauen zwischen Bürger und Staat.
Polizeibeauftragte können wichtige Anregungen zu Verbesserungen, Selbstkontrolle und
Entwicklung einer angemessenen Fehlerkultur in betroffenen Behörden geben. Sie können

80

förmliche Kontrolle ergänzen, oft sogar vermeiden. Sie entwickeln präventive Kräfte;
Probleme werden früher erkannt und politisch bearbeitet. Sie können dazu beitragen,
aufwendigen Straf- und Verwaltungsgerichtsverfahren sowie weiteren Normverstößen in
einer Behörde vorzubeugen.

Schon lange haben internationale Menschenrechtsorganisationen und der UN-
Menschenrechtsrat gemahnt, Deutschland möge unabhängige Beschwerdestellen für den
Polizeibereich schaffen. Sie gibt es bereits in mehreren westeuropäischen Ländern. Baden-
Württemberg, Rheinland-Pfalz und Schleswig-Holstein haben gesetzlich Bürgerbeauftragte
eingeführt, die zugleich die Funktion als Polizeibeauftragte für Beschwerden aus der Polizei
selbst und von Bürgern gegenüber der Polizei wahrnehmen. In Nordrhein-Westfalen ist 2019
ein dem Innenministerium zugeordneter Polizeibeauftragter für polizeiinterne Anliegen
eingesetzt worden. In mehreren weiteren Bundesländern wird über die Einrichtung einer
solchen Ombudsstelle derzeit parlamentarisch befunden.

Allerdings sind Polizeibeauftragte innerhalb des Innenministeriums mit ausschließlicher
Zuständigkeit für polizeiliche Anregungen und Beschwerden unzureichend, weil man sich
bei internen Beschwerden oft nicht auf Vertraulichkeit und Verschwiegenheit verlassen
kann. Auch Bürgerbeauftragte als Hilfsorgane der parlamentarischen Kontrolle stellen
keinen adäquaten Ersatz dar, weil Bürger mit dieser Stelle keine entsprechende formale und
sachliche Kompetenz für Polizeiangelegenheiten verbinden. Die Vielfalt möglicher
Bürgerbegehren erlaubt es bei „Bürgerbeauftragten“ nicht, spezifisch polizeikompetente
Amtsinhaber auszuwählen.

Daher ist eine separate Einrichtung unabhängiger Polizeibeauftragter der richtige und vor-
zugswürdige Weg. Vor allem in der Konstellation von je eigenständigen Bürger- und Polizei-
beauftragten sind Zuständigkeitsabgrenzungen erforderlich. Überschneidungen sollen
möglichst vermieden werden. So sollten Bürgerbeauftragte Angelegenheiten polizeilich
relevanten Inhalts an die Polizeibeauftragten abgeben und umgekehrt. In jedem Fall
müssen die Beauftragten unabhängig und parlamentarisch angebunden sein als Hilfsorgane
des Landesparlaments für dessen parlamentarische Kontrolle.

Unabhängige Polizeibeauftragte sollen darauf hinwirken, möglichst einvernehmlich
Konflikte zwischen Polizei und betroffenen Bürgern oder innerhalb der Polizei zu lösen
(Mediation). Sie sollen auch Anregungen aller Art zur Verbesserung des Verhältnisses von
Polizei und Einzelnen aufgreifen. Sie können ebenso eigenständig aktiv werden.

Für ihre Aufgabe sind ihnen Rechte der Einsicht in Behördenakten, der Anhörung und auf
Auskünfte staatlicher Behörden einzuräumen. Sind bereits Straf- oder andere gerichtliche
Verfahren in der einer Eingabe zugrundeliegenden Angelegenheit im Gange, so dürfen
Polizeibeauftragte nur insoweit tätig werden, als das Anliegen darüber hinausgeht. Gleiches
gilt, soweit die Angelegenheit schon Gegenstand einer Beschwerde bei Petitions- oder
Untersuchungsausschüssen des Landesparlaments ist. Ergibt sich in der Angelegenheit ein
Straftatverdacht, unterliegen Polizeibeauftragte nicht dem Legalitätsprinzip; sie dürfen
Strafverfolgungsbehörden aber nach eigenem Ermessen informieren, soweit der
Hinweisgeber einverstanden ist.

Die für eine erfolgreiche Tätigkeit von unabhängigen Landespolizeibeauftragten
unverzichtbare Vertraulichkeit setzt voraus, dass Bürgern oder Bediensteten in der Polizei

81

für ihre Eingaben ein unbedingtes Schweigeversprechen einschließlich eines
Zeugnisverweigerungsrechts der Polizeibeauftragten in Justizverfahren zugesagt werden
kann. Ein solches Recht muss bundesgesetzlich vorgesehen werden, etwa durch eine
Ergänzung des § 53 Abs. 1 StPO.

Der vorstehende Antrag basiert auf einer wissenschaftlichen Untersuchung zur
Notwendigkeit der Einrichtung von Polizeibeauftragten von Prof. Dr. em. Arthur Kreuzer,
Lücken im Ombudswesen: Polizeibeauftragte, in: NK Neue Kriminalpolitik, Heft 3, 2020.

Beschluss des Parteitages:

Ablehnung

Begründung:

Mit dem Antrag wird die Einführung eines, dem Parlament unterstehenden unabhängigen
Polizeibeauftragten in Bayern vorgeschlagen, der in Konfliktfällen eine kompetente
Anlaufstelle sowohl für Bürger als auch Polizisten ist.

Ein ähnlicher Gesetzesantrag der Fraktion Bündnis90/Die Grünen (Drs. 17/20406, 17/22988)
wurde mit Beschluss des Bayerischen Landtags vom 10.07.2018 (Drs. 17/23352) abgelehnt.

Die Einführung eines unabhängigen Polizeibeauftragten wird für nicht erforderlich
angesehen und weiter abgelehnt. Die Beurteilung von Beschwerden durch externe Stellen
kann ohne polizeiliche Erfahrungen und Kenntnis der polizeilichen Abläufe,
Problemstellungen des täglichen Dienstbetriebs und der einsatzbezogenen Konfliktsituation
schwierig sein.

Die Erfahrungen zeigen außerdem, dass die Bürgerinnen und Bürger über umfassende
Möglichkeiten verfügen, ihre Beschwerden vorzubringen oder Anzeige gegen Polizeibeamte
zu erstatten. Die bereits vorhandenen Kontrollinstrumente sind effektiv und transparent.
Dazu gehören etwa

 die Dienst- und Fachaufsicht

 die Bearbeitung von Beschwerden und Disziplinarangelegenheiten durch juristische
Sachbearbeiter,

 „reguläre“ polizeiliche bzw. staatsanwaltschaftliche Ermittlungen bei Delikten von
Polizeibeschäftigten

 die Kontrolle durch das Innenministerium, das Parlament und durch die
Öffentlichkeit.

82

Virtueller Parteitag der Christlich-Sozialen Union 26. September 2020

Antrag-Nr. C 10
Feuerwehr-Studie zu Berufskrankheiten um

PFOS/PFOA-Kontaminationen erweitern

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Volker Bauer, MdL

Der Parteitag möge beschließen:

Die Bayerische Staatsregierung wird aufgefordert, an einer Einrichtung in Bayern eine
Studie zur Gesundheitsgefährdung im Feuerwehrdienst unter besonderer Berücksichtigung
des langjährigen Gebrauchs PFC-haltiger Löschschäume durchzuführen und hierfür
notwendige Mittel bereitzustellen.

Begründung:

Die internationale Krebsforschungsagentur (IARC) der Weltgesundheitsorganisation (WHO)
hat im Jahr 2007 die Arbeit der Feuerwehreinsatzkräfte als möglicherweise krebserregend
eingestuft.

Eine aktuelle kanadische Studie unter Feuerwehrleuten kam 2018 zu dem Ergebnis, dass
Krebs mit 86 Prozent die häufigste Todesursache sei und dreimal häufiger auftrete als bei
der Normalbevölkerung. Auch wenn die Vergleichbarkeit der Arbeitsbedingungen in den
verschiedenen Staaten, z. B. hinsichtlich Art der Exposition, Häufigkeit des Einsatzes, und
Arbeitsschutz sehr eingeschränkt ist, so ergibt sich daraus jedoch ein deutlicher
Handlungsbedarf, denn Untersuchungen in Deutschland gibt es kaum.

Feuerwehrleute sind einer Vielzahl sehr unterschiedlicher schädlicher und krebserzeugender
Stoffe ausgesetzt. Besonders zu berücksichtigen sind in diesem Zusammenhang PFOS und
PFOA, die als Löschschäume ganz wesentlich für Einsätze auf Flughäfen, bei Bränden in der
chemischen Industrie und im Bereich Militär verwendet wurden.

Der Freistaat ist mit Blick auf die Belastungssituation im Freistaat aufgefordert, darauf
hinzuwirken, dass auch auf den langjährigen, vermehrten Umgang mit PFT-haltigen, als
potentiell karzinogen Stoffen, z.B. in Löschschäumen, etwa bei Berufs- und
Flughafenfeuerwehren, im Dienst als Feuerwehrsoldat oder Feuerwehrmann bei der
Bundeswehr eingegangen wird.

Diverse Anträge aller Landtagsfraktionen thematisierten 2018, 2019 und 2020 die Belastung
von Gewässern, Trinkwasser und Lebensmittel insbesondere im Umfeld bestehender und
ehemaliger Flugplätze im Freistaat mit perflurierten Tensiden (PFT, prominent: PFC) Unisono
wurde der Bund mit Blick auf Umweltbelastung und Verbraucherschutz aufgefordert zügig
seiner Sanierungsverantwortung nachzukommen. Beim Umgang mit der Verunreinigung
durch inzwischen verbotene PFC-haltige, und potentiell krebserregende Löschschäume ging
der Freistaat 2012 mit gutem Beispiel voraus und veröffentlichte die „Leitlinien zur

83

vorläufigen Bewertung von PFC-Verunreinigungen in Wasser und Boden“, die seither
aktualisiert wurden.

Das „PFC-Management“ beschränkt sich bislang jedoch weitestgehend auf den
Verbraucherschutz durch eine Sanierung von Gewässern und die Kontrolle von
Lebensmitteln, in denen PFT durch Anreicherung inzwischen global auftritt. Antworten auf
Schriftliche Anfragen (Drs. 18/3382,18/4271) zeigten, dass eine juristisch nachweisbare
gesundheitliche Beeinträchtigung oder Schädigung aktuell nicht vorliegt, auch da Studien
hierzu etwa mit Blick auf Risikogruppen, die vermehrt Kontakt mit den Stoffen hatten,
bislang fehlen, während zivilrechtliche Schadensersatzansprüche grundsätzlich von den
Betroffenen selbst gegen Verursacher zu richten sind. Hier gilt es durch Forschung Abhilfe
im Sinne unserer haupt- und ehrenamtlichen Feuerwehrkräfte zu schaffen!

Beschluss des Parteitages:

Überweisung an den nächsten Parteitag bzw. Parteiausschuss

84

Virtueller Parteitag der Christlich-Sozialen Union 26. September 2020

Antrag-Nr. C 11
Verpflichtendes Gemeinschaftsjahr

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Dr. Reinhold Babor

Der Parteitag möge beschließen:

Die CSU strebt anstelle der bisherigen Freiwilligenjahre ein "Verpflichtendes
Gemeinschaftsjahr“, evtl. auch als europäisches Gemeinschaftsjahr, an.

Begründung:

In der öffentlichen Diskussion wird zunehmend davor gewarnt, dass die Gesellschaft
auseinanderdriftet, dass wieder größere Gräben in der Bürgerschaft entstehen,
Egozentrismus gegen Gemeinsinn fortschreitet, "der Staat" als feindliches Gegenüber
empfunden wird. Ein Pflichtjahr mit breit gestreuten Einsatzmöglichkeiten in allen
Bereichen des Gemeinwesens würde jungen Bürgern am Beginn ihres Erwachsenenlebens
den Sinn schärfen dafür, was eine Gesellschaft zusammenhält und könnte ihren
Erfahrungshorizont erweitern, ihnen neue Interessensfelder erschließen bis hin zu
vielfältigen neuen Berufsüberlegungen. Ein derartiges und breit gefächertes, evtl.
europäisches Pflichtjahr würde den jungen Bürgern unterschiedlichsten Herkommens noch
einmal einen für alle gleichen Impuls geben.

Beschluss des Parteitages:

Ablehnung

Begründung:

Als CSU wollen wir die Bereitschaft junger Menschen stärken, sich für unser Land zu
engagieren, und gleichzeitig deutlich machen, welchen Stellenwert gesellschaftliches
Engagement in Deutschland hat. Dazu wollen wir ein freiwilliges Deutschland-Praktikum
schaffen, das bei staatlichen, sozialen, ökologischen und zivilgesellschaftlichen
Einrichtungen oder der Bundeswehr absolviert werden kann (Beschluss des Parteivorstands
vom 06. Mai 2019).

Ein allgemeiner Pflichtdienst wäre erst nach einer Änderung des Grundgesetzes möglich.
Denn Art. 12 Abs. 2 GG steht in seiner aktuellen Fassung der Einführung eines
Pflichtdienstes entgegen. Danach darf niemand zu einer bestimmten Arbeit gezwungen
werden, außer im Rahmen einer herkömmlichen allgemeinen, für alle gleichen öffentlichen
Dienstleistungspflicht.

85

Ungeachtet einer GG-Änderung verstieße eine solche allgemeine Dienstpflicht, soweit sie
sich nicht auf Situationen beschränkt, in denen das Leben oder das Wohl der Gemeinschaft
durch Notstände oder Katastrophen bedroht wird, gegen völkerrechtliche Verpflichtungen:
Durch die ILO-Übereinkommen Nr. 29 und 105 sowie durch die EMRK und den
Internationalen Pakt über die bürgerlichen und politischen Rechte ist die Bundesrepublik
Deutschland völkerrechtlich an der Einführung einer allgemeinen Dienstpflicht gehindert.
Diese Rechtsauffassung vertritt auch der Wissenschaftliche Dienst des Deutschen
Bundestages.
Solidaritätsdienste sowie Bürgerschaftliches Engagement leben von Freiwilligkeit. Eine
„erzwungene" Tätigkeit könnte zu massiven Qualitätseinbußen führen. Nur wer sich freiwillig
für ein Engagement entscheidet, ist dort eine „echte“ Hilfe.
Ein verpflichtendes Gemeinschaftsjahr von jungen Bürgern würde zudem deren
Verfügbarkeit auf dem deutschen Arbeitsmarkt verzögern (Stichwort Fachkräftemangel).

86

Virtueller Parteitag der Christlich-Sozialen Union 26. September 2020

Antrag-Nr. C 12
Ermöglichen von Reservedienstleistungen durch

staatliche und städtische Beamte

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Dr. Reinhard Brandl, MdB, Florian Hahn, MdB

Der Parteitag möge beschließen:

Die CSU, die sich als Fürsprecher der Bundeswehr und ihrer Soldatinnen und Soldaten
versteht, möge sich dafür einsetzen, dass staatliche und städtische Beamte, die Reservisten
sind, für Reservedienstleistungen (RDL) von ihren Dienstherren mindestens 5 Tage
freigestellt werden.

Begründung:

Die Bundeswehr bemüht sich mit verschiedenen Aktivitäten und Anreizen Reservisten für
einen Dienst in der Truppe zu gewinnen. Wenn es dann Reservisten gibt, die neben ihrem
beruflichen Dienst auch noch bereit sind ihre Zeit und Kraft der Allgemeinheit zur Verfügung
zu stellen, sollte dieses Engagement gefördert und nicht behindert werden.
Tatsächlich ist es für Beamtinnen und Beamte im Freistaat und seinen Kommunen häufig
schwer, für Reservedienstleistungen entsprechende Dienstbefreiung zu erhalten. Oft ist es
von der persönlichen Bundeswehraffinität der einzelnen Vorgesetzten abhängig. Einen
Anspruch gibt es nicht. Daher hat man als Beamter keine Argumentationshilfen, wenn die
Vorgesetzten den RDL nicht unterstützen.
Für die Bundeswehr und mithin für unsere Gesellschaft ist der Reservedienst der
hochqualifizierten bayerischen Beamten zu wichtig, um regelmäßig vom persönlichen
Befinden einzelner Vorgesetzter abhängig gewährt oder verweigert zu werden.
Der ASP KV München-Land ist der Überzeugung, dass es für engagierte Reservisten im
Staatsdienst angemessen ist, wenn ein Anrecht auf mindestens 5 Tage
Reservedienstleistung (Ausnahme bei zwingenden, nachweisbaren Gründen) besteht. Daher
schlagen wir vor, dass die Regelung im Dienstrecht der Beamten des Freistaates und seiner
Kommunen wie folgt ergänzt wird:
Für Reservedienstleistungen soll pro Kalenderjahr Sonderurlaub (gemäß § 13 UrlMV) im
Umfang von mindestens fünf Kalendertagen gewährt werden.
§ 10 Abs. I Nr. 4 der Verordnung über Urlaub, Mutterschutz und Elternzeit der bayerischen
Beamten erlaubt lediglich bis zu (!) 5 Arbeitstage Dienstbefreiung (unter Fortgewährung der
Leistungen des Dienstherrn) pro Kalenderjahr. Da sie eine "Kann-Bestimmung" ist, können
eben auch 0 Tage gewährt werden. Darüberhinausgehende Reservedienstleistungen sind
nur über zusätzlichen Sonderurlaub möglich.
Ob eine Reservedienstleistung ein wichtiger Grund ist, hängt also von der persönlichen
Einstellung des Vorgesetzten ab.
Die Fortgewährung der Dienstbezüge ist nicht ausschlaggebend, da die Bundeswehr den
Verdienstausfall ersetzt. Es wäre für die Beamten also völlig ausreichend, Dienstbefreiung
ohne Bezüge zu erhalten.

87

Die Grenze von 5 Tagen in § 10 UrlMV bedeutet darüber hinaus, dass die
Reservedienstleistenden bei der Bundeswehr nicht beurteilt werden können; hierfür sind
mindestens zwei Wochen erforderlich.
Der öffentliche Dienstherr sollte hierbei auch ein Beispiel geben, um auch zivile Arbeitgeber
dazu zu animieren, ihren Arbeitnehmern die Möglichkeit für Reservedienstleistungen zu
eröffnen. Man wird die personelle Einsatzbereitschaft der Bundeswehr und die Akzeptanz in
der Bevölkerung nur erreichen können, wenn neben den aktiven Soldatinnen und Soldaten
auch ausreichend engagierte Reservistinnen und Reservisten verfügbar sind.
Der Freistaat und seine Kommunen profitieren zudem von den zahlreichen hervorragenden
Weiterbildungsmöglichkeiten, die die Bundeswehr Reservisten bietet. Diese können aber
nur wahrgenommen werden, wenn man dafür angemessen freigestellt wird.

Beschluss des Parteitages:

Überweisung an den nächsten Parteitag bzw. Parteiausschuss

88

Virtueller Parteitag der Christlich-Sozialen Union 26. September 2020

Antrag-Nr. C 13
Altersangabe auf Stimmzettel bei der Kommunalwahl

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Christian Doleschal, MdEP; Nicola Gehringer; Dr. Melissa

Goossens; Konrad Körner; Tobias Paintner; Benjamin
Taitsch; Dr. Jonas Geissler

Der Parteitag möge beschließen:

Die CSU-Landtagsfraktion wird aufgefordert, sich dafür einzusetzen, künftig sowohl
Altersangaben als auch Geburtsnamen auf Stimmzetteln zu Kommunalwahlen als freiwillige
Angabe zu ermöglichen.
Konkret soll die GLKrWBek in der Form geändert werden, dass Nr. 35 S. 4 durch „Das Verbot
den Tag der Geburt anzugeben berührt nicht die freiwillige Angabe des Alters“ ersetzt und
in S. 5 „auch“ gestrichen wird sowie § 31 Abs. 1 GLKrWO um einen S. 5 ergänzt wird „es ist
zusätzlich freiwillig gestattet, den Geburtsnamen anzugeben.“

Begründung:

Das Alter der Kandidaten ist eines der entscheidendsten Kriterien für eine
Wahlentscheidung und sollte daher künftig auf dem Stimmzettel vermerkt sein. Dies bietet
einen Zugewinn an Transparenz für den Wähler und trägt entschieden zur Identifizierung
der Bewerber bei.
Der Platz auf Stimmzetteln bei Gemeinderats- und Kreistagswahlen ist zwar beschränkt,
doch die Ergänzung des Wahlalters hat keine signifikante Vergrößerung der Wahlzettel zu
folge.
Die bestehende Wahlordnung und Bekanntmachung, die Kommunalwahlen in Bayern
betreffend, benachteiligen ohne Notwendigkeit Verheiratete, die den Namen ihres Partners
annehmen und junge Kandidierende. Eine Korrektur ist angezeigt, da die generelle Vorgabe
bei der Gestaltung der Wahlzettel, nach der der aufgeführte Kandidierende auf „jeden
Zweifel ausschließende Weise“ (§ 31 Abs. 1 S. 3 GLKrWO) benannt werden muss, keine
Beschreibungsobergrenze verbindlich vorgibt. Dass die Vorgaben weit interpretiert werden
können, zeigt nicht zuletzt die Tatsache, dass trotz des Verbotes der Veröffentlichung
persönlicher Daten wie Geschlecht, Hausnummer und Straße, die Kandidierenden mit
Vornamen und Ortsteilen angegeben werden können. Es liegt eine unterschiedliche
Handhabung vor, da man es in Nr. 35 GLKrWBek (Form und Inhalt der Stimmzettel) aktuell
lediglich beim Nachnamen und dem „Tag der Geburt“ genau nimmt. Beim „Tag der Geburt“
verwundert das Verbot, das Alter des Kandidierenden anzugeben, da in § 1.23 GLKr-WO
definiert wird, dass es sich hierbei um „das vollständige Geburtsdatum“ handle. Eine Angabe
des Alters berührt lediglich die letzten 2 von 8 Ziffern des Datensatzes. Es würde lediglich
spezifiziert, was bei namensgleichen Bewerben mit dem Zusatz „jun.“ bereits praktiziert wird
und durch Berufsbezeichnungen wie „Student“ – oft jedoch negativ konnotiert – zu
schließen ist. Ein zusätzlicher Verarbeitungsaufwand wird nicht erkannt, sollten die
Betroffenen durch Kreuz/Klick, den Wunsch äußern, ihr Alter/ihren Geburtsnamen auf dem

89

Stimmzettel angegeben zu haben. Eine Diskriminierung derjenigen, die dies nicht wünschen
wird ebenso nicht erkannt, wie die Wahlscheine komplizierter werden.
Junge Kandidaten würden als solche jedoch für die Wähler identifizierbar werden, was die
Chance auf demografisch heterogene Ratsgremien im Sinne der Abbildung der Gesellschaft
erhöht. Ein Risiko, dass aufgrund der freiwilligen biografischen Angaben von Alter und
Geburtsname, der Anspruch erhoben wird, Angaben zur persönlichen Lebensführung (ledig,
Kinderzahl) oder Glauben (Konfession) aus Gleichberechtigungsgründen aufführen zu
dürfen, wird aufgrund des Unterschieds der Daten nicht erkannt. Hinsichtlich eines
vermeintlich höheren Fehlerquote samt negativer Folgen bei der Erstellung der Stimmzettel
wird ergänzend angeregt die lange überfällige elektronische Datenübermittlung und
Erstellung der Stimmzettel, z.B. ELSTER-gestützt, im Zuge der politisch forcierten
Digitalisierung der Verwaltung in Bayern in den nächsten rund fünf Jahren umzusetzen, so
dass auch dieser Punkt nachrangig wird.

Beschluss des Parteitages:

Überweisung an den nächsten Parteitag bzw. Parteiausschuss

90

Virtueller Parteitag der Christlich-Sozialen Union 26. September 2020

Antrag-Nr. C 14
Sprachliche Gleichstellung der Geschlechter sowie

Bekämpfung geschlechtsbezogener Stereotype, Affekte
und Verhaltensweisen

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung Antragsteller:

Prof. Dr. Holm Putzke

Der Parteitag möge beschließen:

Die CSU lehnt die vor allem von der feministischen Linguistik formulierte Sprachkritik an der
Verwendung des generischen Maskulinums bei Personen- und Berufsbezeichnungen als
nicht evidenzbasiert und rein identitätspolitisch geprägt ab und setzt sich dafür ein, dass in
Gesetzen, Rechtsverordnungen und sonstigen offiziellen Texten (weiterhin) ausschließlich
das generische Maskulinum verwendet wird.

Gleichzeitig tritt die CSU weiterhin mit Nachdruck dafür ein, dass geschlechtsbezogene
Stereotype, Affekte und Verhaltensweisen, die einen ungleichen sozialen Status von
unterschiedlichen Geschlechtern zur Folge haben, nicht entstehen und abgebaut werden.

Begründung:

Die seit Jahrzehnten vor allem ideologisch geführte Debatte um eine sogenannte
geschlechtergerechte Sprache hat in jüngster Zeit nochmals an Fahrt aufgenommen.
Während sowohl das Bundesarbeitsgericht als auch der Bundesgerichtshof es 2017 bzw.
2018 zu Recht abgelehnt haben, die Verwendung des generischen Maskulinums als
diskriminierend anzusehen, hat im Juli 2020 die Sächsische Staatsregierung beschlossen,
künftig Gesetze und Rechtsverordnungen in einer angeblich „geschlechtergerechten
Sprache“ zu formulieren. In vermeintlich guter Absicht wird dabei unsere Muttersprache
misshandelt und manipuliert. Nach dem allgemein üblichen Sprachgebrauch und
Sprachverständnis umfasst der Bedeutungsgehalt einer grammatisch männlichen
Personenbezeichnung (generisches Maskulinum) jedes natürliche Geschlecht. Das
generische Maskulinum ist eine in der Sprache tief verankerte, elegante und leistungsstarke
Möglichkeit zur Vermeidung von Diskriminierung (vgl. etwa Eisenberg, in: Der Tagesspiegel
v. 8.8.2018). Ein Verkäufer, Kindererzieher, Handwerker, Arzt, Polizist, Politiker, Professor oder
Geburtshelfer umfasst grammatisch jedes biologische Geschlecht.

Die These einer intrinsischen Benachteiligung der Frau durch die Verwendung des
generischen Maskulinums ist und bleibt eine bloße Behauptung, wofür sich auf Basis einer
evidenz-basierten Wissenschaft keine überzeugenden Belege finden lassen (siehe dazu etwa
Kowalski, in: Neue Juristische Wochenschrift 2020, S. 2229 ff.). Die Ursachen für Geschlechts-
rollenstereotype liegen nicht in der Grammatik, sondern in weitaus tieferen Schichten der
durch die Kultur zugerichteten Kognition. Dass die Verwendung des generischen
Maskulinums richtig und sinnvoll ist, hat jüngst selbst Baden-Württembergs

91

Ministerpräsident Kretschmann betont, der „von diesem ganzen überspannten
Sprachgehabe“ nichts hält, genauso wenig wie von „Sprachpolizisten“.

So richtig es einerseits ist, ein solches Sprachdiktat und den damit verbundenen
Aktionismus abzulehnen, so wichtig ist es andererseits, deutlich dafür einzutreten, dass
geschlechtsbezogene Stereotype, Affekte und Verhaltensweisen, die einen ungleichen
sozialen Status von unterschiedlichen Geschlechtern zur Folge haben, nicht entstehen und
abgebaut werden.

Quellen:

Peter Eisenberg, Debatte um den Gender-Stern: Finger weg vom generischen Maskulinum!,
in: Der Tagesspiegel v. 8.8.2018, https://www.tagesspiegel.de/wissen/debatte-um-den-
gender-stern-finger-weg-vom-generischen-maskulinum/22881808.html

Philipp Kowalski, Geschlechtergerechte Sprache im Spannungsfeld mit
rechtswissenschaftlicher Methodik, in: Neue Juristische Wochenschrift 2020, Seite 2229 ff.

Beschluss des Parteitages:

Überweisung an die CSU-Fraktion im Bayerischen Landtag und die CSU-Landesgruppe im
Deutschen Bundestag

Begründung:

Das generische Maskulin lässt aus grammatikalischer Sicht nach weitgehend allgemeiner
Auffassung keine Rückschlüsse auf das natürliche Geschlecht der bezeichneten Person zu.
Der Bundesgerichtshof hat mit Urteil vom 13.03.2018, Az.: VI ZR 143/17 festgestellt, dass die
Verwendung des generischen Maskulinums aus Sicht eines verständigen Dritten keine
Ungleichbehandlung darstellt, weil grammatisch männliche Personenbezeichnungen nach
allgemeinem Sprachgebrauch Personen jeglichen Geschlechts bezeichnen können. Dies
gelte gerade für Äußerungen staatlicher Stellen, vor allem auch in Gesetzesbezeichnungen.

Der Bundesgerichtshof verkennt allerdings nicht, dass das Sprachverständnis seit den 70er
Jahren einem Wandlungsprozess unterliegt. Die geschlechtsneutrale Bedeutung des
generischen Maskulinums ist zwischenzeitlich weniger selbstverständlich als noch vor
einigen Jahren. Teilweise schlägt sich dies auch bereits in Gesetzesbezeichnungen nieder
(vgl. Gesetz über die Vergütung von Sachverständigen, Dolmetscherinnen, Dolmetschern,
Übersetzerinnen und Übersetzern sowie die Entschädigung von ehrenamtlichen
Richterinnen, ehrenamtlichen Richtern, Zeuginnen, Zeugen und Dritten).

92

Virtueller Parteitag der Christlich-Sozialen Union 26. September 2020

Antrag-Nr. C 15
Die Verballhornung der Sprache mit

überflüssigen Gender-Formulierungen verhindern

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Dr. Reinhold Babor

Der Parteitag möge beschließen:

Die krampfhafte Wortwahl der Gender-Sprache hat in Behörden und in
Bildungseinrichtungen zu unterbleiben.

Begründung:

Es ist schwer verständlich, dass sogar Lehrstühle an den Universitäten sich damit
beschäftigen, Wörter der Sprache auf ihre geschlechtergerechte Bedeutung zu untersuchen
und daraus zu neuen, geradezu absurden Wortschöpfungen gelangen mit Schrägstrich-
Schreibweisen, Binnen-I, Genderzeichen, Gendersternchen und Gender-Doppelpunkt oder
Studierende statt Studentinnen und Studenten. Es ist wenig erfreulich, welchen Einflüssen
die Sprache ausgesetzt ist. Dazu noch der Überfluss an Anglizismen, die weit über das
notwendige Maß der Digitalisierung hinausgehen. Dann soll einen ein schlechtes Gewissen
überkommen, wenn über Jahrzehnte unbelastete Wörter benutzt werden wie Negerküsse,
Mohrenkopf oder Zigeunerschnitzel, alles angenehme Speisen, bei deren Verzehr nichts
Böses gedacht wird.

Der deutsche Wortschatz hat alle Möglichkeiten und kommt ohne Hereinnahme von
überflüssigen Anglizismen und ohne unsinnige Gender-Formulierungen aus. Und es ist nun
einmal Grundsatz der deutschen Sprache, dass weibliche Berufsbezeichnungen in der Regel
mit -in gebildet werden.

Beschluss des Parteitages:

Überweisung an die CSU-Fraktion im Bayerischen Landtag und die CSU-Landesgruppe im
Deutschen Bundestag

Begründung:

Es ist zu unterstützen, dass insbesondere die Sprache von Behörden für jedermann
verständlich und leicht zugänglich ist. Ideologisch motivierte Sprachgestaltung ist fehl am
Platz. Nach Auffassung der Gesellschaft für deutsche Sprache (GfdS) ist ein Gendersternchen
weder konform mit den Regeln der deutschen Grammatik noch mit denen der
Rechtschreibung. Insofern rät die GfdS von einer Verwendung des Gendersternchens
ausdrücklich ab.

93

Sprache und das allgemeine Verständnis davon unterliegen jedoch laufend Veränderungen.
Gesetzgeberische Festlegungen über den Charakter der Sprache können daher
problembehaftet sein. Es ist daher zu prüfen, ob in Behörden und Bildungseinrichtungen
Veränderungen der Sprachgestaltung notwendig sind und ob Verständlichkeit weiterhin
gegeben ist.

94

ueller Parteitag der Christlich-Sozialen Union 26. September 2020

Antrag-Nr. C 16
Schlachtverbot ohne sichere Betäubung

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Dr. Reinhold Babor

Der Parteitag möge beschließen:

Angesichts der sichtbar gewordenen Verstöße gegen das Betäubungsgebot und Bezug
nehmend auf die Anträge der Senioren-Union von 2016 und 2019 werden die CSU-Fraktion
im Bayerischen Landtag und die Bayer. Staatsregierung aufgefordert, sowohl das
Schlachtverbot ohne verlässliche Betäubung zu ahnden und auch Ausnahme-
genehmigungen bei rituellen Schlachtungen/Schächtungen in geeigneter und zuverlässiger
Weise auszuschließen.

Begründung:

Schlachtungen ohne sichere Betäubung sind unter allen Umständen weder mit Tierschutz,
Grundgesetz und Bayerischer Verfassung vereinbar und deshalb dringend und nachdrücklich
strafbewehrt zu unterbinden.

Beschluss des Parteitages:

Ablehnung

Begründung:

Nach dem Tierschutzgesetz besteht ein grundsätzliches Verbot des betäubungslosen
Schlachtens. Abweichend hiervon kann die zuständige Behörde (Landratsämter)
Ausnahmegenehmigungen erteilen, wenn es erforderlich ist, den Bedürfnissen von
Angehörigen bestimmter Religionsgemeinschaften im Geltungsbereich dieses Gesetzes zu
entsprechen, denen zwingende Vorschriften ihrer Religionsgemeinschaft das Schächten
vorschreiben oder den Genuss von Fleisch nicht geschächteter Tiere untersagen.

Bisherige Initiativen, das Schlachten ohne Betäubung (Schächten) zu verbieten bzw.
weitgehend einzuschränken, sind von der Bundesregierung aufgrund verfassungsrechtlicher
Bedenken abgelehnt worden. Nach Auffassung der Bundesregierung stellt die
Ausnahmeregelung in § 4a TierSchG einen verfassungsrechtlich gebotenen, angemessenen
Ausgleich zwischen dem Grundrecht auf freie Religionsausübung einerseits und dem
Staatsziel Tierschutz andererseits her. Dies haben auch das Bundesverfassungsgericht im
Jahr 2002 sowie der Bayerische Verwaltungsgerichtshof im Jahr 2011 bestätigt. Angesichts
dessen besteht für einen gänzlichen Ausschluss von Ausnahmegenehmigungen wenig
Spielraum.

95

Unabhängig davon sollte durch die CSU-Fraktion im Bayerischen Landtag bezüglich
bestehender Verstöße gegen das Betäubungsgebot geprüft werden, inwieweit es
notwendig und möglich ist, die dafür notwendigen Kontrollen weiter zu verbessern.

96

97

D

Wohnen, Bau, Verkehr

98

99

Virtueller Parteitag der Christlich-Sozialen Union 26. September 2020

Antrag-Nr. D 1
Vollständige Entlastung der Kommunen von den Kosten

der Kreuzungen kommunaler Straßen mit
nichtbundeseigenen Eisenbahnen

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung Antragsteller:

Dr. Jürgen Ludwig

Der Parteitag möge beschließen:

Die Landesgruppe der CSU im Deutschen Bundestag und die Bayerische Staatsregierung
werden aufgefordert, sich für die vollständige Entlastung der Kommunen von den Kosten
der Kreuzungen kommunaler Straßen mit nichtbundeseigenen Eisenbahnen einzusetzen.

Begründung:

Der Bund hat durch Änderung des GVFG im Jahr 2020 die Kommunen mit Kreuzungen
kommunaler Straßen mit bundeseigenen Eisenbahnen vollständig von den
kreuzungsbedingten Kosten freigestellt. Ziel ist die Förderung des Eisenbahnverkehrs.

Diese neue und begrüßenswerte Regelung betrifft leider nicht diejenigen Gemeinden und
Landkreise, deren Straßen Eisenbahnen kreuzen, die nicht dem Bund, sondern Dritten
gehören. Demnach ist jetzt die Situation eingetreten, dass die Gemeinden bei den
Zuschüssen unterschiedlich behandelt werden und dass in den Fällen der Kreuzungen bei
nichtbundeseigenen Eisenbahnen das Ziel der Förderung des Bahnverkehrs nicht im
gleichen Maße verfolgt wird.

Zur gleichmäßigen Entlastung aller Gemeinden und Landkreise von den
kreuzungsbedingten Kosten und zur Förderung des Bahnverkehrs sind Maßnahmen
dringend erforderlich. Der Bund hat mit Verweis auf verfassungsrechtliche Schranken
bereits die Förderung von Kreuzungskosten der Kommunen an nichtbundeseigenen
Eisenbahnen abgelehnt.

Insofern bleibt als Alternative nur das Ansinnen an den Freistaat Bayern, die bisherige
Förderung des kommunalen Anteils auf 100% zu erhöhen.

Beschluss des Parteitages:

Überweisung an den nächsten Parteitag bzw. Parteiausschuss

100

101

E

Landwirtschaft,
Verbraucherschutz,

Energie, Umwelt

102

Virtueller Parteitag der Christlich-Sozialen Union 26. September 2020

Antrag-Nr. E 1
Sicherung des Weiterbetriebs „ausgeförderter“

Solaranlagen

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Prof. Dr. Holm Putzke

Der Parteitag möge beschließen:

Für die CSU genießt der Schutz der natürlichen Lebensgrundlagen höchste Priorität. Wir
haben den Anspruch, bei Umwelt- und Klimaschutz Taktgeber zu sein. Dazu gehört die
Förderung erneuerbarer Energien. Es ist richtig, die Fördermöglichkeiten bei Solarenergie
auszubauen und bei Neubauten die Installation von Photovoltaikanlagen verpflichtend zu
machen.

Für die auslaufende EEG-Förderung bei Solaranlagen (mit einer maximalen Größe der
Anlagen von 100 kW) braucht es dringend eine Anschlussregelung und Planungssicherheit
für die betroffenen Betreiber. Die CSU setzt sich deshalb dafür ein, dass entsprechende
Regelungen getroffen werden (z.B. wenigstens übergangsweise Schaffung einer
vereinfachten Abnahmeregelung für eingespeisten Strom aus Weiterbetriebsanlagen),
damit „ausgeförderte“ Solaranlagen, die ab dem Jahr 2021 aus der EEG-Förderung
herausfallen, wirtschaftlich lohnend weiterbetrieben werden können, um zu vermeiden, dass
noch voll funktionstüchtige Anlagen außer Betrieb genommen werden. Hierzu kann auch
eine Initiative zählen, z.B. Stadtwerke dafür zu gewinnen, für Betreiber von „ausgeförderten“
PV-Anlagen als Zwischenvermarkter tätig werden.

Begründung:

Anfang nächsten Jahres werden die ersten Photovoltaik-Anlagen aus der EEG-Förderung
fallen und damit keine Vergütung mehr erhalten. Wer die Energiewende nicht gefährden
will, muss auf einen Ausbau erneuerbarer Energien setzen. Dazu passt es nicht, wenn
„ausgeförderte“ Solaranlagen nicht mehr wirtschaftlich lohnend betrieben werden können
und ggf. abgebaut werden. Das Umweltbundesamt hat zu diesem Thema eine umfassende
Analyse in Auftrag gegeben (Umweltbundesamt [Hrsg.], Analyse der Stromeinspeisung
ausgeförderter Photovoltaikanlagen und Optionen einer rechtlichen Ausgestaltung des
Weiterbetriebs,
https://www.umweltbundesamt.de/sites/default/files/medien/1410/publikationen/climate_
change_10_2020_weiterbetrieb_ausgefoerderte_photovoltaik.pdf). Darin heißt es unter
anderem:

Für Strommengen, die nicht selbst verbraucht werden, ist die derzeit einzige rechtlich
zulässige Möglichkeit die Stromeinspeisung im Rahmen der sonstigen Direktvermarktung.
Für Anlagenbetreiber besteht hierbei die Pflicht, den Wechsel ihrer Anlage in die sonstige
Direktvermarktung aktiv vorzunehmen. Bleibt der Wechsel aus, geht das Recht auf
Netzeinspeisung verloren. Findet eine Einspeisung trotzdem statt, besteht seitens des

103

Netzbetreibers ein Unterlassungsanspruch. Direktvermarktungsangebote sind für den weit
überwiegenden Teil der Anlagen, für die in den ersten Jahren ab 2021 die Förderdauer endet,
Stand heute nicht wirtschaftlich. Dies liegt vor allem an den Vermarktungskosten, die bei
sehr kleinen Anlagen auf eine geringe Strommenge umgelegt werden und damit
vergleichsweise hoch ausfallen. Für Anlagenbetreiber mit der Möglichkeit zum
Selbstverbrauch besteht somit ein Anreiz, nicht selbst benötigte Strommengen abzuregeln.
Bei Volleinspeiseanlagen ist der Weiterbetrieb vor diesem Hintergrund gefährdet. Vor
diesem Hintergrund stellt die Durchleitung des Marktwertes für eingespeisten Strom aus
Weiterbetriebsanlagen für einen Übergangszeitraum eine einfach umzusetzende Lösung
dar, die die Einspeisung von Überschuss-strom attraktiv macht bzw. den Weiterbetrieb von
Volleinspeiseanlagen gewährleisten kann. Für Eigenversorgungsanlagen ist weiterhin
denkbar, die Anlagenbetreiber über einen Abschlag an den Vermarktungskosten der
Übertragungsnetzbetreiber zu beteiligen, dieser sollte sich jedoch in einer Größenordnung
bewegen, die einen ausreichenden Anreiz zur Stromeinspeisung setzt. Als maximale Größe
für Anlagen in der angedachten Regelung erscheinen 100kW sinnvoll. Dies trägt mit der
gleich hohen, bestehenden Grenze zur Direktvermarktungspflicht von Neuanlagen der
Einfachheit der angedachten Übergangsregelung Rechnung.

Beschluss des Parteitages:

Überweisung an den nächsten Parteitag bzw. Parteiausschuss

104

Virtueller Parteitag der Christlich-Sozialen Union 26. September 2020

Antrag-Nr. E 2
SuedOstLink

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
CSU-Kreisverband Landshut-Land

Der Parteitag möge beschließen:

Die CSU-Landesgruppe und CSU-Landtagsfraktion werden aufgefordert, für eine gerechte
Lastenverteilung bei der Energiewende zu kämpfen und sich deshalb dafür einzusetzen,
dass der SuedOstLink mit 2 Gigawatt ohne Kapazitätserweiterung sowie ohne Verlegung
von Leerrohren zum Netzverknüpfungspunkt Isar geplant wird.

Begründung:

Das Projekt SuedOstLink, eine Gleichstromtrasse von Nord nach Süd, ist in der breiten
Öffentlichkeit umstritten und wird von einem Großteil der direkt betroffenen Bürger
abgelehnt. Die zum Anschluss an den Netzverknüpfungspunkten Isar erforderlichen
infrastrukturellen Hoch- und Tiefbaumaßnahmen führen zu einer außerordentlichen
Belastung der Region Landshut.

Trotz dieser erheblichen Belastung haben die Mandatsträger und Bürger im Raum Landshut
im Gegensatz zu anderen Regionen nicht auf Blockade, sondern auf konstruktive
Zusammenarbeit mit dem Vorhabensträger und beteiligten Behörden gesetzt, obwohl die
Stromtrasse ursprünglich einen anderen Verlauf nehmen sollte.

Die neuerlichen Planungen gehen jedoch weit über das vorher bis 2019 verhandelte hinaus
und würden am Ende eine Verdoppelung der Leitungskapazität auf 4 Gigawatt mit den
entsprechenden negativen Folgeerscheinungen hinsichtlich des Konverterstandorts und
weiteren Ableitungen bedeuten.

Ursächlich dafür war eine Bund-Länder-Vereinbarung von Staatsminister Hubert Aiwanger
mit den Energieministern der Länder Hessen und Thüringen am 05.06.2019. Die
Auswirkungen dieser Übereinkunft sind jedoch für die Region Landshut untragbar und
würden einen nachhaltigen Vertrauensverlust in die Politik bedeuten.

Beschluss des Parteitages:

Ablehnung

Begründung:

105

Die ambitionierten Ziele des Koalitionsvertrages zum Ausbau der Erneuerbaren Energien,
der optimale wirtschaftliche Einsatz konventioneller Kraftwerke und der verstärkte
grenzüberschreitende Stromhandel machen den raschen Ausbau des
Höchstspannungsübertragungsnetzes in Deutschland dringend erforderlich. Zudem zeichnet
sich auch in den Verteilnetzen und hier besonders in der dem Übertragungsnetz
untergeordneten 110 Kilovolt-Hochspannungsebene erheblicher Ausbau- und Er-
neuerungsbedarf zur Integration Erneuerbarer Energien ab.

2019 hatte der Deutsche Bundestag die Novellierung des
Netzausbaubeschleunigungsgesetzes (NABEG) beschlossen. Mit dem so genannten NABEG
2.0 sollen der Netzausbau weiter beschleunigt und die Stromnetze optimiert werden. Zudem
sollen die Stromnetze bereits frühzeitig fit für die künftigen Entwicklungen der
Energiewende gemacht werden.

Um das letztgenannte Ziel zu erreichen, sieht das NABEG 2.0. unter anderem vor, dass die
Netzbetreiber vorausschauender als bisher planen können. Sie können künftig Leerrohre
direkt mitplanen, damit kommende Entwicklungen der Umstellung der Energieversorgung
auf Erneuerbare Energien auch im Netzbereich frühzeitig vorbereitet werden können. Wenn
später der entsprechende Netzausbaubedarf bestätigt wird, können einfach Leitungen
durch die schon vorhandenen Rohre gezogen werden. Das spart erheblich Zeit und Kosten
und schont Umwelt und Anwohner sowie die Land- und Forstwirtschaft. Auch für die
Verteilnetzebene werden Leerrohre für die spätere Erdkabelnutzung ermöglicht.
Grundsätzlich entscheidet die zuständige Behörde über die Zulassung von Leerrohren, aber
auch der Gesetzgeber kann den Bedarf für Leerrohre gesetzlich durch Kennzeichnung im
Bundesbedarfsplangesetz festlegen. Für das Vorhaben SuedOstLink ist dies unmittelbar in
der NABEG-Novelle erfolgt. Allerdings gilt dies für SuedOstLink nur unter der Bedingung,
dass sich durch den Lehrrohreinsatz die Trassenbreite im Vergleich zum heutigen
Planungsstand (320 kV) nicht oder nur unwesentlich verbreitert, d.h. wenn neue
Übertragungstechnologien eingesetzt werden (525 kV). Hierfür hatte sich die CSU in den
Verhandlungen eingesetzt mit dem Ziel, die Lasten der Energiewende beim Netzausbau für
die ggf. betroffenen Regionen und die Menschen vor Ort nicht weiter zu erhöhen. Damit
wird auch einem Anliegen des Antragstellers Rechnung getragen.

106

F

Digitales

107

108

Virtueller Parteitag der Christlich-Sozialen Union 26. September 2020

Antrag-Nr. F 1
Aufbau der 5G-Netze ohne Beteiligung

chinesischer Technik

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Dr. Reinhold Babor

Der Parteitag möge beschließen:

Die Landegruppe der CSU wirbt im Bundestag mit Beschlüssen dafür, dass Unternehmen,
wie z.B. die Telekom, beim Ausbau des 5G-Neztes durchaus auf mehrere Anbieter setzen
können wie Ericsson und Nokia, aber den Einfluss der staatlich abhängigen und gelenkten
Huawei-Produkte ausschließen.

Begründung:

Der Ausbau des 5G Netzes ist eine wichtige Voraussetzung zur Fernsteuerung von
Industrieanlagen oder Roboterautos. Daher ist es notwendig, die Laufzeiten in den Netzen
zu reduzieren. Der Ausbau des neuen Mobilfunkstandards soll daher schnellstmöglich
vorangetrieben werden. Die Schnelligkeit darf aber nicht auf Kosten der Sicherheit gehen,
indem chinesische Technik verwendet wird.
Kritiker befürchten hierdurch ein mögliches Einfallstor für Spionage aus Peking.
Unverständlich ist aber, dass in Regierungskreisen Ärger mit China und Nachteile für die
deutsche Wirtschaft befürchtet werden. Die Nachteile wurden sogar in Deutschland am
Beispiel Kuka in Augsburg bekannt. Mit der Verwendung künstlich billig gemachter Huawei
Produkte sollte der Einfluss auf die Entwicklung der Kommunikation nicht aufgegeben
werden.

Beschluss des Parteitages:

Überweisung an den nächsten Parteitag bzw. Parteiausschuss

109

Virtueller Parteitag der Christlich-Sozialen Union 26. September 2020

Antrag-Nr. F 2
Digitale „Behörden-“ Kommunikation

zwischen Schulen, IHKs, HWKs, ...

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
CSU-Kreisverband Dachau,

CSU-Kreisverband Fürstenfeldbruck,
Dorothee Bär, MdB (Arbeitskreis Netzpolitik (CSUnet)),
Christian Blatt, Julia Grote, Claudia Kops, Josef Mederer,

Michael Putterer, Bernhard Seidenath, MdL, Katrin
Staffler, MdB, Tobias Stephan

Der Parteitag möge beschließen:

Zwischen den Schulen und deren Partnern, wie beispielsweise der Industrie- und
Handelskammer oder der Handwerkskammer, soll digitale Kommunikation und ein digitaler
Austausch von Daten ermöglicht werden.

Begründung:

Beginnt ein Schulabgänger eine duale Ausbildung, so sind hier zwei Partner beteiligt. Der
Betrieb vereinbart mit dem Schulabgänger eine Ausbildung und schließt einen IHK- bzw.
HWK-Vertrag ab. Dieser wird dann von der Kammer entsprechend genehmigt. Ist dies
erfolgt, so kann sich der Auszubildende bei der zugehörigen Schule anmelden. Die
Anmeldung erfolgt meist in Papierform, deren Daten aufwendig in das
Schulverwaltungssystem eingetippt werden müssen. Die Daten des Ausbildungsvertrages,
den die Schule als Kopie erhält, müssen zusätzlich von Hand eingegeben werden. Ändert
sich der Ausbildungsvertrag, beispielsweise bei einer Verkürzung der Ausbildungszeit wegen
guter Noten/Leistungen, so muss die Änderung wieder von Hand erfolgen. Bei großen
beruflichen Schulen fallen somit viele hundert Arbeitsgänge pro Jahr an.
Ein digitaler Austausch würde das Verfahren deutlich vereinfachen und Tipp- bzw.
Übertragungsfehler stark minimieren.

Beschluss des Parteitages:

Überweisung an den nächsten Parteitag bzw. Parteiausschuss

110

G

Wirtschaft, Finanzen,
Steuern

111

112

Virtueller Parteitag der Christlich-Sozialen Union 26. September 2020

Antrag-Nr. G 1
Kommunaler Rettungsschirm für alle drei kommunalen

Ebenen infolge der Corona-Krise

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Barbara Kuhn, Josef Mederer,

Thomas Schwarzenberger, Josef Loy

Der Parteitag möge beschließen:

Der Freistaat wird aufgefordert, im Dialog mit den drei kommunalen Ebenen tragbare
Lösungen zu finden und im Bund für entsprechende gesetzlichen Ausgleichszahlungen zu
sorgen, um die Auswirkungen der Corona-Krise zu bewältigen.
Daneben stellen wir die Forderung, dass die Bezirke am quotalen Steuerverbund beteiligt
werden, um damit eine eigenständige Finanzierung sicherzustellen.

Begründung:

Der Bezirk Oberbayern und die CSU-Fraktion befürchtet wegen der CORONA-Krise
Steuereinbußen bei den Gemeinden und Städten und damit auch Auswirkungen auf die
Bezirksumlage.

Gemeindetag und Landkreistag rechnen mit Steuerausfällen von mehreren Milliarden Euro.
Dieser Einbruch der kommunalen Finanzkraft hat deutliche Auswirkungen auf die
umlagefinanzierten Bezirke.

Die Kernfrage wird sein: Wie werden die gesetzlich verankerten Ansprüche auf die
Hilfeleistungen im Bereich der Menschen mit Behinderung und der pflegebedürftigen
Menschen dauerhaft sichergestellt. Gleiches gilt für die bezirklichen Leistungen im Rahmen
der Kinder- und Jugendhilfe, der Schulbegleitung, der jungen Erwachsenen im Asylbereich,
der Auswirkungen durch das Angehörigen Entlastungsgesetz, der Sicherstellung der
Ausbildung in den Fachschulen und der identitätsstiftenden Kultur- und Heimatpflege. Der
Bezirk Oberbayern nimmt die Verpflichtungen aus der UN-Behindertenrechtskonvention mit
dem Ziel der Inklusion ernst.

Es darf zu keinen Einbußen bei den erreichten Qualitätsstandards kommen. Denn: all diese
Leistungen sind wichtige Pfeiler unseres Sozialstaates und Garanten für unsere Demokratie.

Gleichermaßen gilt es den gesetzlichen Pflicht-Versorgungsauftrag für die psychiatrischen
Krankenhäuser sicher zu stellen. Die geplante Verordnung zur Änderung der
Ausgleichszahlungen an Krankenhäuser muss, sowohl für die Erwachsenenpsychiatrie, als
auch für die Kinder- und Jugendpsychiatrie, eine auskömmliche Pauschale gewährleisten.

Die bezirkliche Leistungsfähigkeit und die gesetzlichen Verpflichtungen können nur durch
ausreichende Finanzmittel sichergestellt werden. Dazu fordern wir, dass der kommunale

113

Rettungsschirm für alle drei kommunalen Ebenen gespannt und bedarfsgerecht und
ausreichend ausgestattet wird.

Bei der Verteilung der Rettungsschirm-Mittel müssen die Bezirke ausreichend und direkt
berücksichtigt werden.

Für die Verteilung und Zuteilung der Ausgleichszahlungen ist das Konnexitätsprinzip in allen
Bereichen anzuwenden.

Der Freistaat Bayern wird deshalb aufgefordert, im Dialog mit den drei kommunalen
Ebenen, tragbare Lösungen zu finden und im Bund für die entsprechenden gesetzlichen
Ausgleichsregelungen zu sorgen.

Die Forderung, die Bezirke am quotalen Steuerverbund zu beteiligen und damit eine
eigenständige Finanzierung sicherzustellen, bleibt von diesen kurzfristigen Forderungen
unberührt.

Beschluss des Parteitages:

Überweisung an den nächsten Parteitag bzw. Parteiausschuss

114

Virtueller Parteitag der Christlich-Sozialen Union 26. September 2020

Antrag-Nr. G 2
Home Office Pauschale

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Dr. Silke Launert, MdB

Der Parteitag möge beschließen:

Die CSU-Landesgruppe im Deutschen Bundestag wird aufgefordert, sich dafür einzusetzen,
dass eine Home-Office Pauschale eingeführt wird, um alle Arbeitnehmer, die von zuhause
aus arbeiten, steuerlich zu entlasten.

Begründung:

Die Corona-Krise hat die klassische Büroarbeit verändert. Viele Unternehmen ermöglichen
ihren Mitarbeitern Home-Office. Aber nicht jeder kann ein separates Arbeitszimmer nutzen.
Vor allem diejenigen, die beengte Wohnverhältnisse bzw. kein Arbeitszimmer haben und
den Küchentisch oder Esstisch nutzen müssen, haben jedoch erheblich mehr Aufwand. Diese
Doppelbelastung in den eigenen vier Wänden sollte für alle anerkannt werden. Gerade
Familien stehen unter großer zusätzlicher Belastung wegen zeitgleicher Arbeit und
Kinderbetreuung.

Das Home-Office ist für Arbeitnehmer bislang aber nur unter strengen Voraussetzungen
absetzbar. Steuerliche Erleichterungen sind nach aktueller Rechtslage nur dann möglich,
wenn man zu Hause über ein separates Arbeitszimmer verfügt. Eine Arbeitsecke im
Wohnzimmer wird hingegen von den Finanzämtern nicht anerkannt. Auch wer theoretisch
die Möglichkeit hat, im Unternehmen vor Ort zu arbeiten, erfüllt die strengen
steuerrechtlichen Anforderungen für die steuerrechtliche Absetzbarkeit eines
Arbeitszimmers nicht.

Es wird daher Zeit das Steuerrecht an die neuen Arbeitsnormen anzupassen. Die CSU-
Landesgruppe im Deutschen Bundestag soll sich deshalb für die Einführung einer
Homeoffice-Pauschale von bis zu 600 Euro einsetzen, losgelöst von den strengen aktuellen
Regelungen.

Beschluss des Parteitages:

Überweisung an den nächsten Parteitag bzw. Parteiausschuss

115

Virtueller Parteitag der Christlich-Sozialen Union 26. September 2020

Antrag-Nr. G 3
Sozialsteuer

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
CSU-Kreisverband Landshut-Land

Der Parteitag möge beschließen:

Die CSU-Landesgruppe wird aufgefordert, die Kirchensteuerzahler zu entlasten aber
gleichzeitig für mehr Steuergerechtigkeit zu sorgen, indem eine allgemeine „Kirchen-
/Sozialsteuer“ die Kirchensteuer ersetzt, welche zwar niedriger, jedoch von jedem
Einkommensteuerzahler zu tragen ist. Das Kirchenmitglied zahlt damit seinen Steueranteil
weiterhin an die Kirche, bei allen anderen fließt dieser in den allgemeinen Steuerhaushalt.

Begründung:

Die großen christlichen Kirchen in Deutschland kämpfen vermehrt mit Austritten. Dies hat
nicht nur mit dem Desinteresse, dem nicht mehr Identifizieren mit dem Glauben oder den
negativen Ereignissen in beiden Kirchen zu tun, sondern hat in vielen Fällen finanzielle
Gründe.

Das geht so weit, dass in Familien der besserverdienende Elternteil aus der Kirche austritt,
um keine Kirchensteuer mehr zahlen zu müssen, der andere Partner aber in der Kirche
verbleibt, um die Vorzüge einer Mitgliedschaft wie kirchliche Trauung, Taufen etc. zu
genießen und damit der Besuch eines kirchlichen Kindergartens oder einer Schule für die
Kinder der Familie einfacher wird.

Es wird deshalb beantragt, die Kirchensteuer mit einer niedriger angesetzten „Kirchen-
/Sozialsteuer“ zu ersetzen, die jedoch jeder Einkommensteuerpflichtige zahlen muss. Das
Kirchenmitglied zahlt damit seinen Steueranteil weiterhin an die Kirche, bei allen anderen
fließt dieser in den allgemeinen Steuerhaushalt. Damit werden finanzielle Anreize eines
Kirchenaustritts minimiert und das Aufkommen stabilisiert. Diese Vereinbarung muss eng
mit den Kirchen abgestimmt werden.

Mit den Steuermehreinnahmen könnten soziale und caritative Einrichtungen unterstützt
oder zusätzliche neu errichtet werden.

Anhand dieser neuen „Kirchen-/Sozialsteuer“ würde eine steuerliche Ungerechtigkeit sowie
Schieflage abgeschafft und zugleich eine Entlastung für Kirchensteuerzahler erreicht
werden.

116

Beschluss des Parteitages:

Überweisung an den nächsten Parteitag bzw. Parteiausschuss

117

Virtueller Parteitag der Christlich-Sozialen Union 26. September 2020

Antrag-Nr. G 4
Erbschaftsteuer Ländersache

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Dr. Reinhold Babor

Der Parteitag möge beschließen:

Die CSU im Landtag und Bundestag wird aufgefordert, sich weiterhin für eine
Regionalisierung bei der Erhebung der Erbschaftsteuer einzusetzen. Die Länderparlamente
sollen eigenständig über die Höhe der persönlichen Freibeträge entscheiden können.

Begründung:

Die Einnahmen aus der Erbschaftsteuer stehen den Ländern zu. Jedes Land ist somit selbst
für den Vollzug verantwortlich. Es gilt, Familienbetriebe und Arbeitsplätze zu schützen und
das Erbschaftsteuer- und Schenkungssteuergesetz dem Wortlaut und dem Geist des
Gesetzes entsprechend anzuwenden.

Beschluss des Parteitages:

Zustimmung

118

Virtueller Parteitag der Christlich-Sozialen Union 26. September 2020

Antrag-Nr. G 5
Elternzeit, Mutterschutz und Pflege von Angehörigen für

Vorstandsmitglieder von Aktiengesellschaften
ermöglichen – Kampagne #stayonboard unterstützen

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung Antragsteller:

JU Bayern, Christian Doleschal, MdEP; Nicola Gehringer; Dr.
Melissa Goossens; Konrad Körner; Tobias Paintner; Daniel

Artmann; Benjamin Taitsch; Dr. Jonas Geissler

Der Parteitag möge beschließen:

Der Parteitag fordert den Bundeswirtschaftsminister sowie den Wirtschaftsausschuss des
Deutschen Bundestags auf, Ergänzungen im Aktiengesetz vorzunehmen, die es
Vorstandsmitgliedern ermöglicht, bei Geburt eines Kindes, wegen einer längeren Krankheit
oder wegen eines Pflegefalls in der Familie ohne Amtsniederlegung eine zeitlich begrenzte
Auszeit von ihrem Amt zu nehmen, ohne die damit verbundenen Haftungsrisiken zu tragen.
Die rechtlichen Rahmenbedingungen in Deutschland sehen für Vorstandsmitglieder von
Aktiengesellschaften aktuell nicht die Möglichkeit vor, Mutterschutz sowie Elternzeit in
Anspruch zu nehmen. Ein staatlich verordneter Karriereknick passt nicht in unsere heutige
Zeit.

Begründung:

Die Kampagne #stayonboard macht auf ein drängendes Problem aufmerksam. Es ist ein
inakzeptabler Widerspruch mehr Frauen in Führungspositionen anzustreben, wenn die
rechtlichen Rahmenbedingungen dies gleichzeitig einschränken. Heute müssen sich
Betroffene zwischen einem Rücktritt oder dem Haftungsrisiko entscheiden. Eine solche
Gesetzeslage ist nicht zeitgemäß und verkennt die moderne Arbeitswirklichkeit.

Beschluss des Parteitages:

Überweisung an den nächsten Parteitag bzw. Parteiausschuss

119

120

H

Arbeit, Soziales

121

122

Virtueller Parteitag der Christlich-Sozialen Union 26. September 2020

Antrag-Nr. H 1
Bezirksübergreifendes Konzept „Bayern barrierefrei“

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Dr. Silke Launert, MdB

Der Parteitag möge beschließen:

Die Bayerische Staatsregierung wird dazu aufgefordert, sich dafür einzusetzen, dass im
Rahmen des Projekts „Bayern barrierefrei“ ein bezirksübergreifendes Konzept erarbeitet
wird.

Begründung:

Mithilfe des Projektes „Bayern barrierefrei“ soll Bayern bis zum Jahr 2023 im öffentlichen
Raum und im öffentlichen Personennahverkehr (ÖPNV) barrierefrei werden. Das Projekt
konnte bereits viele Verbesserungen bewirken. Über die bereits bestehenden Maßnahmen
hinaus bedarf es jedoch zusätzlich der Erarbeitung eines bezirksübergreifenden Konzepts. In
Zusammenarbeit mit den verschiedenen Behindertenverbänden, den lokalen
Touristeninformationsstellen sowie den übrigen vor Ort involvierten Akteuren sollten über
die Grenzen der einzelnen Bezirke hinweg weitere Maßnahmen für die Schaffung von
Barrierefreiheit auf den Weg gebracht werden. So fehlt beispielsweise in Oberfranken ein
einheitlicher Guide für mobilitätseingeschränkte Personen. Zwar existieren bereits Apps und
Internetportale. Allerdings sind diese nicht miteinander verbunden, beziehungsweise nicht
einheitlich gestaltet und informieren auch nicht umfassend über barrierefreie Gaststätten,
Hotels, WCs, Parkplätze, Bahnsteige, Kirchen oder Sehenswürdigkeiten. Der Guide sollte in
den Printmedien, in den sozialen Medien sowie auch auf einer einheitlichen
Internetplattform mit Links zu den Verbänden, Einrichtungen und Lokalitäten zur Verfügung
gestellt werden. Zudem sollte er möglichst vollständig alle bereits vorhandenen
barrierefreien Orte erfassen.

Darüber hinaus sollten im Rahmen des Konzepts durch den Freistaat Bayern Anreize in
finanzieller Form für private Unternehmer und Hausbesitzer geschaffen werden, damit diese
ihre Räumlichkeiten barrierefrei umbauen.

Beschluss des Parteitages:

Überweisung an den nächsten Parteitag bzw. Parteiausschuss

123

Virtueller Parteitag der Christlich-Sozialen Union 26. September 2020

Antrag-Nr. H 2
Ausbau von Hilfs- und Unterstützungsmöglichkeiten im

Bereich der Kinder- und Jugendhilfe

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Sylvia Stierstorfer, MdL

Der Parteitag möge beschließen:

Die Bayerische Staatsregierung wird aufgefordert, sich angesichts der Corona-Pandemie
gemeinsam mit allen zuständigen Akteuren – Kommunen, freie Träger sowie Land und Bund
– verstärkt für die bedarfsgerechte Weiterentwicklung der Hilfs- und
Unterstützungsangebote für Kinder und Jugendliche einzusetzen. Diese sollen passgenau
und zielgerichtet auf den jeweiligen Bedarf von Kindern, Jugendlichen und deren Eltern
angepasst werden, damit der Kontakt und das Beratungsangebot für die betreuten Familien
weiter bestehen bleiben kann.
Insbesondere soll die Kontaktaufnahme beispielsweise über Messenger-Dienste, kurzfristig
eingerichtete Krisentelefone, Online-Darbietungen, Mail- oder Chatberatung ausgebaut und
intensiviert werden, um gerade bei Erziehungsfragen sowie bei der Sicherstellung des
Kindeswohls unterstützen zu können. Zudem sollen sich alle Akteure stärker vernetzen und
besser zusammenarbeiten, damit Familien mit besonderem Unterstützungsbedarf in dieser
besonderen Zeit nicht allein gelassen werden. Das Bayerische Gesamtkonzept zum
Kinderschutz soll deshalb auf den vorhandenen Strukturen laufend weiterentwickelt
werden.

Begründung:

Durch den Ausbruch des Coronavirus tragen insbesondere Familien einen Großteil zur
Bewältigung der Krise bei. Die notwendigen Maßnahmen zur Eindämmung des Corona-
Infektionsgeschehens haben vor allem auch Kinder und Jugendliche stark in ihren
Sozialkontakten und Kontaktmöglichkeiten zu Gleichaltrigen eingeschränkt. Gerade in
Zeiten besonderer Belastung, wie während der Corona-Pandemie, sind Hilfs- und
Unterstützungsangebote der Jugendhilfe für Kinder und ihre Familien wichtiger denn je.
Dabei gilt es die Interessen und Meinungen von Kindern zu erfragen und zu berücksichtigen,
um Informationen altersgerecht aufzubereiten und Unterstützungsangebote dem Einzelfall
entsprechend anpassen zu können. Ein Hauptaugenmerk muss auf der Betreuung und
Beratung von Familien in besonderen Notlagen liegen. Während familiäre Belastungen in
Krisenzeiten steigen, nehmen gleichzeitig Kompensations- und
Unterstützungsmöglichkeiten ab. Daher ist es von zentraler Bedeutung, dass der
Gesprächsfaden zwischen den in der Kinder- und Jugendhilfe Tätigen und den betreuten
Familien auch während der Corona-Pandemie nicht abreißt. Dies stellt eine große
Herausforderung für alle Beteiligten dar und ist oftmals nur schwierig zu erreichen. Hinzu
kommt, dass eine persönliche Kontaktaufnahme vor Ort in manchen Fällen zwingend
notwendig ist und Angebote im Hinblick auf die aktuellen Erfordernisse des
Infektionsschutzes ständig angepasst werden müssen. Nichtsdestotrotz tragen alternative

124

Unterstützungsangebote über digitale Kommunikationswege maßgeblich dazu bei, Hilfs-
und Beratungsstrukturen aufrechtzuerhalten. Diese digitalen Betreuungsmaßnahmen
können auch im Nachgang zur Corona-Krise dazu beitragen, die Handlungsfähigkeit der
Kinder- und Jugendhilfe hinsichtlich der individuellen Bedürfnisse der Kinder, Jugendlichen
und Eltern zu verbessern.

Beschluss des Parteitages:

Überweisung an den nächsten Parteitag bzw. Parteiausschuss

125

Virtueller Parteitag der Christlich-Sozialen Union 26. September 2020

Antrag-Nr. H 3
Mittagessen an offenen Ganztagsschulen für alle Kinder

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Dr. Silke Launert, MdB

Der Parteitag möge beschließen:

Die CSU fordert die Bayerische Staatsregierung dazu auf, an den offenen Ganztagstag-
schulen (OGTS) allen Kindern zukünftig ein warmes Mittagessen anzubieten und dieses in
der Förderfähigkeit des Freistaates Bayern zu verankern.

Begründung:

Die Schultage, insbesondere in den offenen Ganztagsschulen, sind für die Kinder lang und
fordernd. Eine gesunde und warme Mahlzeit am Tag ist für die geistige Entwicklung der
Kinder eine wichtige Grundlage. Aus ganz unterschiedlichen Gründen gibt es aber Eltern und
Erziehungsberechtigte, die ihren Kindern dies leider nicht bieten können. Dieses sollten die
Schulen auffangen. Kinder, die lediglich bis 14 Uhr betreut werden, gehen bisher aber ohne
eine warme Mahlzeit nach Hause. Die offenen Ganztagsschulen müssen derzeit nur
denjenigen Kindern ein warmes Mittagessen anbieten, die eine Betreuung bis 16 Uhr in
Anspruch nehmen.

Der Freistaat Bayern sollte zukünftig allen Kindern der offenen Ganztagsschulen,
insbesondere den Grundschülern, eine warme Mahlzeit ermöglichen und nicht
differenzieren nach Betreuungslänge. Kein Kind sollte hungrig nach Hause gehen oder über
die Mittagszeit ausgegrenzt werden, weil es nicht am Essen teilnimmt. Neben den
gesundheitlichen Aspekten fördert das gemeinsame Essen der Schülerinnen und Schüler
den Gemeinschaftssinn und somit den Zusammenhalt in der Schule.

Die Bayerische Staatsregierung soll sich deshalb dafür einsetzen, dass zukünftig allen
Kindern der OGTS die Möglichkeit eines warmen Mittagessens geboten wird. Dies müsste
aber in den Bedingungen für die Förderfähigkeit durch den Freistaat Bayern verankert
werden.

Beschluss des Parteitages:

Überweisung an den nächsten Parteitag bzw. Parteiausschuss

126

I

Rente

127

128

Virtueller Parteitag der Christlich-Sozialen Union 26. September 2020

Antrag-Nr. I 1
Im Rentenbericht den Bundeszuschuss und die

versicherungsfremden Leistungen aufschlüsseln

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Dr. Reinhold Babor

Der Parteitag möge beschließen:

Die CSU-Landesgruppe im Deutschen Bundestag wird gebeten, zu beantragen, dass in der
jährlichen Bekanntgabe des Rentenberichtes die Aufschlüsselung zwischen dem
Bundeszuschuss zur Rentenversicherung und der Entnahme von versicherungsfremden
Leistungen vorgenommen wird.
Mittelfristig soll erreicht werden, dass der Bundeszuschuss in die Rentenkasse nur zur
Abdeckung des Defizits verwendet wird.

Begründung:

Der Bundeszuschuss zur Rentenversicherung wird zum großen Teil für
versicherungsfremden Leistungen aufgebraucht und der Rest dient der echten
Defizitabdeckung der gesetzlichen Rentenversicherung. Versicherungsfremde Leistungen
sind gesamtgesellschaftliche Anliegen, z. B. die Anrechnung von Kindererziehungs- und
Kinderbetreuungszeiten, Fremdrenten, Kriegsfolgelasten, arbeitsmarktbedingte Leistungen,
die über die Rentenversicherung beitragsfrei abgewickelt und damit der
Rentenversicherung entzogen werden.

Die gängige sachfremde Überzeugung in der Öffentlichkeit von einem hohen
steuerfinanzierten Rentenzuschuss muss daher durch Richtigdarstellung versachlicht
werden.

Beschluss des Parteitages:

Überweisung an den nächsten Parteitag bzw. Parteiausschuss

129

Virtueller Parteitag der Christlich-Sozialen Union 26. September 2020

Antrag-Nr. I 2
Mütterrente

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Dr. Reinhold Babor

Der Parteitag möge beschließen:

Die CSU-Landesgruppe im Deutschen Bundestag und die CSU-Fraktion im Bayerischen
Landtag werden dazu aufgefordert, sich dafür einzusetzen, die Rentenansprüche von
Müttern, deren Kinder vor 1992 geboren wurden, für die Kindererziehungszeit den
Ansprüchen von Müttern jüngerer Kinder gleichzustellen.

Begründung:

Die Gleichstellung der Frauen, die vor 1992 Kinder geboren haben, steht noch aus.
Die Ungleichbehandlung unter Müttern ist daher abzuschaffen. Es sind Vorschläge und
Beschlüsse im Deutschen Bundestag notwendig, die die Anspruchskomplettierung unserer
Mütter durchsetzen. Gerade ältere Mütter haben Lücken in ihrer Erwerbsbiografie, was
häufig zu Altersarmut führt.
Die Mütterrente ist als gesamtgesellschaftliche Aufgabe anzuerkennen und
dementsprechend über den Staatshaushalt zu finanzieren.

Beschluss des Parteitages:

Überweisung an den nächsten Parteitag bzw. Parteiausschuss

130

J

Europa, Außenpolitik,
Entwicklung

131

132

Virtueller Parteitag der Christlich-Sozialen Union 26. September 2020

Antrag-Nr. J 1
Sicherheit. National, europäisch und global gedacht.

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Dr. Reinhard Brandl, MdB, Florian Hahn, MdB,

(Arbeitskreis Außen- und Sicherheitspolitik (ASP))

Der Parteitag möge beschließen:

Die CSU-Landesgruppe im Deutschen Bundestag wird gebeten, sich für folgende Punkte
einzusetzen:

 Restrukturierung der Streitkräfte unter den Gesichtspunkten von Fähigkeitszugewinnen,
Kosteneffektivität, Wirksamkeit, Bürokratieabbau sowie Ausstattung und Beschaffung.

 Forcierung ausstehender Entscheidungen über Rüstungsprojekte in dieser
Legislaturperiode.

 Erhöhung der Attraktivität des Reservedienstes und der Nachwuchsgewinnung.

 Stärkung des transatlantischen Bündnispfeilers durch NATO-Bekenntnis unter Einbezug
der ‚Nuklearen Teilhabe‘ und des 2%-Ziels. Stärkung des europäischen Bündnispfeilers
durch Forcierung einer echten europäischen Verteidigungsunion.

 Einsatz für eine umfassende Regelung berechtigter geopolitischer Interessen der Arktis-
Anrainerstaaten, die durch die frei gewordenen Seewege und Rohstoffe in Folge des
Klimawandels erforderlich wird.

 Verbesserung der Fähigkeiten der Bundeswehr in den Bereichen Cyber und Space, um
neuen Bedrohungen gewachsen zu sein.

Begründung:

Die Komplexität und Bedeutung sicherheitspolitischer Aspekte nimmt in Zeiten
zunehmender Globalisierung immer weiter zu. Deutschland muss, wenn es auch künftig
global eine Rolle spielen will, seine Handlungskompetenzen und Handlungswilligkeit in
diesem Sektor erweitern. Dies sollte nicht nur ein Anspruch an uns selbst sein, sondern wird
auch von unseren europäischen Partnern und der NATO erwartet. Entscheidend für die
Glaubwürdigkeit des deutschen Engagements ist eine koordinierte, strategisch angelegte
Sicherheitspolitik, deren Kernelement eine starke, flexible und einsatzfähige Bundeswehr
ist. Im Zuge der Corona-Krise hat sich gezeigt, wie wichtig der „Staatsbürger in Uniform“,
also die Soldatinnen und Soldaten und die Reservistinnen und Reservisten für unsere
Gesellschaft sind. Aber auch die zivilen Mitarbeiter leisten einen elementaren Beitrag zur
Bewältigung der Krise und zur Bundeswehr insgesamt.
Essentiell sind dabei vor allem kosteneffektive, wirksame und unbürokratische Strukturen
innerhalb der Truppe selbst. Diese werden erreicht, indem Abläufe dezentraler gestaltet und
Genehmigungsverfahren verkürzt werden. Die Kompetenzen in diesem Bereich sollen mehr
zu den Kommandeuren verlagert werden. Weiter gilt es, das Verhältnis von Stab zu Truppe
zu überprüfen und gegebenenfalls zu verschlanken. Die Einsatzverbände müssen alles
organisch verfügbar haben, was sie zu ihrer Auftragserfüllung benötigen. Der ASP begrüßt
ausdrücklich die Aufstellung des Landesregiments Bayern und fordert nach Abschluss der

133

erfolgreichen Erprobung die Ausweitung dieses Modells auf alle Bundesländer der
Bundesrepublik. Auch in eine moderne Ausrüstung muss weiter investiert werden, um
fortbestehende Lücken zu schließen und die Befähigung zur Auftragserfüllung zu
gewährleisten.
Weiter sollen auch die im Zuge des Corona-Maßnahmenpaketes bewilligten und von der
CSU durchgesetzten Mittel sinnvoll zur Finanzierung anstehender Projekte genutzt werden.
Zu berücksichtigen sind dabei auch die noch ausstehenden Entscheidungen in dieser
Legislaturperiode. Darunter fallen beispielsweise das Taktische Luftverteidigungssystem
(TLVS) oder die Tornadonachfolge.
Darüber hinaus ist die Flexibilisierung des Reservistendienstes zu forcieren. Der Reservist als
Bindeglied zwischen Truppe und Gesellschaft muss die Möglichkeit haben, seinen
Reservistendienst flexibel an die jeweilige Lebenssituation anzupassen. Der ASP setzt sich
für eine starke, leistungsfähige und professionelle Reserve ein. Neben ihrem
grundgesetzlichen Auftrag zur Rekonstitution deutscher Streitkräfte im Spannungs- und
Verteidigungsfall unterstützen unsere Reservistinnen und Reservisten bereits im Frieden
tagtäglich die aktive Truppe in zahlreichen Fach- und Führungsverwendungen. Sie bringen
dabei neben ihren militärischen Fähigkeiten auch ihren zivilberuflichen Sachverstand zum
Nutzen der Bundeswehr ein. Für eine nachhaltige Nachwuchsgewinnung ist auch ein
attraktiver freiwilliger Wehrdienst entscheidend. Das von der CSU vorgeschlagene
Deutschland-Praktikum bietet dafür den passenden Rahmen. Die Verteidigungsministerin
hat mit ihrem Vorschlag zum Deutschlandjahr ebenfalls einen begrüßenswerten Vorstoß in
diese Richtung unternommen.
Um die Glaubwürdigkeit und das Fähigkeitenpotenzial Europas und der NATO zu
unterstreichen, ist es notwendig, breite Kooperationen und Synergieeffekte auf
rüstungspolitischer Ebene zu schaffen. Basis dafür ist die Betonung der Wichtigkeit der
NATO selbst, auch im Zusammenhang mit der ‚Nuklearen Teilhabe‘ und der engen
Zusammenarbeit bei Rüstungsprojekten im Rahmen von PESCO. Der ASP bekennt sich klar
zum 2%-Ziel und den damit verbundenen Fähigkeitszusagen an unsere NATO-Partner,
weshalb ein verstärktes Hinwirken auf dessen Erfüllung für die deutsche
Verteidigungspolitik prioritär bleiben muss. Die Planungen des Verteidigungshaushaltes und
die Fähigkeitszusagen an unsere NATO-Partner dürfen kein Widerspruch sein. Hier müssen
die NATO und die EU zusammen unter der Führung der USA ein Gegengewicht zu Russland
und China bilden. PESCO hat das Potenzial, die Rolle der EU innerhalb der NATO weiter zu
stärken und soll zusammen mit anderen Projekten Ausgangspunkt für eine echte
europäische Verteidigungsunion sein. Diese ist Grundlage für die EU und ihre
Mitgliedstaaten, um als global ernstzunehmender sicherheitspolitischer Akteur aufzutreten.
Davon sind insgesamt fünf Bereiche betroffen. Die Erhöhung der Verteidigungsausgaben,
Verbesserung der gemeinsamen Fähigkeitenplanung, Verbesserung der Einsatzbereitschaft,
Kooperative Ansätze bei der Entwicklung militärischer Fähigkeiten und die Einbindung der
Europäischen Verteidigungsagentur und europäischen Rüstungsindustrie. Ferner sollte eine
wirksame Drittstaatenregelung vorangetrieben werden, die es auch Nicht-EU-Mitgliedern
wie Großbritannien oder Norwegen erlaubt, konstruktiv an PESCO-Projekten teilzunehmen.
Ein oftmals vernachlässigter Punkt ist die Arktis. Der Klimawandel begünstigt das
Abschmelzen des Packeises, was die dort vermuteten Rohstoffvorkommen für eine
Förderung immer attraktiver macht und folglich das Konfliktpotential in der Region
signifikant erhöht. Hier bedarf es einer internationalen Regelung im Sinne der
Konfliktvermeidung. Erwähnt seien auch die bedenklichen klimatisch-ökologischen Folgen

134

für die Arktis, die ein Konflikt dort nach sich ziehen könnte. Der dort ohnehin besonders
rasch voranschreitende Klimawandel würde weiter verstärkt werden.
In den Bereichen Cyber und Space müssen die Fähigkeiten der Bundeswehr konsequent
ausgebaut und verbessert werden. Die Bundeswehr muss dazu in der Lage sein,
technologische Entwicklungen schnell aufzugreifen und diese mit in ihr
Fähigkeitenspektrum aufzunehmen. Dazu zählt unter anderem der Aufbau eines Zentrums
für Digitalisierungs- und Technologieforschung der Bundeswehr, das Aufstellen einer Cyber-
Brigade auf EU-Ebene und die Schaffung einer EU Space Force. Die zunehmende Bedeutung
dieser Bereiche macht die strategische, technologische und wirtschaftliche Autonomie in
diesen Feldern zu einem wichtigen Punkt der sicherheitspolitischen Interessen
Deutschlands und der EU.

Beschluss des Parteitages:

Überweisung an den nächsten Parteitag bzw. Parteiausschuss

135

Virtueller Parteitag der Christlich-Sozialen Union 26. September 2020

Antrag-Nr. J 2
Krisen überwinden. Chancen nutzen.

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Monika Hohlmeier, MdEP, Florian Hahn, MdB

(Arbeitskreis Außen- und Sicherheitspolitik (ASP))

Der Parteitag möge beschließen:

Die Europagruppe der CSU in der EVP-Fraktion des Europäischen Parlaments wird gebeten,
sich für folgende Punkte einzusetzen:

 Bewältigung der Schäden der Corona-Krise und Unterstützung der wirtschaftlichen
Erholung durch zielorientierte und wettbewerbsstärkende Programme des
Wiederaufbaus durch „Next Generation EU“ und den Mehrjährigen Finanzrahmen (MFR).

 Bedachte und sparsame Haushaltsführung und Stärkung der Transparenz und Kontrolle
des Wiederaufbauprogramms „Next Generation EU (NGEU)“ unter strenger Beachtung
der Zweckbindung der Mittel. Dies muss an die Wahrung grundlegender Standards der
Rechtsstaatlichkeit gemäß den Kopenhagener Kriterien und den wesentlichen
Empfehlungen der Venedig Kommission gekoppelt sein.

 Stärkung der Förderung von Wissenschaft und Forschung zur Erreichung der Klimaziele
im Rahmen des Green Deal bis 2050 über die Entwicklung neuer Technologien und deren
Durchsetzung im globalen Wettbewerb; Gewährleistung eines Level-Playing-Fields im
globalen Wettbewerb bei der Neufassung ordnungsrechtlicher Vorgaben und
konsequente Durchführung von Verfahren der Gesetzesfolgenabschätzung vor
Einführung neuer Richtlinien und Verordnungen.

 Einsatz für einen geregelten Austritt Großbritanniens aus der EU und Schaffung der
Voraussetzung für ein umfassendes Vertragswerk, das die künftigen Beziehungen
zwischen der EU und Großbritannien festschreibt; die EU-Kommission wird gebeten, alle
notwendigen Vorsorgemaßnahmen zum Schutz der EU für den Fall eines Hard-Brexit zu
treffen, um daraus folgende Schäden zu minimieren.

 Aufbau einer strategischen Partnerschaft mit afrikanischen und asiatischen Ländern in
wirtschaftlicher, sozialer, kultureller und humanitärer Hinsicht, um die Entstehung und
Verbreitung von Pandemien mit Auswirkung auf die EU zu minimieren, wirtschaftliche
und soziale Prosperität zu fördern und Migrationsdruck zu verringern; Stärkung von
Frontex und Europol zur Verbesserung des europäischen Außengrenzenschutzes und der
grenzüberschreitenden Sicherheit.

Begründung:

Seit der Gründung der EWG im Jahr 1957 hat die Europäische Integration dem europäischen
Kontinent Frieden, Freiheit und Sicherheit gebracht. Die europäische Integration ist
Grundlage für den Wohlstand der europäischen Völker. Die globalen Umbrüche und Krisen
der letzten Jahre bedrohen Wohlstand, Umwelt und soziale Sicherheit zunehmend.
Finanzkrisen, Klimawandel, Migration und machtpolitische Verschiebungen bei globalen
Akteuren fordern Deutschland und Europa zunehmend heraus. Deutschland und Europa

136

müssen sich diesen Veränderungen stellen. Die USA, Russland und China streben global
nach Einfluss. Die europäischen Staaten können nur mit gemeinsamer Stimme entscheidend
auf die zukünftige Prägung der Weltpolitik einwirken. Die deutsche EU-Ratspräsidentschaft
bildet den geeigneten Rahmen, um diesbezüglich Akzente zu setzen und diese in den
kommenden Jahren zu verstetigen.
Die EU muss handlungsfähig bleiben. Der MFR sieht für den Zeitraum von 2021 – 2027 ein
Volumen von ca. 1.074 Mrd. € vor. Im Zuge der Corona-Krise wurden nochmals 750 Mrd. €
zusätzlich beschlossen. Entscheidend ist, diese Mittel sinnvoll vor allem für die Bewältigung
der Krise und für die Verbesserung der Wettbewerbsfähigkeit der europäischen Wirtschaft
im globalen Wettbewerb einzusetzen. Dazu gehören eine konditionierte und
zukunftsorientierte Vergabe von EU-Geldern, eine strikte Haushaltsdisziplin sowie
wirkmächtige und agile Finanzinstrumente. Die zusätzlich zum MFR vorgesehenen Beträge
in Höhe von 750 Mrd. € (NGEU) sind ausschließlich für den Wiederaufbau der europäischen
Wirtschaft und für Zukunftstechnologien (KI, IoT, Digitalisierung) zu verwenden.
Wohlfahrtsstaatliche Ausgaben sind davon explizit auszuschließen. Die zur Verfügung
stehenden Mittel sind außerdem an die Einhaltung des Rechtsstaatsprinzips zu knüpfen.
Ziel muss es sein, Resilienzen zu schaffen, die eine Überwindung globaler Krisen
ermöglichen, die globale Wettbewerbsfähigkeit verbessern und langfristig zu einer Stärkung
Europas führen.
Auch auf die Fragen des Klimawandels müssen Antworten gefunden werden. Er stellt im
Gegensatz zu Corona ein weniger schnell wahrnehmbares, dafür aber nicht weniger
gefährliches Risiko für die kommenden Generationen dar. Die Ziele des Green Deal der EU-
Kommission scheinen durch die Finanzerfordernisse der Corona-Krise gefährdet.
Deutschland muss seinen Vorsitz der Europäischen Ratspräsidentschaft dafür nutzen,
gemeinsam mit Kommission, Europäischem Parlament und den Mitgliedsstaaten
strategische Schwerpunkte in Innovation, Forschung und Wettbewerbsfähigkeit zu setzen.
Nur durch die konsequente Entwicklung von neuen Technologien und zukunftsorientierten
ordnungsrechtlichen Strategien ist die Vereinbarkeit von Ökonomie und Ökologie zu
gewährleisten und die Standards des Green Deal bis 2050 zu realisieren.
Weiterhin ist es im gemeinsamen Interesse, dass die Beziehungen Europas zu
Großbritannien nach dem Brexit keinen Schaden nehmen. Es bleiben nur noch drei Monate
für ein Vertragswerk, das geeignet ist, die bisherigen Beziehungen zum Vereinigten
Königreich in größtmöglicher Kontinuität fortzusetzen. Ein ungeregelter Brexit hätte nicht
absehbare wirtschaftliche Folgen für die gesamte Europäische Union. Die langdauernde
Verzögerungstaktik Großbritanniens ist einer zukünftigen Zusammenarbeit nicht förderlich.
Wer sich für den Austritt entscheidet, kann keine besseren Bedingungen erhalten als ein
Mitgliedsstaat der EU.
Auch andere wesentliche Herausforderungen dürfen nicht in den Hintergrund treten. Die
Migrationsbewegungen von 2015/2016 haben verdeutlicht, wie wichtig der Schutz
europäischer Außengrenzen ist. In diesem Zuge muss die Europäische Agentur für die Grenz-
und Küstenwache (Frontex) finanziell, materiell und personell aufgestockt werden, um dem
zunehmenden Migrationsdruck angemessen begegnen zu können. Mitgliedsstaaten der EU,
die FRONTEX in seiner Arbeit behindern, sollten mit entsprechenden Konsequenzen belegt
werden. Es ist zwingend darauf zu achten, dass Frontex jederzeit operationell auf sich
verändernde Lagen reagieren und das Aufgabenspektrum flexibel anpassen kann.

137

Beschluss des Parteitages:

Überweisung an den nächsten Parteitag bzw. Parteiausschuss

138

Virtueller Parteitag der Christlich-Sozialen Union 26. September 2020

Antrag-Nr. J 3
Für eine strategische Kommunikation in der Außenpolitik

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Thomas Erndl, MdB, Florian Hahn, MdB

Der Parteitag möge beschließen:

Die CSU-Landesgruppe im Deutschen Bundestag wird aufgefordert, sich für eine Stärkung
der strategischen Auslandskommunikation einzusetzen. Internationale Politik ist heute
mehr denn je Informationspolitik und der globale ‚Kampf der Narrative‘ eine zentrale
Herausforderung für unser politisches System. Dem müssen wir in zwei Schritten
entgegentreten: Deutschland muss zum einen die eigene Bevölkerung besser vor
ausländischen Desinformationskampagnen schützen. Zum anderen braucht Deutschland
eine stärkere strategische Kommunikation seiner eigenen Interessen und freiheitlich-
demokratischen Werte.

Begründung:

Spätestens seit den US-Präsidentschaftswahlen 2016 wissen wir, dass Russland im digitalen
Raum eine strategische Ressource sieht, um Entscheidungsprozesse im Ausland zu
beeinflussen. Die Corona-Krise hat jetzt einmal mehr verdeutlicht, dass auch Deutschland
und Europa eine Zielscheibe ausländischer (Des-)Informationskampagnen sind. Autoritäre
Staaten versuchen durch gezielte Falschinformationen („Fake News“) die
Meinungsbildungsprozesse insbesondere von westlichen Demokratien zu manipulieren.
Die Antwort darauf muss zum einen darin liegen, die deutsche Bevölkerung noch stärker vor
ausländischen Desinformationskampagnen zu schützen und das Bewusstsein für die
Versuche ausländischer Einflussnahme zu stärken. Zum anderen muss Deutschland
gemeinsam mit seinen europäischen Partnern proaktiv und selbstbewusster den
internationalen Informationsraum mitgestalten. Im ‚Kampf der Narrative‘ braucht
Deutschland und Europa eine eigene Stimme, die unsere Interessen und Werte klar vertritt,
und mit Fakten der Desinformation entgegenwirkt.
Das Auswärtige Amt muss diese Aufgabe federführend ausführen und eine Strategie für die
strategische Auslandskommunikation ausarbeiten. Das Auswärtige Amt muss hierfür jetzt
die personellen und technischen Ressourcen aufwenden, um der Herausforderung gerecht
zu werden. Außerdem ist eine Umstrukturierung des Hauses notwendig, um der
strategischen Kommunikation das notwendige Gewicht zu verleihen. Bisher ist dieser
Fachbereich in der Kulturabteilung des Auswärtigen Amtes angesiedelt. Die strategische
Kommunikation muss jetzt ein zentraler Pfeiler der deutschen Außen- und Sicherheitspolitik
werden.
Aufgrund der Bedeutung der gegnerischen strategischen Kommunikation für die bereits
heute stattfindende “hybride Kriegsführung“ (z.B. Ostukraine, Syrien) sollte das BMVg in
diese Strategie-Erarbeitung eng eingebunden werden.
Hierfür bedarf es eines enormen Digitalisierungsschubes, wenn wir mit unseren Partnern
mithalten und gegenüber Konkurrenten bestehen wollen. Gerade in diesem Bereich bietet

139

sich eine große Chance für Europa, Zukunftstechnologien gemeinsam zu entwickeln. Dazu
gehören Technologien, die Desinformationskampagnen entlarven, Manipulationen wie Deep
Fakes erkennen und den europäischen Informationsraum besser schützen. Digital Diplomacy
gehört heute zum Instrumentarium einer modernen Außenpolitik. Die deutsche Diplomatie
muss jetzt schritthalten. Sonst liefern wir uns im digitalen Raum jenen Akteuren aus, die
(Falsch-)Informationen zum eigenen Vorteil streuen – mit allen negativen Konsequenzen für
unsere Gesellschaft, Wirtschaft und Sicherheit.

Beschluss des Parteitages:

Überweisung an den nächsten Parteitag bzw. Parteiausschuss

140

Virtueller Parteitag der Christlich-Sozialen Union 26. September 2020

Antrag-Nr. J 4
Für eine strategische und einheitliche China-Politik

Deutschlands und der EU

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Thomas Erndl, MdB, Florian Hahn, MdB

Der Parteitag möge beschließen:

Die CSU-Landesgruppe im Deutschen Bundestag und die CSU-Europagruppe im
Europäischen Parlament werden aufgefordert, sich für eine einheitliche deutsche und
europäische China-Strategie einzusetzen. Diese soll zwei wesentliche Aspekte umfassen:
Erstens, eine klare strategische Positionierung gegenüber der zunehmend aggressiven
Außen- und Sicherheitspolitik Chinas, die europäische Interessen und westliche Werte
gefährdet. Zweitens, eine strategische Neuausrichtung unserer wirtschaftlichen
Beziehungen mit China, die insbesondere die sicherheitsrelevante Dimension stärker
berücksichtigt. Strategische Klarheit und gleichzeitig enge wirtschaftliche Verbindungen
sind möglich und sollten das Ziel unserer China-Politik sein. Das Credo vom „Wandel durch
Handel“ ist überholt.

Begründung:

China ist heute eine der größten strategischen Herausforderungen für Deutschland und
Europa. In den Strategiepapieren der vergangenen Jahre wurde China noch als
Entwicklungsland definiert. Heute müssen wir ganz klar von einem ernsthaften
Konkurrenten auf politischer, sicherheitspolitischer und wirtschaftlicher Ebene sprechen.
China ist ein systemischer Rivale. Vor diesem Hintergrund muss Europa deutlich Position
beziehen, wenn europäische Interessen und Werte in Gefahr sind.
China bedroht durch seine Politik die regelbasierte liberale internationale Ordnung. Die
kommunistische Führung in Peking strebt danach, China bis 2049 als globale
Ordnungsmacht zu etablieren. Um dies zu erreichen, sind der Führung in Peking alle Mittel
recht: Eine repressive Politik im Inneren (massive Unterdrückung von Oppositionellen und
Minderheiten wie Uiguren); eine zunehmend aggressive Geopolitik in der Region (zuletzt
Zusammenstöße an der Grenze mit Indien sowie provokante Marineübungen und
Expansionsmaßnahmen im Südchinesischen Meer); eine Blockadehaltung und massive
Einflussnahme in internationalen Institutionen (im Sicherheitsrat der Vereinten Nationen
und zuletzt gegenüber taiwanesischer Experten in der WHO); sowie eine manipulative
Informationspolitik (zuletzt über den Ursprung des Coronavirus). Entsprechend gleicht die
chinesische Außenpolitik immer mehr der seit Jahrzehnten repressiven Innenpolitik. Das
verdeutlicht zuletzt die völlige Missachtung völkerrechtlicher Verpflichtungen aus dem
Hongkong-Abkommen mit dem Vereinigten Königreich. Chinas Politik gegenüber der
Sonderverwaltungszone Hongkong (Stichwort: „Sicherheitsgesetz“) ist eine klare Abkehr
vom Prinzip „Ein Land, zwei Systeme“ und erfordert, genauso wie Chinas Verfolgung der
Uiguren, eine entschiedene und geschlossene europäische Reaktion.

141

Zusätzlich zu einer klaren Positionierung gegenüber der zunehmend aggressiven Außen-
und Sicherheitspolitik Chinas, sollte Deutschland bzw. Europa eine strategische
Neuausrichtung der Wirtschaftspolitik mit Peking vornehmen. China ist und bleibt ein
wesentlicher Teil der globalen Lieferkette und ein essenzieller Handelspartner für die
Bundesrepublik Deutschland. Die guten Wirtschaftsbeziehungen sollen fortgeführt werden.
Die deutsche bzw. europäische Politik muss aber erkennen, dass die chinesische Wirtschaft
mitunter ein politisches Instrument der Kommunistischen Partei ist. Das zeigt sich etwa an
der geostrategischen One Belt One Road-Initiative. China verfolgt das klare Ziel, sich auch in
Europa in strategisch wichtige Industrien einzukaufen und dadurch Abhängigkeiten zu
schaffen. Die Corona-Krise darf jetzt kein Einfallstor für die chinesische Wirtschaft werden.
Beispielhaft dafür steht Chinas Kauf des Hafens von Piräus in Griechenland oder das
chinesische Engagement auf dem Balkan. Zu einer strategischen Wirtschaftspolitik mit
China gehört ganz entscheidend, dass sicherheitsrelevante Aspekte in den
Entscheidungsprozess über Kooperationen mit chinesischen Unternehmen einfließen. Der
Schutz von kritischen Infrastrukturen, geistigen Eigentums und Schlüsseltechnologien
(insbesondere digitale Netzwerke) vor ausländischer Einflussnahme und Überwachung muss
Vorrang vor rein wirtschaftspolitischen Erwägungen haben.
Deutschland und Europa brauchen eine kohärente und ressortübergreifende China-
Strategie, die die Entscheidungsträger zu einer umfassenden und pragmatischen Abwägung
von politischen, menschenrechtlichen und wirtschaftlichen Interessen befähigt. Deutsche
bzw. europäische Interessen müssen vom Bundestag, der Bundesregierung bzw. dem EU-
Parlament und der EU-Kommission konkret benannt und nachvollziehbar gewichtet werden.
Übergeordnetes Ziel der China-Strategie muss es sein, China hin zu einem
verantwortungsvollen Akteur in der Region, vertrauenswürdigen bilateralen Handelspartner,
und kooperativen Akteur in internationalen Organisationen zu bewegen. Diese Ziele lassen
sich nur erreichen, wenn Europa geschlossen und auf Augenhöhe China gegenübertritt
sowie Missstände im Inneren, aber auch in der Außenpolitik klar benennt.

Beschluss des Parteitages:

Überweisung an den nächsten Parteitag bzw. Parteiausschuss

142

Virtueller Parteitag der Christlich-Sozialen Union 26. September 2020

Antrag-Nr. J 5
Abbruch der EU-Beitrittsverhandlungen mit der Türkei

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Dr. Reinhold Babor

Der Parteitag möge beschließen:

Die CSU-Landesgruppe im Deutschen Bundestag wird dazu aufgefordert, sich dafür
einzusetzen, dass die Beitrittsverhandlungen der Europäischen Union mit der Türkei sofort
abgebrochen werden.

Begründung:

Die gegenwärtigen politischen Entwicklungen in der Türkei haben nichts mehr mit dem
freiheitlichen-demokratischen Staatsverständnis der Mitgliedsstaaten der Europäischen
Union zu tun. Die Staatsstrukturen in der Türkei werden gerade in ein präsidiales System mit
totalitären Zügen umgebaut. Dies widerspricht der Staatsauffassung der Europäischen
Union. Ein Staat, in dem ein Präsident über Exekutive, Judikative, Legislative sowie Militär
und Presse selbstherrlich herrscht und beliebig entscheiden kann, hat keinerlei
Berechtigung und Wertebasis, Teil der Europäischen Union zu werden. Beispielhaft kann die
Schließung christlicher Kirchen und die jüngste Umwidmung der Hagia Sophia in eine
Moschee ohne jegliche Toleranz beklagt werden. Daher wird der sofortige Abbruch der
Beitrittsverhandlungen gefordert.

Beschluss des Parteitages:

Überweisung an den nächsten Parteitag bzw. Parteiausschuss

143

Virtueller Parteitag der Christlich-Sozialen Union 26. September 2020

Antrag-Nr. J 6
Deutsche Sprache in der EU

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Dr. Reinhold Babor

Der Parteitag möge beschließen:

Die CSU-Europagruppe wird erneut aufgefordert, sich dafür einzusetzen, dass sich die
Europäische Kommission vermehrt der deutschen Sprache bedient und somit alle
entscheidungsrelevanten Dokumente rechtzeitig auch in Deutsch vorliegen.
Ebenso sind Förderanträge an die Kommission in Deutsch zu zulassen.

Begründung:

Deutsch ist die meistgesprochene Muttersprache der Europäischen Union. Dennoch werden
derzeit noch zahlreiche beratungs- und entscheidungsrelevante EU-Dokumente dem
Deutschen Bundestag überhaupt nicht oder nicht vollständig in deutscher Sprache
vorgelegt!

Die EU-Kommission darf sich der Verpflichtung auf vollständige Übersetzung in die deutsche
Sprache nicht entziehen. Dagegen werden alle Amtsblätter des Europäischen Parlaments in
allen Amtssprachen der Mitgliedsstaaten veröffentlicht.

Ferner sind die erheblichen Unkosten z.B. für den Mittelstand zu vermeiden, wenn er
Förderanträge in Englischer Sprache stellen muss und dabei einen Fachdolmetscher
benötigt.

Beschluss des Parteitages:

Überweisung an den nächsten Parteitag bzw. Parteiausschuss

144

K

Satzung, Internes

145

146

Virtueller Parteitag der Christlich-Sozialen Union 26. September 2020

Antrag-Nr. K 1
WebEx-Videokonferenzsystem für alle CSU-Gliederungen

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
CSU-Kreisverband Dachau,

CSU-Kreisverband Fürstenfeldbruck,
Dorothee Bär, MdB (Arbeitskreis Netzpolitik (CSUnet)),
Christian Blatt, Julia Grote, Claudia Kops, Josef Mederer,

Bernhard Seidenath, MdL, Katrin Staffler, MdB,
Tobias Stephan

Der Parteitag möge beschließen:

Auch Arbeitskreise, Arbeitsgemeinschaften und CSU-Verbände auf Landes-, Bezirks- und
Kreisebene können das Webex-Videokonferenzsystem der CSU kostenfrei nutzen.

Begründung:

Von CSU-Generalsekretär Markus Blume wird empfohlen, die freie kostenlose Webex-
Variante für Videokonferenzen zu verwenden.
Diese hat jedoch folgende erhebliche Nachteile:

 Ein maximales Zeitlimit von 50 Minuten. Dies reicht für sehr viele
Veranstaltungen/Sitzungen nicht aus.

 Die Funktionalität ist gegenüber der Vollversion eingeschränkt.

 Es steht kein corporate design der CSU zu Verfügung.
Für die Mitglieder wird der Veranstalter der Videokonferenz deutlich klarer, wenn die
Einladung von csu-landesleitung.webex.com/…, also der CSU kommt, als beispielsweise
meingsx23fv34x23.webex.com/…

Daher ist es notwendig und sinnvoll, hier den ehrenamtlichen Mitgliedern für diese
kostenfrei ein funktionales und gut funktionierendes System mit corporate design der CSU
zur Verfügung zu stellen.

Beschluss des Parteitages:

Überweisung an den nächsten Parteitag bzw. Parteiausschuss

147

Virtueller Parteitag der Christlich-Sozialen Union 26. September 2020

Antrag-Nr. K 2
Gleiche Teilhabe von Frauen und Männern –

Satzungsauftrag ernst nehmen!

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Prof. Dr. Holm Putzke

Der Parteitag möge beschließen:

Um die in § 8 Abs. 1 der CSU-Satzung enthaltene Regelung nicht zu einem bloß
wirkungslosen Appell verkommen zu lassen, sondern mit Leben zu füllen, gilt es, die
Ermöglichungs- und Ermunterungskultur mit konkreten Maßnahmen weiter zu stärken.

Solange Frauen in Parlamenten eklatant unterpräsentiert sind, ist bei der Nominierung der
Wahlkreis- und Stimmkreisbewerber für Bundes- bzw. Land- und Bezirkstagswahlen darauf
zu achten, dass geeignete Frauen für eine Kandidatur motiviert werden und eine Chance für
eine aussichtsreiche Kandidatur bekommen, was sowohl für Direkt- als auch
Listenkandidaturen gilt. Spätestens, wenn ein Kandidat bereits zwei Legislaturperioden
einen Sitz in einem Parlament innehatte, sind zur Vorbereitung der
Aufstellungsversammlungen geeignete Frauen gezielt anzusprechen und zu einer
Kandidatur zu ermuntern.

Über die Bemühungen, das in § 8 Abs. 1 formulierte Satzungsziel zu erreichen, ist
regelmäßig in den jeweiligen Parteigremien zu berichten.

Begründung:

Wir sollten uns mit Nachdruck darum bemühen, dass Frauen in der Politik besser
repräsentiert werden. Dazu verpflichtet uns ohnehin § 8 der CSU-Satzung. Es lässt sich nicht
leugnen, dass in den Parteien und auch in den Parlamenten einiges im Argen liegt. So
beträgt der Frauenanteil im Bundestag gerade einmal 30 Prozent (in der 18. Wahlperiode lag
er noch bei 36 Prozent). Im Bayerischen Landtag liegt er gerade einmal bei 26,8 Prozent.
Dort sind von 85 CSU-Landtagsabgeordneten 67 männlich und nur 18 weiblich, was einem
Anteil von gerade einmal 21,2 Prozent entspricht. Der Parteivorsitzende Dr. Markus Söder
hat auf dem 85. CSU-Parteitag zu Recht den geringen Frauenanteil in der Partei beklagt.
Zahlreiche Parteifunktionäre sind ihm zur Seite gesprungen. Circa 10 Prozent weibliche
Kreisvorsitzende und circa 21 Prozent weibliche CSU-Mitglieder lassen unbestreitbar
Handlungsbedarf erkennen.

Wer Frauenförderung anmahnt, darf sich freilich nicht allein mit dem Ruf nach einer
(ungeeigneten) Geschlechterquote zufriedengeben, sondern muss bereit sein, echte
wirksame Maßnahmen zu ergreifen, die weder leistungs- noch demokratiefeindlich sind
(was bei verbindlichen Geschlechterquoten der Fall ist). Dazu gehört, nicht nur darauf zu
warten, bis geeignete Frauen kandidieren, sondern transparent geeignete Frauen auch
gezielt anzusprechen sowie sie zu einem parteilichen Engagement und zu Kandidaturen zu

148

ermuntern. Generell, aber erst recht in diesem Zusammenhang sind etwaige
Gegenkandidaturen kein Zeichen für innere Zerrissenheit und fehlende Geschlossenheit,
sondern ein demokratisches Qualitätssigel einer lebendigen Partei.

Dies ist kein Aufruf, erfolgreiche Abgeordnete durch Frauen zu ersetzen, sondern der
Versuch, bei der Diskussion um Frauenförderung den Fokus weg von rein symbolischer
Schaufensterpolitik hinauf wirklich geeignete Maßnahmen zu lenken, dafür ein Bewusstsein
zu schaffen sowie ehrliche und weiterführende Diskussionen zu ermöglichen – kurzum: § 8
der CSU-Satzung mit Leben zu füllen.

Parteimitgliedern bei Aufstellungen generell wieder mehr Auswahlmöglichkeiten zu geben
und die damit verbundenen Vorgänge aus den Hinterzimmern herauszuholen, muss ohnehin
das Anliegen einer Partei sein, bei der gebetsmühlenartig betont wird, eine Mitmachpartei
zu sein. Füllen wir dieses Mantra endlich mit Leben!

Beschluss des Parteitages:

Überweisung an den nächsten Parteitag bzw. Parteiausschuss

149

Virtueller Parteitag der Christlich-Sozialen Union 26. September 2020

Antrag-Nr. K 3
Transparentes Verfahren bei der Besetzung der
Bundeswahlkreis- und Bezirksgeschäftsführer

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Prof. Dr. Holm Putzke

Der Parteitag möge beschließen:

Obwohl die Letztentscheidung bei der CSU-Landesleitung liegt, ist die Besetzung der
Bundeswahlkreis- und Bezirksgeschäftsführer parteiintern größtmöglich transparent zu
gestalten. Grundsätzlich gehören dazu erstens eine parteiinterne Ausschreibung, zweitens
bei mehreren Bewerbern eine Vorstellung der Kandidaten gegenüber den Mitgliedern der
Bezirksvorstandschaft bzw. Bundeswahlkreiskonferenz und drittens ist die Besetzung
grundsätzlich im Einvernehmen mit den Mitgliedern der Bezirksvorstandschaft bzw.
Bundeswahlkreiskonferenz vorzunehmen.

Begründung:

Bundeswahlkreis- und Bezirksgeschäftsführer sind unverzichtbar bei der Unterstützung der
Parteigliederungen vor Ort und stellen ein wichtiges Bindeglied zur Landesleitung und
Parteispitze dar. Bei der Auswahl ist deshalb besonderes Fingerspitzengefühl gefragt. Allein
aus arbeitsrechtlichen Gründen gilt das Bestenprinzip. Damit die Besten sich auf eine freie
Stelle bewerben können, ist grundsätzlich eine parteiinterne Ausschreibung
Grundvoraussetzung (wobei ein wichtiges Kriterium ist, wenn Bewerber auf eine BWK-
Geschäftsführerstelle aus dem Bereich der Bundeswahlkreiskonferenz stammen und sich
dort politisch auskennen). Damit sich die Mitglieder des Bezirksvorstands- oder der
Bundeswahlkreiskonferenz ein Bild von dem Bewerber oder den Bewerbern machen
können, ist zudem eine Vorstellung des oder der Kandidaten sinnvoll und zu ermöglichen.
Die Letztentscheidung obliegt selbstverständlich der Landesleitung, wobei es den
Mitgliedern des Bezirksvorstands bzw. der Bundeswahlkreiskonferenz freisteht, eine
Empfehlung abzugeben.
Vor einer endgültigen Auswahlentscheidung ist das Einvernehmen mit den Mitgliedern des
Bezirksvorstands bzw. der Bundeswahlkreiskonferenz einzuholen (was genau genommen
eine Selbstverständlichkeit ist). Fakultativ ist bei Bewerbern auf eine BWK-
Geschäftsführerstelle daran zu denken, auch die Mitglieder der Kreisvorstandschaft(en)
einzubeziehen, um größtmögliche Akzeptanz des BWK-Geschäftsführers zu gewährleisten.

Beschluss des Parteitages:

Überweisung an den nächsten Parteitag bzw. Parteiausschuss

150

Teil 2

Anträge
an den

85. CSU Parteitag

18./19. Oktober 2019

151

152

A

Familie, Bildung,
Kultur, Wissenschaft

153

154

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. A 2
Aufstockung der Grundfinanzierung

bayerischer Hochschulen

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Junge Union Bayern (JU)

Der Parteitag möge beschließen:

Die CSU setzt sich vor dem Hintergrund steigender Studentenzahlen und
Drittmittelabhängigkeit der Hochschulen für eine inflationsbereinigte Aufstockung der
Hochschulgrundfinanzierung ein.

Begründung:

Um eine Antwort auf den Reformdruck der 90er Jahre zu geben, hat die große Mehrheit der
deutschen Bundesländer Anfang der 2000er Jahre mithilfe leistungsorientierter
Budgetierungsverfahren die unzureichende Grundfinanzierung ergänzt. Seit 2002 kann
keine Erhöhung der Grundfinanzierung deutscher Hochschulen mehr festgestellt werden, im
Gegenteil ist bei der Betrachtung inflationsbereinigter Werte eine Abnahme der pro Kopf
zur Verfügung gestellten Mittel zu konstatieren.

Denn während der anhaltenden Stagnation der Grundfinanzierung nahm die Zahl der
Studenten im Zeitraum 2007 bis 2015 von 1,2 Millionen auf 1,4 Millionen zu. Das hat
deutschlandweit eine effektive Kürzung der Mittel pro Kopf von 7500€ auf 6600€ zur Folge
gehabt.

Dabei befindet sich auch der Freistaat Bayern unter den 12 Bundesländern, die eine
negative Entwicklung in den pro Student zur Verfügung gestellten Geldern aufweisen.
Ausgehend vom Jahr 2004 weist die Entwicklung der preisbereinigten Grundmittel bis
einschließlich 2013 ein Minus von 489€ auf.

Damit liegt Bayern hinter Mecklenburg-Vorpommern (- 429€), Hessen (- 274€), Thüringen (-
205€), Niedersachsen (- 143€), Sachsen-Anhalt (-27€), Brandenburg (+ 5€), Bremen (+ 507€)
und Hamburg (+ 2172€).

Auch im Landeshaushalt von 2019/2020 ist für den Bereich der Hochschulfinanzierung ein
unzureichender Betrag ausgewiesen. So sind im Einzelplan 15 (Staatsministerium für
Wissenschaft und Kunst) für das Jahr 2020 4,5 Milliarden Euro veranschlagt. Im Vergleich
dazu lag das Soll im Jahr 2018 lediglich bei rund 4 Milliarden Euro.

Auf den ersten Blick eine beträchtliche Steigerung, nimmt man hier allerdings wieder in
Betracht, dass es sich um unbereinigte Werte handelt und sich die Immatrikulationszahlen
in den letzten Jahren erheblich erhöht haben, kann auch diese Entwicklung in die oben
beschriebene Negativtendenz eingeordnet werden.

155

Doch der Mangel an bereitgestellten Grundmitteln seitens der Staatsregierung führt zu
weiteren Problemen. Denn die steigende Abhängigkeit von Drittmitteln in den vergangenen
Jahren hat zu einer Wettbewerbssituation an deutschen Hochschulen geführt, die
ergebnisoffene Forschung gefährdet.

So zeigt bereits eine Studie aus dem Jahr 2010, dass beinahe jede vierte universitäre
Forschungsgruppe sich gezwungen sieht, mehr Zeit in die Einwerbung von Drittmitteln zu
investieren und 15% ihre Publikationsstrategie ändern, um der Konkurrenzsituation
standzuhalten. Diese Werte dürften sich seit dem Jahr 2010 verschlechtert haben.

Besonders frappierend ist dabei das Verdikt von Experten, die vor allem den wirtschaftlich
starken Bundesländern Nordrhein-Westfalen, Baden-Württemberg und Bayern viel
ungenutztes Potenzial attestieren. Sie würden ihre überdurchschnittliche Leistungsfähigkeit
nicht in überdurchschnittliche Ausgaben im Bildungsbereich umsetzen und damit
zukünftige Wirtschaftskraft verlieren. Am schlechtesten schneidet in der Bewertung dieser
drei Bundesländer der Freistaat Bayern ab. Bayern besitzt einen hohen Anteil qualifizierter
Fachkräfte, die zum Teil auch aus anderen Ländern abgeworben würden, investiert
gemessen daran, der allgemeinen wirtschaftlichen Situation und der eigenen Finanzlage
jedoch sehr wenig in Hochschulen.

Beschluss des Parteitages:

Überweisung an die CSU-Fraktion im Bayerischen Landtag

Begründung:

Eine inflationsbereinigte Aufstockung der Hochschulgrundfinanzierung ist in Bayern grund-
sätzlich realisiert. Die Sicherstellung zumindest eines Inflationsausgleichs im Rahmen der
Haushaltsaufstellungen ist auf jeden Fall anzustreben, soll die Qualität der
Aufgabenerfüllung der Hochschulen nicht beeinträchtigt werden. Das bedeutet aber
gleichzeitig, dass zusätzliche Aufgaben (z. B. Ausbildung von mehr Studenten – wie im Fall
des Ausbaus der Studienplätze in Human- und Zahnmedizin) oder qualitative
Verbesserungen bei der Aufgabenerfüllung (Verbesserung des Betreuungsverhältnisses)
auch durch Bereitstellung zusätzlicher Mittel auskömmlich finanziert werden müssen. Die
Festschreibung eines Inflationsausgleichs als Untergrenze dergestalt, dass der
Haushaltsgesetzgeber bei künftigen Haushaltsaufstellungen daran gebunden wäre, ist nicht
möglich – und sollte auch nicht nötig sein, da die herausragende Bedeutung der
Hochschulen für die Innovationskraft Deutschlands, die Deckung des Fachkräftebedarfs und
damit für die wirtschaftliche Prosperität außer Frage steht.

156

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. A 3
Ablehnung einer landesweiten Studentenvertretung

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Junge Union Bayern (JU)

Der Parteitag möge beschließen:

Die CSU lehnt die gesetzliche Festschreibung einer landesweiten Studentenvertretung ab.

Begründung:

Zurzeit berät der Landtagsausschuss für Wissenschaft und Kunst über die Festschreibung
einer landesweiten Studentenvertretung. Dieses Vorhaben wird insbesondere durch die sog.
"Landes-AStenkonferenz" ("LAK") vorangetrieben, da diese hofft durch die gesetzliche
Festschreibung mehr Einfluss auf die Politik in Bayern nehmen zu können.

Die sog. „LAK“ stellt ein rechtlich nicht legitimiertes Gremium dar, welches letztlich ähnlich
einem Interessensverband versucht, Einfluss auf die Hochschul-, Wissenschafts- und
Bildungspolitik in Bayern zu nehmen. Insbesondere der allgemeinpolitisch anmutende
Anspruch einer Studentenvertretung in „allen […] relevanten politischen und
gesellschaftlichen Belangen“ steht im klaren Gegensatz zur Tradition der
gremiengebundenen studentischen Mitbestimmung in Bayern und sollte nach Möglichkeit
verhindert werden, da dieser allein aufgrund der thematischen Weitläufigkeit nicht
begründbar erscheint.

Weiterhin stellt die Legitimation der „LAK“ und ihrer Vertreter ein erhebliches Problem dar.
Zwar setzt sich diese aus den Vertretern der demokratisch gewählten studentischen
Vertretungen der Universitäten zusammen, jedoch dürfen diese dann ihre Delegierten frei
und ohne Beachtung des Wählerwillens entsenden, was Zweifel bezüglich der wirklichen
Darstellung der Willensbildung aufwirft. Da bereits die Legitimation der studentischen
Vertretungen bei Wahlbeteiligungen von selten über zehn Prozent als äußerst schwierig gilt,
erscheint im Vergleich eine Sekundärlegitimation ohne direkte Wahl im Angesicht der
politischen Willensbildung nicht angemessen.

In diesem Zusammenhang ist besonders die politische Ausrichtung der „LAK“ zu betrachten.
Zwar mag es unter den „LAK“-Delegierten und Sprechern durchaus pragmatisch denkende
und politisch interessierte Gemäßigte geben, jedoch lassen sich oftmals deutliche
Schnittmengen mit dem links-grünen Lager innerhalb der Parteienlandschaft nachweisen.
Gerade die Teilnahme von „LAK“- Delegierten an den „Ausgehetzt“- oder Anti-PAG-
Demonstrationen lässt auf deren Gesinnung schließen und ist Indiz für die Unterwanderung
durch linke bis linksextreme Kreise, deren politische Förderung auf keinen Fall unterstützt
werden sollte.

157

Beschluss des Parteitages:

Überweisung an die CSU-Fraktion im Bayerischen Landtag

Begründung:

Das StMWK hat sich dafür ausgesprochen, dass das Bayerische Hochschulgesetz künftig
eine Regelung über eine Landesstudierendenvertretung enthalten soll. Der mögliche
Wortlaut einer solche Regelung für einen Gesetzesentwurf ist noch offen. Allerdings soll im
Zuge der gesetzlichen Änderung keine verfasste Studierendenschaft eingeführt werden.

158

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. A 5
Neue Schulzweige an weiterführenden Schulen

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
CSU-Kreisverband Würzburg-Stadt

Der Parteitag möge beschließen:

Die CSU fordert, dass an weiterführenden Schulen die Schulzweige „Natur und Umwelt“ als
auch „Digitalisierung“ eingeführt werden sollen.

Begründung:

Sowohl Natur und Umwelt als auch Digitalisierung sind mit die größten Gegenwarts- als
auch Zukunftsthemen. Diese sehen wir an weiterführenden Schulen jedoch
unterrepräsentiert. Es gibt zwar einen naturwissenschaftlichen Zweig, der Physik, Chemie
und Biologie zum Schwerpunkt hat und somit eine Grundlagenforschung bietet. Die Frage
eines Klimawandels, Artenschutz, Vereinbarung Ökologie und Ökonomie, Umwelt und
Industrie etc. kommen dabei leider auch hier zu kurz.

Ähnlich sieht es bei der Digitalisierung aus. Digitalisierung ist mehr als IT-Kompetenz,
sondern auch hier geht es gerade um das vernetzte Denken und die fächerübergreifende
Betrachtung.

In der Schule sollen die Schülerinnen und Schüler auf das Leben vorbereitet werden. Dies
muss dann aber insbesondere für die MEGA-Themen unserer Gegenwart und Zukunft gelten.

Beschluss des Parteitages:

Überweisung an die CSU-Fraktion im Bayerischen Landtag

Begründung:

Die im Antrag genannten Bereiche sind bereits in den bestehenden, bewährten Schul-
zweigen integriert. Die Einführung weiterer neuer Schulzweige würde – noch viel stärker als
Forderungen nach z. B. einzelnen neuen Unterrichtsfächern – sehr grundlegende Organi-
sationsfragen der weiterführenden Schulen aufwerfen.

159

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. A 6
Europa erleben; Erasmus+

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Junge Union Bayern (JU)

Der Parteitag möge beschließen:

Die CSU-Europagruppe wird aufgefordert, dem zunehmenden Versuch Dritter, die Stabilität
der EU und dem inneren Zusammenhalt ihrer Gesellschaften zu schädigen, durch
erleichtertes Erleben der Vielfalt unseres Kontinents, einen verbesserten Verbraucherschutz
und aufklärende Bildungsarbeit in den Schulen europaweit entgegen zu treten, indem auch
nach 2020 die Mittel für Erasmus+ auf dem Niveau von rund 15 Mrd. Euro gehalten werden
und das Programm weiter für die Förderung von einzelnen Schülern aller Schularten
geöffnet wird, die ein Jahr an einer Schule in einem anderen EU-Land verbringen möchten.

Begründung:

Mit rund 14,7 Mrd. Euro fördert die Europäische Union mit Erasmus+ zwischen 2014 und
2020 rund 4 Millionen Menschen bei Austauschvorhaben im Bereich Bildung und Sport. Ein
Erfolgsmodell, wenn es darum geht, über den Tellerrand des eigenen Sprachraums
hinauszublicken, neue Freundschaften und Sichtweisen zu gewinnen und sich durch
Selbstreflexion weiter zu entwickeln.

Als junge CSU fordern wir, ungeachtet des Brexits, die Mittel in diesem für die weitere
Entwicklung Europas essentiellen Bereich, auf bisherigem Niveau zu belassen und im
Comenius-Programm, dem Programm für Schüler- und Lehreraustausch, die Förderung
einzelner „outgo“-williger Schülerinnen und Schüler, also den einjährigen Aufenthalt an
einer Schule in einem anderen EU-Staat, in allen Schularten im Sinne Manfred Webers noch
intensiver zu fördern, damit mehr Schüler z.B. statt eines Jahres in Boston ein Jahr in
Bukarest verbringen.

Eine Unterstützung und Schwerpunktsetzung des Freistaates bei der
Bewerbung/Vermittlung mit Blick auf bestehende oder zu errichtende Jugendwerke (dtsch.-
franz., dtsch.-pol., bay.-tsch.) ist denkbar.

Beschluss des Parteitages:

Überweisung an die CSU-Europagruppe im Europäischen Parlament

160

Begründung:

Die Forderung der Antragstellerin ist im Grundsatz unterstützenswert. Die CSU-
Europagruppe im Europäischen Parlament wird daher gebeten zu prüfen, wie das
berechtigte Anliegen der Antragstellerin am besten umgesetzt werden kann und in
welchem Umfang künftig Mittel dafür bereitgestellt werden können.

161

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. A 9
Eigenständiges Schulfach „Alltagskompetenzen und
Lebensökonomie“ an allen weiterführenden Schulen

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Ulrike Scharf MdL, Frauen-Union Bayern (FU)

Der Parteitag möge beschließen:

Die CSU-Fraktion im Bayerischen Landtag wird aufgefordert, sich für ein eigenständiges
Schulfach „Alltagskompetenzen und Lebensökonomie“ an allen weiterführenden Schulen in
Bayern einzusetzen.

Begründung:

Wir begrüßen es ausdrücklich, dass mit dem Gesetz „Artenvielfalt und Naturschönheiten in
Bayern – Rettet die Bienen“ (Gesetzentwurf 18/1736 vom 18.4.2019 und dem
Versöhnungsgesetz (Gesetzentwurf 18/1816 vom 2.5.2019) das Bayerische Erziehungs- und
Unterrichtsgesetz um die Bildungs- und Erziehungsziele „Verständnis für die
Zusammenhänge nachhaltiger Entwicklung, gesunder Ernährung und verantwortungsvoller
landwirtschaftlicher Erzeugung“ ergänzt wird.

Um dies zu erreichen halten wir ein eigenständiges zweistündiges Unterrichtsfach
„Alltagskompetenzen und Lebensökonomie“ in allen weiterführenden Schulen in Bayern,
insbesondere in den Gymnasien, für unbedingt erforderlich. Nur ein eigener Lehrplan und
dafür ausgebildete bzw. fortgebildete Lehrer garantieren den Bildungs- und
Erziehungserfolg. Schülerinnen und Schüler müssen sich heutzutage vielfältigen
Herausforderungen stellen. Vor dem Hintergrund einer zunehmenden Diskrepanz zwischen
dem tatsächlichen Ernährungsverhalten und Empfehlungen von Experten, der
Verunsicherung durch zahlreiche Lebensmittelskandale oder der widersprüchlichen
Diskussion um neue funktionelle Lebensmittel, erscheint es nötig, den Schülerinnen und
Schülern im Ernährungs- und Haushaltssektor fundierte Kenntnisse zu vermitteln, damit sie
die Fähigkeit erlernen, sich kritisch mit diesen Themen auseinandersetzen zu können. In der
Gesundheitsförderung geht es nicht um Dogmatik, sondern um das Vermitteln von
Ernährungs- und Haushaltswissen, da dies durch neue Erwerbs- und Familienstrukturen
(Trend zu Ein-Kind-Familie, Wechsel der Familienstruktur, zunehmende Berufstätigkeit
beider Elternteile) im Elternhaus nicht mehr vermittelt werden kann. Hinzukommt eine
Zunahme von chronischen Erkrankungen, die oft auf falschem Ernährungsverhalten mit
gleichzeitigem Bewegungsmangel resultieren. Seit Beginn der 80er Jahre hat sich die Zahl
der übergewichtigen Kinder bereits mehr als verdoppelt. Die daraus resultierenden
Spätfolgen stellen wiederum eine immense Belastung für das Gesundheitssystem dar.
Gesundheit, Ernährung und Nachhaltigkeit, der richtige Umgang mit Lebensmitteln ist ein
erzieherischer Auftrag an bayerischen Gymnasien, sowie allen weiterführenden Schulen.
Durch mangelndes Wissen besteht ebenso eine Diskrepanz zwischen tatsächlichem
Umweltverhalten und notwendigem Verhalten zum Arten- und Naturschutz.

162

Ressourcenschonendes und energiesparsames Konsum- und Mobilitätsverhalten setzen
umfassende Kenntnisse voraus. Nur durch ein eigenes Unterrichtsfach können die
Erziehungs- und Bildungsziele im Bereich Gesundheit, Nachhaltigkeit, Umwelt- und
Naturschutz erreicht werden.

Beschluss des Parteitages:

Erledigung

Begründung:

Die Bayerische Staatsregierung hat beschlossen, mit Beginn des Schuljahres 2020/2021 das
neue Konzept „Schule fürs Leben“ einzuführen. Damit werden den Schülerinnen und
Schülern künftig Alltagskompetenzen im Unterricht verstärkt vermittelt. Der Fokus wird
dabei auf Praxisbezug und Lebenswirklichkeit liegen. Das Konzept umfasst den gesamten
Bereich „Alltagskompetenz und Lebensökonomie“ und ist unterteilt in die fünf
Handlungsfelder Ernährung, Gesundheit, selbstbestimmtes Verbraucherverhalten,
Umweltverhalten und Haushaltsführung. Die allgemeinbildenden Schulen und
Wirtschaftsschulen führen dazu verpflichtende Praxismodule durch. Damit werden
Alltagskompetenzen und Lebensökonomie im Schulleben ausgebaut. Mit qualifizierten
externen Experten öffnen sich die Schulen dabei auch nach außen. Nach der Teilnahme an
den Modulen erhalten die Schülerinnen und Schüler ein Zertifikat. Die jungen Menschen
werden damit in der Schule noch besser auf das Leben vorbereitet. Dem grundsätzlichen
Anliegen der Antragsteller wird damit Rechnung getragen.

163

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. A 10
Schulfach "Alltagskompetenz und Lebensökonomie"

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Marlene Mortler MdEP, Arthur Auernhammer MdB,

Prof. Dr. Angelika Niebler MdEP, Martin Schöffel MdL

Der Parteitag möge beschließen:

Die CSU-Fraktion im Bayerischen Landtag wird aufgefordert, ein eigenes Schulfach
"Alltagskompetenz und Lebensökonomie" einzuführen und dieses fest und umfassend an
Bayerns Schulen zu verankern. Es soll u.a. Wertschätzung und Wissen über die heimische
Natur und Landwirtschaft, Klimaschutz oder gesunde und ausgewogene Ernährung
vermitteln.

Begründung:

Verbraucheraufklärung und -bildung in Schulen sind ein wichtiger Beitrag zum mündigen
Verbraucher. Der Erziehungsauftrag soll mit der Einführung des Schulfachs
"Alltagskompetenz und Lebensökonomie" gerade nicht vom Elternhaus auf die Schule
übertragen, sondern lediglich ergänzt werden. Ressourcen schützen und Ressourcen nützen
ist das Gebot der Stunde.

Durch die Einführung eines eigenen Schulfachs soll der gestiegenen Bedeutung der
„Umwelt- und Konsumbildung“ innerhalb der Gesellschaft Rechnung getragen werden. Über
die verschiedenen Jahrgangsstufen hinweg, sollen den Schülerinnen und Schülern wichtige
Kompetenzen in Hinblick auf Ernährung, Umwelt-, Klima- und Ressourcenschutz, ein reales
Bild der Landwirtschaft sowie Wissen in Hinblick auf Verbraucherschutzthemen vermittelt
werden.

Beschluss des Parteitages:

Erledigung

Begründung:

Die Bayerische Staatsregierung hat beschlossen, mit Beginn des Schuljahres 2020/2021 das
neue Konzept „Schule fürs Leben“ einzuführen. Damit werden den Schülerinnen und
Schülern künftig Alltagskompetenzen im Unterricht verstärkt vermittelt. Der Fokus wird
dabei auf Praxisbezug und Lebenswirklichkeit liegen. Das Konzept umfasst den gesamten
Bereich „Alltagskompetenz und Lebensökonomie“ und ist unterteilt in die fünf
Handlungsfelder Ernährung, Gesundheit, selbstbestimmtes Verbraucherverhalten,
Umweltverhalten und Haushaltsführung. Die allgemeinbildenden Schulen und

164

Wirtschaftsschulen führen dazu verpflichtende Praxismodule durch. Damit werden
Alltagskompetenzen und Lebensökonomie im Schulleben ausgebaut. Mit qualifizierten
externen Experten öffnen sich die Schulen dabei auch nach außen. Nach der Teilnahme an
den Modulen erhalten die Schülerinnen und Schüler ein Zertifikat. Die jungen Menschen
werden damit in der Schule noch besser auf das Leben vorbereitet. Dem grundsätzlichen
Anliegen der Antragsteller wird damit Rechnung getragen.

165

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. A 13
Medienkompetenz stärken –

Verbreitung von Fake News verhindern!

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Junge Union Bayern (JU)

Der Parteitag möge beschließen:

Die CSU fordert das Bayerische Staatsministerium für Unterricht und Kultus auf, verstärkt
Inhalte zur Entwicklung von Medienkompetenz und Erkennung von Scheinargumentationen
in den Lehrplänen sämtlicher weiterführender Schulformen zu verankern bzw. in diesem
Bereich bereits bestehende Angebote auszubauen.

Begründung:

Der Einfluss sog. „Influencer“ auf die politische Willensbildung insbesondere junger Leute
hat in den vergangenen Jahren erheblich zugenommen. Hierzu trägt auch maßgeblich die
zunehmende durchschnittliche Nutzungsdauer junger User von Social-Media-Plattformen
bei: So verbringen nach einer repräsentativen Umfrage der DAK 85 % der 12 - 17-jährigen bis
zu drei Stunden täglich in den sozialen Netzwerken (vgl. Pressemitteilung der DAK vom
01.03.18).

Nicht selten sehen sich Nutzer sozialer Netzwerke im digitalen politischen Diskurs mit
Falschinformationen, aus dem Kontext gerissenen Fakten und Scheinargumentationen
konfrontiert. Diese Tatsache hat die Bayerische Staatsregierung erkannt und auf diese
Entwicklung entsprechend reagiert:

Zum einen ist die Medienbildung im LehrplanPLUS in allen Schularten als
fächerübergreifendes Bildungs- und Erziehungsziel genannt. Hiervon umfasst ist auch das
Themenfeld der „sozialen Netzwerke“, innerhalb dessen den Schülern der „kriteriengeleitete
Umgang mit sozialen Netzwerken“ vermittelt werden soll (vgl. lehrplanplus.bayern.de,
Übergreifende Ziele des LehrplanPLUS für alle Schularten, Medienbildung/Digitale Bildung).

Zum anderen unterstützt das Staatsministerium für Unterricht und Kultus den
„Medienführerschein Bayern“, welcher den Lehrkräften verschiedene Möglichkeiten zur
Vermittlung von Medienkompetenz aufzeigt. Die Schulen können freiwillig über ihre
Teilnahme am Medienführerschein entscheiden, da dieser ein nicht verpflichtender Teil des
Lehrplans ist. Diese Maßnahme erreichte daher bisher nur wenige Schüler (zum 23.07.2018
erst 350.000 Teilnehmer, darunter insb. außerschulische Teilnehmer und
Jugendleiterfortbildungen, vgl. medienfuehrerschein.bayern.de, PM v. 23.07.2018).

Auch wird die Fähigkeit zur Recherche und Verarbeitung von Informationen aus dem
Internet bereits in allen Lehrplänen weiterführender Schulen durch den Kompetenzbereich
„Suchen und Verarbeiten“ abgedeckt. Der Schwerpunkt liegt hierbei u.a. auf der Entwicklung

166

von Suchstrategien und der kritischen Bewertung der durch die Recherche gewonnenen
Informationen (vgl. Staatsinstitut für Schulqualität und Bildungsforschung München,
Kompetenzrahmen zur Medienbildung an Bayerischen Schulen, 2. Suchen und Verarbeiten).
Jedoch stellen Plattformen wie Instagram, Facebook oder Twitter für einen zunehmenden
Teil junger Menschen die primäre Informationsquelle dar. Hier erhalten sie Nachrichten
nicht durch zielgerichtete Suche, sondern in gewissermaßen als „Beifang“, der im Feed
erscheint (vgl. FAZ Online vom 12.06.19: Instagram ist unter jungen Menschen für
Nachrichten wichtiger als Facebook). Auf diese Situationen werden junge Menschen im
Rahmen ihrer Schullaufbahn bisher nur unzureichend vorbereitet.

Propaganda und gezielte Falschinformationen, wie sie vielen tausend jungen Menschen
etwa im Vorfeld der Europawahl oder bei der Novelle des bayerischen
Polizeiaufgabengesetzes (BayPAG) begegneten, darf nicht weiter mühelos gestreut werden
können.

Anstelle von Upload-Verboten oder -Filtern sollte Nutzern etwa innerhalb ihrer
Schullaufbahn noch stärker an die Hand gegeben werden, wie durch das Netz gestreute
objektive Fehlinformation erkannt und Totschlagargumenten begegnet werden kann.

Dem sich aus Art. 131 Abs. 3 der Bayerischen Verfassung ergebende Auftrag, die Schüler im
Geiste der Demokratie zu erziehen, muss auch im Zeitalter der Digitalen Revolution
Rechnung getragen werden.

Aus diesem Grund muss der Vermittlung von Medienkompetenz und der Fähigkeit,
Scheinargumentationen zu erkennen, einen höheren Stellenwert im Lehrplan eingeräumt
werden. Die Lehre dieser Fertigkeiten ist hierbei nicht an ein bestimmtes Fach gebunden,
sondern kann, wie dies bereits teilweise der Fall ist, fächerübergreifend erfolgen.

Beschluss des Parteitages:

Überweisung an die CSU-Fraktion im Bayerischen Landtag

Begründung:

Der Antrag ist sehr abstrakt gehalten. Gleichzeitig arbeitet die Bayerische Staatsregierung
bereits auf das Antragsziel hin. Entsprechend zahlreich sind die Anknüpfungspunkte in den
Lehrplänen. Darin ist Medienerziehung als fächerübergreifendes Bildungsziel verankert.
Auch die Landeszentrale für politische Bildungsarbeit unterstützt die Zielerreichung. Unter
www.mebis.bayern.de stellt die Bayerische Staatsregierung ein umfangreiches Online-
Angebot zur Stärkung der Medienkompetenz bereit. Der Kompetenzrahmen zur Medien-
bildung an bayerischen Schulen kann unter
https://www.mebis.bayern.de/infoportal/konzepte/kompetenzrahmen abgerufen werden.

http://www.mebis.bayern.de/#_blank
https://www.mebis.bayern.de/infoportal/konzepte/kompetenzrahmen

167

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. A 14
Pflichtbesuch von Jugendoffizieren im Schulunterricht

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Junge Union Bayern (JU)

Der Parteitag möge beschließen:

Die CSU fordert die CSU-Fraktion im Bayerischen Landtag dazu auf, sich für einen
verpflichtenden Unterrichtsbesuch eines Vertreters (Jugendoffizier) der Deutschen
Bundeswehr in allen weiterführenden Schulen im Freistaat einzusetzen.

Begründung:

Die CSU ist die Partei der Bundeswehr. Entgegen anderen Parteien und insbesondere deren
teils linksextremistisch orientierten Jugendorganisationen hat die Junge Union stets für die
Bundeswehr Partei ergriffen und betont, dass die Parlamentsarmee, in der Bürger in
Uniform dienen, ein zentraler Bestandteil der Gesellschaft ist und bleiben soll.

Gerade deshalb ist es angebracht, in Zeiten von im öffentlichen Raum kaum mehr
widersprochener Agitation gegen die Streitkräfte und die Soldatinnen und Soldaten, zu
verdeutlichen, dass die unsere Armee essentieller Bestandteil unseres demokratischen
Gemeinwesens ist. Ein gangbarer Weg hierfür kann eine verpflichtende Schulveranstaltung
mit einem Vertreter der Bundeswehr sein, wofür in Form der Jugendoffiziere bestens
ausgebildete Experten zur Verfügung stehen. Nicht allein können so durch Auskunft und
Diskussion mit den Jugendoffizieren ein wichtiger Beitrag zur Politischen Bildung geleistet
werden, Fehlinformationen ausgeräumt und Vorurteile abgebaut werden. Auch kann auf
diese Weise die Bundeswehr sich als attraktiver Arbeitgeber und Ausbilder für Schülerinnen
und Schüler präsentieren, denen ohnehin ein möglichst breites Spektrum an beruflichen
Perspektiven für ihre Zeit nach dem Schulabschluss aufgezeigt werden soll.

Landesweit sollen die Schulen zur Organisation einer Veranstaltung für die Jahrgangsstufe 9
(je nach organisatorischen Möglichkeiten an unterschiedlichen Schularten ggf. auch später)
aufgeteilt nach einzelnen Klassen verpflichtet werden, zu welcher einer oder mehrere
Vertreter der Bundeswehr zum Austausch und zur Information eingeladen werden. Die
Veranstaltung sollte idealerweise in Zeiträume unmittelbar vor Ferien, Notenschluss, zu
Schuljahresbeginn oder Schuljahresende eingeplant werden, um ohnehin nicht oder nur lose
beanspruchte genutzte Unterrichtszeit zu nutzen.
In Zeiten der aufgesetzten Wehrpflicht ist die Politik umso mehr gefordert, die Bundeswehr
in die Gesellschaft zu bringen, Akzeptanz für die Soldaten zu schaffen und deutlich zu
machen, dass die Truppe aus Staatsbürger in Uniform besteht, um gegen Linkspopulismus
und Soldatenfeindlichkeit ein deutliches Zeichen zu setzen.

168

Beschluss des Parteitages:

Überweisung an die CSU-Fraktion im Bayerischen Landtag

Beurteilung:

Die Jugendoffiziere haben den Auftrag, die Schüler an sicherheitspolitische Themen
heranzuführen. Sie können dazu von Schulen als Gesprächspartner für den pluralen Dialog
eingeladen werden. Das StMUK hat hierfür 2010 eine Kooperationsvereinbarung mit dem
Wehrbereichskommando IV - Süddeutschland - der Bundeswehr geschlossen. Die
Vereinbarung kann im Internet abgerufen werden. Die Anwerbung für den Soldatenberuf ist
nicht Aufgabe der Jugendoffiziere, sondern der Karrierecenter der Bundeswehr.

169

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. A 15
Erhöhung der SAG-Pauschale für die Vereine im Rahmen
des Kooperationsmodells Sport-nach-1 in Schule & Verein

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Ulrike Scharf MdL, Frauen-Union Bayern (FU)

Der Parteitag möge beschließen:

Die CSU-Fraktion im Bayerischen Landtag wird dazu aufgefordert, sich im Bayerischen
Landtag und bei der Bayerischen Staatsregierung dafür einzusetzen, dass die SAG-Pauschale
für die Vereine im Rahmen des Kooperationsmodells Sport-nach-1 in Schule & Verein
deutlich erhöht wird.

Begründung:

Sportliche Betätigung ist für Kinder im Rahmen ihrer Entwicklung aber auch aus Gründen
der Gesundheitsprävention essentiell. Bereits im Kindesalter müssen die Weichen für eine
bewusste Lebensführung gestellt werden. Ein Grundschulkind sitzt im Schnitt neuneinhalb
Stunden pro Tag. Ausgleich dieses Bewegungsmangels durch Sport ist unerlässlich zur
Vermeidung negativer Folgen für die Physis aber auch die Psyche. Im sportlichen Umfeld
werden Gemeinschaft und das Interagieren in selbiger erfahrbar. Nicht zuletzt stellt das
Sporttreiben eine sinnvolle Freizeitgestaltung dar, die den Kindern Halt und Orientierung
gibt.

Für die Förderung all dieser positiven Effekte steht das Kooperationsmodell Sport-nach-1, im
Rahmen dessen sich Schule und Sportverein vertraglich über die Einrichtung einer
Sportarbeitsgemeinschaft einigen. Hierdurch können den Kindern und Jugendlichen
insbesondere auch an kleinen, ländlichen Schulen qualifizierte, den schulischen
Pflichtsportunterricht ergänzende nachmittägliche Sportangebote unterbreitet werden. Im
Rahmen des Kooperationsmodells können in Bayern über 70 Sportarten angeboten werden.
Gerade dieses vielseitige Angebot spricht die Schüler mit ihren individuellen Interessen und
Begabungen an und motiviert zur Teilnahme.

Der Verein stellt Übungsleiter zur Verfügung und trägt die hierfür entstehenden Kosten. Um
die Sicherheit der Schüler jederzeit zu gewährleisten, müssen die Übungsleiter volljährig
sein und weitere strenge Qualifikationsvoraussetzungen erfüllen. Durch die hohe
Qualifizierung des Trainers müssen Vereine Personalkosten aufwenden, die in keinem
Verhältnis zur Höhe der SAG-Pauschale stehen. Die SAG-Pauschale beträgt ca.
140€/Schuljahr für eine SAG mit 70-76 Schuljahresstunden. Dies deckt lediglich einen
Stundenlohn von ca. 2,50€. Tatsächlich fallen bei den Vereinen für die SAG Kosten in Höhe
von bis zu 25€/Stunde an. Die Pauschale muss sich zwingend an der Höhe eines
angemessenen Stundenlohns orientieren. Auch andere Ehrenamtliche erhalten in Bayern
eine eminent höhere Aufwandsentschädigung. Ein Angehöriger der Sicherheitswacht erhält
beispielsweise 8€/Stunde (Art. 16 SWG).

170

Um den Sportvereinen mit ihren Ehrenamtlichen ein Zeichen der Wertschätzung
entgegenzubringen, muss dieses Engagement im Rahmen der Kooperation angemessen
bezuschusst und daher die SAG-Pauschale spürbar erhöht werden.

Beschluss des Parteitages:

Überweisung an die CSU-Fraktion im Bayerischen Landtag

Begründung:

Das StMUK fördert den Betrieb von Kooperationen (sog. Sportarbeitsgemeinschaften – SAG)
zwischen Schulen und Sportvereinen im Rahmen des Sport-nach-1-Modells. Die Förderung
besteht in der Gewährung einer Pauschale an den Sportverein zu den Kosten des Betriebs
der SAG. Die Höhe der Pauschale ist abhängig von den zur Verfügung stehenden Haus-
haltsmitteln und der Zahl der in ganz Bayern eingerichteten SAG (Stichtag 31. Oktober). Die
SAG-Pauschale betrug in den zurückliegenden Schuljahren 70 € bei 35-38 Schuljahres-
stunden (1 Std (á 45 Minuten) /Schulwoche) und 140 € bei 70-76 Schuljahresstunden (2 Std
(á 90 Minuten) /Schulwoche). Die SAG-Pauschale wird zusätzlich zur sog. Übungsleiter-
pauschale (pro Übungsleiterlizenz 188,50 € in 2019) der Förderung des außerschulischen
Sports gewährt.
Das StMUK hat bereits im Rahmen der Aufstellung des Doppelhaushalts 2019/2020 von sich
aus, ohne Impulse des organisierten Sports, eine Mittelaufstockung für die Anhebung der
SAG-Pauschale beantragt, die vom Landtag auch so beschlossen wurde. Damit kann die SAG-
Pauschale ab dem Schuljahr 2019/2020 erstmalig spürbar angehoben werden. Ob dabei die
angestrebte Anhebung bis auf das o. g. Niveau der Übungsleiterpauschale (entspräche einer
Anhebung um rd. 1/3) realisierbar ist, wird von der Anzahl der im Schuljahr 2019/2020
existierenden Sportarbeitsgemeinschaften abhängen. Eine Aussage hierzu ist nach dem
Stichtag 31.10. im November 2019 möglich.

171

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. A 17
Betreutes Frühstücksangebot an

Grund- und Förderschulen

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Ulrike Scharf MdL, Frauen-Union Bayern (FU)

Der Parteitag möge beschließen:

Die CSU-Fraktion im Bayerischen Landtag wird dazu aufgefordert, ein betreutes
Frühstücksangebot an allen Grund- und Förderschulen per Gesetz auf den Weg zu bringen.

Begründung:

Laut Lehrer- und Lehrerinnenverbänden kommen bis zu 30% der Schüler*innen hungrig zum
Unterricht. Z.B. brotZeit e.V. organisiert bereits an mehr als 200 Schulen in Deutschland ein
kostenloses Gemeinschaftsfrühstück für Schüler und Schülerinnen.

Betreut werden dabei die Kinder von Ehrenamtlichen, die auch das Buffet vorbereiten und
die Tische decken.

Diese Idee soll per Gesetz an allen Grund- und Förderschulen in Bayern umgesetzt werden.
Alle Schüler*innen sollen die Chance auf ein gesundes kostenloses Frühstück bekommen.

Beschluss des Parteitages:

Ablehnung

Begründung:

Da es sich beim Thema betreuter Frühstücksangebote um ein vorunterrichtliches Angebot
handelt, wäre dessen Aufnahme in das Bayerische Erziehungs- und Unterrichtsgesetz
(BayEUG) sachfremd und bereits deshalb abzulehnen.
Aus familienpolitischer Sicht ist die umfassende Frühstücksversorgung an bayerischen Schu-
len fragwürdig, da Eltern insoweit vollständig aus der Verantwortung entlassen würden.
Hiervon ist das im Antrag genannte Projekt, das vom StMAS gefördert wird, allerdings
abzugrenzen: Das im Antrag benannte ehrenamtliche Projekt des Trägers brotZeit e. V. wird
vom StMAS im Rahmen der Projektförderung seit 2014 gefördert. An Schulen mit Kindern
aus schwierigem sozialem Umfeld wird ein ausgewogenes Frühstück von Senioren in
Zusammenarbeit mit der Schulleitung organisiert und zubereitet. Senioren helfen bei der
Vorbereitung und Ausgabe des Frühstücks und bei der Betreuung der Kinder. Ziel des
Projekts ist es, bedürftigen Schülern, die zu Hause kein Frühstück bekommen, einen guten

172

Start in den Schulalltag zu bieten sowie eine stressfreie Anlaufphase, in der sie Ruhe finden
und Gemeinschaft erleben.
Der vorliegende Antrag erweitert den Empfängerkreis insofern, als dass nach der Ziel-
setzung des Antrags nicht nur bedürftige Schüler ein Frühstück erhalten sollen, sondern per
Gesetz geregelt werden soll, dass alle Schüler an Grund- und Förderschulen unabhängig von
der Bedürftigkeit die Chance auf ein gesundes Frühstück erhalten sollen. Mit dieser Maß-
gabe zielt der Antrag nicht auf ein Projekt zur Unterstützung sozialbedürftiger Kinder auf
Ehrenamtsbasis ab und liegt damit auch nicht mehr im Zuständigkeitsbereich des StMAS.
Mit dieser weitreichenden Forderung kann der Antrag daher nicht unterstützt werden.

173

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. A 22
Vereinbarkeit von Familie und kommunalem Mandat

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Ulrike Scharf MdL, Frauen-Union Bayern (FU)

Der Parteitag möge beschließen:

Die CSU-Fraktion im Bayerischen Landtag wird aufgefordert, sich für eine bessere
Vereinbarkeit von Familie und kommunalem Mandat einzusetzen. Dazu sollen in die
Bayerische Gemeindeordnung geeignete Regelungen aufgenommen werden, die junge
Mütter und Väter von ihrer Pflicht zur Teilnahme an den Gemeinderats-/ Stadtrats- und
Kreistagssitzungen in angemessenem Umfang befreit.

Begründung:

Kommunalpolitiker sind ehrenamtlich tätig. Sie unterliegen damit nicht dem
Mutterschutzgesetz oder dem Bundeselterngeld- und Elternzeitgesetz. Bisher gibt es noch
in fast keinem kommunalen Parlament eine Regelung zur Vereinbarkeit von Familie und
kommunalem Mandat, die dem besonderen Umstand für junge Väter und vor allem für
junge Mütter Rechnung trägt. Auch zum Thema Mutterschutz gibt es bisher keine Regelung.
Dies bedeutet für kommunale Mandatsträgerinnen, dass sie bis zur und bereits kurz nach
der Geburt ihres Kindes die Aufgaben im Kommunalparlament wiederaufnehmen müssen,
auch wenn eine Pause für Mutter und Kind erwiesenermaßen zumindest in den ersten
Wochen nach der Geburt sinnvoll wäre.

Ebenso ist es Kommunalpolitikerinnen und Kommunalpolitikern nicht möglich, Elternzeit zu
nehmen, da sie sich als gewählte Vertreterinnen und Vertreter der Bürgerinnen und Bürger
in ihrer Funktion insgesamt nicht vertreten lassen dürfen. Dies geht u.a. auf eine
Entscheidung des Bundesverfassungsgerichts von 2007 zurück, wonach eine Elternzeit im
Grunde genommen nicht möglich sei, weil Elternzeit bedeute, sich für eine gewisse Zeit zu
100 % aus der beruflichen Tätigkeit zurück zu ziehen. Es könne nur über das Wie der
Mandatsausübung entschieden werden und nicht über das Ob; dies sei jedoch der Kern
einer Elternzeit. Das „Wie“ soll durch diesen Antrag ausgestaltet werden. Weiterhin sollte
ergänzend, die Elternzeit betreffend, eine Regelung unter Berücksichtigung der rechtlich
gegebenen Rahmenbedingungen geschaffen werden, die es Müttern und Vätern
ermöglicht, wenigstens in den ersten sechs Monaten die Aufgaben als Kommunalpolitiker –
zumindest teilweise - auszusetzen, ohne dass sich die Mehrheitsverhältnisse in den
verschiedenen Gremien ändern. Durch Neuregelungen oder Ergänzungen in der Bayerischen
Gemeindeordnung könnte diesem Umstand adäquat begegnet werden.

Bayern könnte bezüglich der Vereinbarkeit von Familie und kommunalem Mandat eine
Vorreiterrolle in Deutschland einnehmen. Die Neuregelung würde ein starkes Signal an
junge Nachwuchspolitikerinnen und Nachwuchspolitiker senden, dass die Übernahme eines
kommunalen Mandats mit ihrer Lebenssituation vereinbar ist.

174

Beschluss des Parteitages:

Überweisung an die CSU-Fraktion im Bayerischen Landtag

Begründung:

Rechte und Pflichten kommunaler Mandatsträger fallen als Teil des
Kommunalverfassungsrechts in die Zuständigkeit des Freistaates. Deshalb wird die CSU-
Fraktion im Bayerischen Landtag gebeten zu prüfen, inwieweit dem Anliegen der
Antragsteller Rechnung getragen werden sollte und ob dafür eine Gesetzesänderung
erforderlich ist.

175

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. A 23
Keine Anrechnung der Aufwandsentschädigungen für

kommunale Mandate auf das Elterngeld

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Ulrike Scharf MdL, Frauen-Union Bayern (FU)

Der Parteitag möge beschließen:

Die CSU-Landesgruppe im Deutschen Bundestag wird aufgefordert, sich dafür einzusetzen,
dass Aufwandsentschädigungen für kommunale Mandate künftig nicht mehr auf das
Elterngeld angerechnet werden.

Begründung:

Derzeit werden Aufwandsentschädigungen für kommunale Mandate vollumfänglich wie
zusätzliche Einnahmen auf das Elterngeld angerechnet und letzteres entsprechend gekürzt.

Dies führt dazu, dass zum einen diese Aufwandsentschädigung einer regulären Voll-
Besteuerung unterworfen wird und das Elterngeld so gekürzt wird, dass Eltern, die
entsprechendes Elterngeld beziehen, weniger erhalten, als sie erhalten würden, wenn sie
kein kommunales Mandat wahrnehmen würden.

Dies stellt eine Gerechtigkeitslücke dar, da es nicht sein kann, dass z.B. Mütter mit
politischem Engagement im Bereich des Elterngelds schlechter stehen, als dies Mütter ohne
politisches Engagement tun.

Beschluss des Parteitages:

Überweisung an die CSU-Landesgruppe im Deutschen Bundestag

Begründung:

Grundsätzlich hat das Elterngeld eine Lohnersatzfunktion und soll eine Freistellung von der
Arbeit und ein Mehr an Zeit mit dem Kind ermöglichen. Bei Ausübung eines Ehrenamtes
oder einer sonstigen Tätigkeit, für die ein Einkommen erzielt wird, wird eben keine Zeit für
die Erziehung des Kindes aufgewendet, sondern einer sonstigen Tätigkeit nachgegangen. Es
würde Sinn und Zweck des Elterngeldes widersprechen, wenn neben seinem Bezug anderen
Tätigkeiten nachgegangen würde und hierfür auch noch zusätzliche Leistungen bezogen
würden. Es ist zudem zu bedenken, dass eine Privilegierung von Aufwandentschädigungen
im Zusammenhang mit kommunalen Mandaten gegenüber den übrigen Beziehern von
Elterngeld, die keine zusätzliche Tätigkeit ausüben dürfen oder sich anderweitig
ehrenamtlich engagieren, nur schwer zu vermitteln wäre.

176

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. A 24
Ausgleich für staatliche Ausgaben für Fremdbetreuung –

Honorierung elterlicher
Erziehungs- und Fürsorgeleistungen

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung Antragsteller:

Junge Union Bayern (JU)

Der Parteitag möge beschließen:

Die CSU soll sich bei der CSU-Fraktion im Bayerischen Landtag sowie gegenüber der
Bayerischen Staatsregierung für eine Evaluation von Möglichkeiten eines Ausgleichs für
nicht in Anspruch genommene Fremdbetreuungsangebote für Kinder unter drei Jahren
einzusetzen.

Begründung:

Im Jahr 2013 wurde gemäß einer auf Betreiben der CSU zustande gekommenen Festlegung
im 2009 geschlossenen Koalitionsvertrag der Koalition aus CDU, CSU und FDP das
Betreuungsgeld als Bundesleistung eingeführt. Ein einkommensunabhängiger Betrag in
Höhe von 150,00 Euro sollte all jenen Familien zugutekommen, die Kinder unter drei Jahren
zuhause erziehen. Nachdem das Bundesverfassungsgericht im am 21.07.2015 verkündeten
Urteil zu einem durch den Hamburger Senat angestrengten Normenkontrollverfahren zu
dem Ergebnis kam, dass dem Bundesgesetzgeber die für die Einführung einer solchen
Leistung nötige Regelungskompetenz fehlt, reagierte die Bayerische Staatsregierung mit
der Einführung eines Betreuungsgeldes in gleicher Höhe als Landesleistung. Dieser Schritt
wurde durch Vertreter der CSU, wie bereits zuvor das Engagement für die entsprechende
Bundesleistung, mit der Notwendigkeit begründet, zur Vermeidung krasser
Ungleichbehandlung in Anerkennung elterlicher Erziehungs- und Fürsorgeleistungen einen
gewissen Ausgleich für staatliche Ausgaben für Fremdbetreuung zu schaffen und damit
mehr Wahlfreiheit für Familien zu ermöglichen. Dieser familienpolitische Ansatz wurde in
der politischen Öffentlichkeit über Jahre als Kernanliegen der CSU wahrgenommen. Vor
diesem Hintergrund muss es verwundern, dass mit der aus verschiedenen Gründen an sich
als Fortschritt zu wertenden Zusammenlegung von Landeserziehungsgeld und
Betreuungsgeld zum Bayerischen Familiengeld im Jahr 2018 jeder Ausgleichscharakter
ersatzlos entfallen ist. Die Junge Union Bayern als konstruktiver Impulsgeber der
Familienpartei CSU steht nach Überzeugung des Antragstellers in der Verantwortung, eine
offene Diskussion zur Möglichkeit eines wie auch immer gearteten Ausgleichs für staatlich
finanzierte Fremdbetreuungsangebote anzustoßen und damit einen Beitrag zur
Familienfreundlichkeit des Freistaates Bayern zu leisten.

177

Beschluss des Parteitages:

Überweisung an die CSU-Fraktion im Bayerischen Landtag

Begründung:

Anliegen der CSU ist von jeher, elterliche Erziehungsleistung wertzuschätzen. Mit den
bereits eingeführten Landesleistungen werden familiäre Gestaltungsspielräume gestärkt.
Gerade Eltern mit kleinen Kindern haben unterschiedliche Vorstellungen, wie ihr Kind
betreut werden soll. Diesen Gedanken setzt auch das Bayerische Familiengeld konsequent
fort. Das Familiengeld gibt Eltern noch größere Wahlfreiheit und die nötige Anerkennung.
Denn niemand weiß besser als die Eltern, welche Betreuung, Erziehung und Bildung für ihr
Kind „richtig“ ist. Dies gilt ganz besonders in den sensiblen ersten Lebensjahren eines
Kindes. Deshalb ist das Familiengeld unabhängig von der gewählten Betreuungsform und
schafft durch seine Ausgestaltung den nötigen finanziellen Gestaltungsspielraum für Eltern.
Die Bayerische Staatsregierung hat in den letzten Jahren eine klare Schwerpunktsetzung im
Bereich der Kindertagesbetreuung verfolgt. Vor dem Hintergrund des bestehenden
Rechtsanspruchs auf einen Betreuungsplatz für Kinder ab dem vollendeten ersten
Lebensjahr bis zur Einschulung hat der Freistaat Bayern den bedarfsgerechten Ausbau der
Kinderbetreuung erheblich verstärkt.
Familie soll in Bayern auch in Zukunft so gelebt werden können, wie es den Vorstellungen
und Möglichkeiten der Eltern entspricht. Deshalb sind weiterhin die Wahlfreiheit der Eltern
und die Vielfalt der Lebensentwürfe zu unterstützen. Jeder Familienentwurf ist gleich viel
wert.

178

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. A 26
Professionalisierung der Schulbegleitung

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Hans Loy

Der Parteitag möge beschließen:

Die Bayerische Staatsregierung wird aufgefordert, die Ausbildung zur Schulbegleitung zu
professionalisieren und vom Schulministerium den Schulen in ausreichender Zahl zur
Verfügung zu stellen.

Begründung:

Der Einsatz von Schulbegleitung ist ein vieldiskutiertes Thema bei der Frage nach Inklusion
in Schulen. Die Schulbegleitung kann derzeit von jedem ohne besondere Qualifikation
durchgeführt werden. Oftmals geschieht dies durch Idealismus, Hilfsbereitschaft oder durch
Freiwilligendienste, wie das FSJ oder BuFdi und durch Studenten, die sich damit ihr Studium
finanzieren. Dadurch herrscht derzeit eine enorme Fluktuation, die allerdings bei
bestimmten Behinderungsformen, wie Autismus, eher kontraproduktiv ist. Momentan gibt
es keine professionelle, verifizierte Ausbildung zum Schulbegleiter. Um dieser Fluktuation
entgegen zu wirken, fordern wir daher eine Professionalisierung und Verifizierung der
Ausbildung zum Schulbegleiter. Des Weiteren darf der Schulbegleiter nicht nur für den zu
begleitenden Schüler zuständig sein. In Zeiten des Lehrerkräftemangels muss der
Schulbegleiter auch anderen Schülern helfen dürfen. Die Schulbegleiter sind somit ein
Beispiel dafür, dass Inklusion neue Berufsformen schaffen kann, wenn sie professionalisiert
werden.

Beschluss des Parteitages:

Überweisung an die CSU-Fraktion im Bayerischen Landtag

Begründung:

Die im Antrag geforderte Professionalisierung der Schulbegleiter und ihrer Bereitstellung in
ausreichender Zahl betrifft Fragen der Ausbildung, der Finanzierung/Bezahlung in
Ausbildung und Tätigkeit sowie der Anstellung. In diesem Zusammenhang wird die CSU-
Fraktion im Bayerischen Landtag aufgefordert, zu prüfen, ob und wie dem Anliegen des
Antrages nachgekommen werden kann.

179

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. A 27
Kampagne für Männer in pädagogischen Berufen

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Ulrike Scharf MdL, Frauen-Union Bayern (FU)

Der Parteitag möge beschließen:

Die CSU-Fraktion im Bayerischen Landtag wird dazu aufgefordert, sich im Bayerischen
Landtag und bei der Bayerischen Staatsregierung dafür einzusetzen, eine
Marketingkampagne für Männer in pädagogischen Berufen zu starten.

Begründung:

Kinder profitieren in ihrer Entwicklung von der Präsenz sowohl männlicher als auch
weiblicher Vorbilder. Für die Sozialisierung insbesondere der Jungen kann es sich als
schwierig erweisen, in einem frauendominierten Umfeld aufzuwachsen.

In Bayern gab es im Jahr 2017 nach Mitteilung des Bayerischen Landesamts für Statistik
unter allen Familien rund 16% Alleinerziehende. 86% der Alleinerziehenden waren Frauen.
Es kann passieren, dass Kinder von alleinerziehenden Müttern erst im Alter von zehn oder
elf Jahren mit Eintritt in die fünfte Klasse auf männliche Bezugspersonen treffen. In Kitas
und Kindergärten sind 95% der Erzieher weiblich. Ebenso sind in der Grundschule 92% der
Lehrkräfte in Bayern weiblich.

Eine männliche Identifikationsfigur wäre für die Entwicklung einer stabilen,
selbstbewussten Identität der Jungen von prägender Bedeutung und auch für die
Entwicklung und Festigung der Identität bei Mädchen ist die Vaterfigur von hoher
Wichtigkeit. Dementsprechend würde eine stärkere, personale Präsenz männlicher Erzieher
und Lehrer in Kitas, Kindergärten und Grundschulen eine sichere männliche Rollenfindung
fördern. Männer gehen mit Kindern auch körperlich anders um, fordern sie heraus und
unterstützen Selbstständigkeit.

Pädagogische Berufe dürfen für Männer nicht unattraktiv sein. Eine Kampagne muss genau
da ansetzen. Um Hemmschwellen bei männlichen Bewerbern abzubauen, muss die
Kampagne ein Umdenken in der Bevölkerung schaffen und die pädagogischen Berufe
finanziell aber vor allem vom Image her aufwerten.

Beschluss des Parteitages:

Überweisung an die CSU-Fraktion im Bayerischen Landtag

180

Begründung:

Die bayerische Staatsregierung ist bereits in dieser Hinsicht aktiv, da es ihr ein großes
Anliegen ist, durch das Reflektieren von Geschlechterstereotypen sowie durch attraktive
Ausbildungsbedingungen junge Menschen optimal zu fördern.
So sollen Lehrkräfte die Kinder und Jugendlichen gendersensibel fördern. In allen Fächern
sollen die Lebenswelten von Mädchen und Buben angesprochen und die Möglichkeit von
deren Erweiterung erkennbar werden. Es ist von Bedeutung, geschlechterspezifische
Erwartungen zu überprüfen und zu überdenken, da unbewusst ablaufende Konnotationen
die Fremd- und Selbstwahrnehmung und damit auch die Leistung beeinflussen. Aufgrund
seiner Bedeutung ist das Thema als Baustein in der zweiten Phase der Lehrerbildung ver-
ankert, damit Lehrkräfte die Schülerinnen und Schüler jenseits stereotyper Geschlechter-
rollen unterrichten. Darüber hinaus stehen Informations- und Fortbildungsangebote der
Akademie für Lehrerfortbildung und Personalführung in Dillingen zur Verfügung.
Um stereotype Vorstellungen von Männer- und Frauenberufen zu reflektieren und dem
Phänomen entgegenzuwirken, dass Berufe aufgrund stereotyper Rollenbilder aus einem
beschränkten Spektrum gewählt werden, wird jährlich der sog. „Boys’Day“ bzw. „Girls’Day“
veranstaltet. Diese Aktion soll dazu beitragen, dass traditionell unterschiedliche Berufswahl-
verhalten von Mädchen und Buben und deren, einer stereotypen Rollenbildern folgenden
Berufsorientierung überprüft werden. Das StMAS wirbt bei den bayerischen Kindertages-
einrichtungen ausdrücklich für eine Teilnahme am „Boys’Day“. Das StMUK wirbt ebenfalls
jährlich für die Maßnahme an den Schulen. Beispielsweise besteht für Buben auch die
Möglichkeit, an einigen Grundschulen die Arbeit einer Grundschullehrkraft kennenzulernen.
Die Nachwuchsförderung für Lehrerinnen und Lehrer fand beispielsweise zuletzt mit dem
Schülercampus 2019 „Lehrer für die Zukunft“ statt, der Schülerinnen und Schüler mit und
ohne Migrationshintergrund zur Information über den Beruf des Lehrers eingeladen hat.
Mit der Öffentlichkeitskampagne ‚Herzwerker‘ sollen Jugendliche, insbesondere Männer, für
soziale Berufe gewonnen werden. Ein Bestandteil der ‚Herzwerker‘-Kampagne ist die Kinder-
tagesbetreuung.
Inwiefern darüber hinaus die im Antrag geforderte, aber nicht genauer beschriebene
Öffentlichkeitskampagne einen Mehrwert bringen würde, wäre allerdings zu hinterfragen.
Jedenfalls müsste eine weitere Marketingkampagne im Zusammenhang mit den bereits
bestehenden Maßnahmen der Bayerischen Staatsregierung betrachtet werden.

181

182

B

Gesundheit, Pflege

183

184

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. B 2
Sonderregel für Homöopathie

im Arzneimittelgesetz abschaffen

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Hans-Peter Deifel

Der Parteitag möge beschließen:

Die CSU in Bayern setzt sich dafür ein, die Sonderregel für die Zulassung von
homöopathischen Medikamenten im Arzneimittelgesetz abzuschaffen. Auch für
homöopathische Arzneimittel sollen zukünftig der Nachweis von Qualität, Wirksamkeit und
Unbedenklichkeit und eine Zulassung notwendig sein. Dies erfordert eine Gesetzesinitiative
auf EU-Ebene.

Begründung:

Für die Homöopathie konnte in bisherigen Studien keine spezifische Wirksamkeit gefunden
werden, die über den Placebo-Effekt hinausgeht. Eine theoretische Grundlage für die oft
postulierte Wirksamkeit fehlt. Bisher ist im Vergleich zu anderen Arzneimitteln keine
Zulassung – lediglich eine Registrierung – notwendig. Im Sinn des Patientenschutzes sollten
homöopathische Arzneimittel denselben Zulassungsprozess wie alle anderen Arzneimittel
durchlaufen. Die Sonderrolle im Arzneimittelgesetz soll abgeschafft werden.

Homöopathische Medikamente ohne nachgewiesene spezifische Wirkung, die über den
Placeboeffekt hinausgeht, sind dementsprechend zu kennzeichnen (z.B. mit dem Vermerk
„Placebos).

Anmerkung:
Homöopathische Arzneimittel und Pflanzliche Arzneimittel sind nicht dasselbe! Für Pflanzliche
Arzneimittel ist ebenso wie für alle anderen Arzneimittel der Nachweis von Qualität,
Wirksamkeit und Unbedenklichkeit und eine Zulassung notwendig. Pflanzliche Arzneimittel
enthalten einen spezifischen, nachweisbaren Wirkstoff. Dies ist bei homöopathischen
Medikamenten nicht der Fall. Zur Herstellung der homöopathischen Arzneimittel werden die
Grundsubstanzen wiederholt (meist im Verhältnis 1:10 oder 1:100) mit Wasser oder Ethanol
verdünnt und verschüttelt oder mit Milchzucker verrieben. Aufgrund der Verdünnung ist
theoretisch keine spezifische Wirksamkeit eines Wirkstoffes zu erwarten, in vielen
Verdünnungen ist ein Wirkstoff nicht mehr nachzuweisen.

Beschluss des Parteitages:

Ablehnung

185

Begründung:

Der Gesetzgeber hat für Homöopathische Arzneimittel die Möglichkeit der vereinfachten
Registrierung geschaffen. Wegen der geringen Wirkstoffmenge, der individuellen
Behandlungsstrategie und der Schwierigkeit der Anwendung statistischer Methoden ist bei
homöopathischen Arzneimitteln ein Nachweis der therapeutischen Wirksamkeit mithilfe
klinischer Studien nur schwer zu führen.

Auch wenn bei den meisten homöopathischen Arzneimitteln die Wirksamkeit nicht über den
Placebo-Effekt hinausgeht, ist trotzdem noch von einer gewissen Wirksamkeit, die mit dem
Placebo-Effekt vergleichbar ist, auszugehen. Sollten diese homöopathischen Arzneimittel,
wie gefordert, künftig mit dem Vermerk „Placebo“ gekennzeichnet werden, wäre diese
Wirksamkeit nicht mehr gegeben. Die positive Erwartungshaltung ist die wichtigste
Voraussetzung für das Auftreten eines Placebo-Effektes. Weiß der Patient, dass es sich bei
dem Arzneimittel um ein Placebo handelt, fällt daraufhin der Placebo-Effekt und somit die
Wirksamkeit weg.

Zudem ist zu beachten, dass es sich bei homöopathischen Arzneimitteln um einen wichtigen
Teil der alternativen Medizin handelt. Nur homöopathische Arzneimittel aus diesem
Gesamtkomplex herauszulösen, erscheint nicht sinnvoll. Beispielsweise müssten dann
konsequenterweise auch Behandlungsmethoden, für die keine Wirksamkeit nachgewiesen
wurde, als solche gekennzeichnet werden.

Letztlich ist noch darauf hinzuweisen, dass ein solcher Beschluss der Bevölkerung schwer zu
vermitteln wäre, da die Homöopathie weit verbreitet und für viele Patienten eine
„Glaubensfrage“ darstellt.

186

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. B 3
Erstattung von nicht-verschreibungspflichtigen

Arzneimitteln erweitern

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Stephan Pilsinger MdB, Dr. Thomas Goppel,

Dr. Reinhold Barbor

Der Parteitag möge beschließen:

Die Bundesregierung wird aufgefordert, die Erstattung von nicht-verschreibungspflichtigen
Arzneimitteln bei älteren, multimorbiden Menschen zu erweitern.
Hierzu wird vorgeschlagen, das Sozialgesetzbuch (SGB) Fünftes Buch (V) § 34
(Ausgeschlossene Arznei-, Heil- und Hilfsmittel) Absatz 1 Satz 5 und Satz 6 wie folgt zu
ergänzen:
In SGB V § 34 Absatz 1 wird nach Satz 5 Nr. 2 eingefügt:
„3. Versicherte mit Multimorbidität ab dem vollendeten 64. Lebensjahr“
In SGB V § 34 Absatz 1 Satz 6 wird nach „§ 31 folgende“ eingefügt:
„nicht-verschreibungspflichtige und“

Begründung:

Eine Erweiterung der Erstattung von nicht-verschreibungspflichtigen Arzneimitteln würde in
vielen Fällen zu einer Verbesserung der Arzneimittelversorgung und einer Erhöhung der
Lebensqualität bei älteren, multimorbiden Menschen führen. Ein weiterer positiver Effekt
wäre zudem eine absehbare Entlastung des Solidarsystems durch weniger
arzneimittelbedingte Krankenhauseinweisungen, Verschreibungskaskaden und durch eine
Reduzierung der Pflegebedürftigkeit.
Darüber hinaus können sich einkommensschwache ältere Menschen häufig nicht-
verschreibungspflichtige Arzneimittel, auch wenn sie medizinisch notwendig sind, nicht
leisten.
Um dieser Situation entgegenzuwirken, um das Entstehen einer Zwei-Klassen-Medizin
aufgrund von Altersarmut zu verhindern und um eine Verbesserung der
Arzneimittelversorgung sowie der Lebensqualität zu erreichen, sollte die Erstattung von
nicht-verschreibungspflichtigen Arzneimitteln bei älteren, multimorbiden Menschen
erweitert werden.

Beschluss des Parteitages:

Ablehnung

187

Begründung:

Grundproblem ist die Altersarmut. Einkommensschwache ältere Menschen können sich
häufig nicht-verschreibungspflichtige Arzneimittel, auch wenn sie medizinisch notwendig
sind, nicht leisten. Hier gilt es dafür zu sorgen, dass im Bereich der Grundsicherung bzw. der
Sozialhilfe generell ausreichende Mittel zu Verfügung stehen, um gelegentlich eigene
Anschaffungen tätigen zu können, z.B. auch für nicht verschreibungspflichtige Arzneimittel.
Eine Leistungsausweitung in der gesetzlichen Krankenversicherung wäre hier der falsche
Weg und würde eine ungerechtfertigte Belastung der Beitragszahler darstellen.

Generell ist es eine Grundsatzentscheidung des Bundesgesetzgebers, nicht
verschreibungspflichtige Arzneimittel von der Erstattung in der gesetzlichen
Krankenversicherung herauszunehmen. Ausnahmen betreffen Arzneimittel, die bei der
Behandlung scherwiegender Erkrankungen Therapiestandard sind sowie Arzneimittel für
Kinder bis zum vollendeten 12. Lebensjahr bzw. Kinder mit Entwicklungsstörungen bis zum
vollendeten 18. Lebensjahr.

Eine Erstreckung der Kostentragung auf multimorbide Menschen ab 64 Jahren dürfte anders
als bei Kindern zu absehbaren Abgrenzungsschwierigkeiten führen und würde neue
Ungerechtigkeiten schaffen.

188

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. B 4
Senkung der Mehrwertsteuer auf Medikamente

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Senioren-Union (SEN)

Der Parteitag möge beschließen:

Die CSU-Landesgruppe wird erneut aufgefordert, im Rahmen der Neuausrichtung der
Mehrwertsteuer insgesamt auch eine Senkung der Mehrwertsteuer auf Medikamente ins
Auge zu fassen und ihren langfristigen Wegfall nicht unbedacht zu lassen.

Begründung:

In keinem Land der westlichen Welt sind Medikamente so teuer wie in Deutschland.
Zusätzlich entfallen auf die sehr hohen Kosten noch 19 % Mehrwertsteuer (von Ausnahmen
abgesehen). In vielen Ländern gelten geringere Mehrwertsteuersätze oder es gibt auf
Medikamente überhaupt keine Mehrwertsteuer.

Es darf nicht sein, dass in einem Staat, der sich Sozialstaat nennt und in dem die CSU
(Christlich-Soziale Union) mitregiert, Millionen von Menschen mit dieser Bürde belastet
werden. Wir haben in Deutschland ca. 40 Millionen Arbeitnehmer und 20 Millionen Rentner.
Diese bezahlen laut dem Dachverband der GKV (gesetzliche Krankenversicherung) im Jahr
ca. 5,2 Milliarden Euro Steuern auf Medikamente und finanzieren überproportional die
Forschungskosten der weltweiten Pharmaindustrie.

Unser Bundesfinanzminister finanziert so alljährlich gigantische Summen für Menschen in
aller Welt. Die Steuerquellen sprudeln in Milliardenhöhe wie noch nie. Es ist gesetzlich
Krankenversicherten, aber vor allem Rentnern, in der Gegenwart nicht mehr vermittelbar,
weshalb diese Summen nicht wenigstens anteilig auch den Bürgern im eigenen Land
zugutekommen. Ein Nebeneffekt könnten auch günstigere Versicherungsbeiträge zur GKV
sein, um zumindest unsere Konkurrenzfähigkeit auf dem Weltmarkt zu stärken.

Blumen, Zeitungen und Zeitschriften, Hunde- und Katzenfutter (die Aufzählung könnte
beliebig verlängert werden) sind gering besteuert. So ist das alles andere als einsichtig. Es
ist höchste Zeit, für den medikamentlichen Steuerkomplex ein politisches Signal zu setzen,
um politische Glaubwürdigkeit zu behalten.

Beschluss des Parteitages:

Überweisung an die CSU-Europagruppe im Europäischen Parlament und
die CSU-Landesgruppe im Deutschen Bundestag

189

Begründung:

Unionsrechtliche Vorgaben erlauben grundsätzlich die Anwendung eines ermäßigten
Steuersatzes auf Arzneimittel (Art. 98 Abs. 2 MwStSystRL i.V.m. Anhang III Nr. 3). Es bestehen
allerdings Zweifel, ob dies Probleme des Gesundheitssystems lösen könnte, da der
Kostenanstieg dort nicht steuerinduziert ist. Es würde allenfalls eine kurze
„Verschnaufpause“ erreicht, die teuer erkauft werden müsste (jährliche Steuerausfälle an die
5 Milliarden Euro).
Es kann zudem nicht sichergestellt werden, dass die Steuerentlastung auch tatsächlich
niedrigere Arzneimittelpreise zur Folge hat. Wenn das nicht geschieht, erhöht sich allein der
Gewinn der Pharmaindustrie.
Jede Begünstigung löst darüber hinaus Abgrenzungsprobleme aus. Was ist ein Medikament
und was lediglich ein Nahrungsergänzungsmittel? Hinzu kommt, dass es jenseits der
Medikamente auch andere Warengruppen gibt, bei denen gesellschafts- oder
sozialpolitische Gründe für eine Privilegierung bei der Mehrwertsteuer sprechen. Des
Weiteren sollte, wie auch von der Wissenschaft empfohlen, eher eine Rückführung des
Anwendungsbereichs des ermäßigten Mehrwertsteuersatzes angestrebt werden. Aufgrund
des Klärungsbedarfes wird die Überweisung empfohlen.
Abschließender Hinweis: Mit dem Zweiten Corona-Steuerhilfegesetz hat der Deutsche
Bundestag am 29. Juni 2020 eine allgemeine, temporäre Absenkung der Umsatzsteuer
beschlossen. Der reguläre Steuersatz sinkt im Zeitraum vom 1. Juli bis zum 31. Dezember
2020 von 19 auf 16 Prozent, der ermäßigte Steuersatz von sieben auf fünf Prozent.

190

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. B 5
Senkung der Mehrwertsteuer auf Medikamente auf 7%

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Dr. Volker Ullrich MdB (CSA)

Der Parteitag möge beschließen:

Die Mehrwertsteuer auf Medikamente soll auf max. 7 % gesenkt werden.

Begründung:

Vor allem ältere Menschen mit geringer Rente und Menschen mit Niedriglohn haben
Probleme z.B. (Zuzahlungs-) Medikamente zu erwerben. Ursache hierfür sind die im
Europäischen Vergleich sehr hohen Kosten. Da auch die Lebenshaltungskosten im
Europäischen Vergleich in Deutschland hoch sind, die Renten oft und Niedriglöhne jedoch
nicht, kann dies zur Folge haben, dass sich kranke Menschen die Medikamente nicht mehr
leisten können. Bereits in naher Zukunft wird auch die demografische Entwicklung für einen
höheren Medikamentenbedarf sorgen.

Die folgenden 4 Europäischen Länder verzichten teilweise auf eine MwSt. auf Medikamente:
Schweden, Vereinigtes Königreich, Malta und Irland. Nur Dänemark (25 %) und Bulgarien (20
%) erheben einen höheren Steuersatz als Deutschland, gefolgt von Lettland mit 12 %. Fünf
Länder, darunter Österreich und Italien, erheben 10 % MwSt. Zwischen 9,5 % und 8 % MwSt.
erheben 4 Länder und unter 7 % 11 Länder, darunter Frankreich (bis zu 2,1 %) und
Luxemburg (3 %). Die hohe Mehrwertsteuer in Deutschland lässt sich kaum mehr
nachvollziehen.

Wie die CSA-Bayern forderte auch der Landesapothekertag 2018 in München die
Herabsenkung der Mehrwertsteuer auf verschreibungspflichtige Medikamente von 19 % auf
7 %. Außerdem wirbt der Spitzenverband der gesetzlichen Krankenkassen dafür, da sich
Versicherer angeblich ca. 3 - 4 Mrd. € dafür sparen. Gegenfinanziert könnte die
Steuersenkung z.B. durch die Erhöhung der Steuer auf Brandwein und Tabak werden. Viele
Menschen verstehen hinsichtlich der Lebenswichtigkeit von Medikamenten nicht, warum
die MwSt. auf Schnittblumen und Tiernahrung nur 7 % beträgt.

Beschluss des Parteitages:

Überweisung an die CSU-Europagruppe im Europäischen Parlament und
die CSU-Landesgruppe im Deutschen Bundestag

191

Begründung:

Unionsrechtliche Vorgaben erlauben grundsätzlich die Anwendung eines ermäßigten
Steuersatzes auf Arzneimittel (Art. 98 Abs. 2 MwStSystRL i.V.m. Anhang III Nr. 3). Es bestehen
allerdings Zweifel, ob dies Probleme des Gesundheitssystems lösen könnte, da der
Kostenanstieg dort nicht steuerinduziert ist. Es würde allenfalls eine kurze
„Verschnaufpause“ erreicht, die teuer erkauft werden müsste (jährliche Steuerausfälle an die
5 Milliarden Euro).
Es kann zudem nicht sichergestellt werden, dass die Steuerentlastung auch tatsächlich
niedrigere Arzneimittelpreise zur Folge hat. Wenn das nicht geschieht, erhöht sich allein der
Gewinn der Pharmaindustrie.
Jede Begünstigung löst darüber hinaus Abgrenzungsprobleme aus. Was ist ein Medikament
und was lediglich ein Nahrungsergänzungsmittel? Hinzu kommt, dass es jenseits der
Medikamente auch andere Warengruppen gibt, bei denen gesellschafts- oder
sozialpolitische Gründe für eine Privilegierung bei der Mehrwertsteuer sprechen. Des
Weiteren sollte, wie auch von der Wissenschaft empfohlen, eher eine Rückführung des
Anwendungsbereichs des ermäßigten Mehrwertsteuersatzes angestrebt werden. Aufgrund
des Klärungsbedarfes wird die Überweisung empfohlen.
Abschließender Hinweis: Mit dem Zweiten Corona-Steuerhilfegesetz hat der Deutsche
Bundestag am 29. Juni 2020 eine allgemeine, temporäre Absenkung der Umsatzsteuer
beschlossen. Der reguläre Steuersatz sinkt im Zeitraum vom 1. Juli bis zum 31. Dezember
2020 von 19 auf 16 Prozent, der ermäßigte Steuersatz von sieben auf fünf Prozent.

192

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. B 9
Eine erneute Einführung einer Selbstbeteiligung

für Patienten in der ambulanten
ärztlichen Versorgung verhindern

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung Antragsteller:

Ulrike Scharf MdL, Frauen-Union Bayern (FU)

Der Parteitag möge beschließen:

Die CSU-Landesgruppe im Deutschen Bundestag wird dazu aufgefordert, eine erneute
Einführung einer Selbstbeteiligung für Patienten in der ambulanten ärztlichen Versorgung
zu verhindern.

Begründung:

In der Online-Ausgabe des Dt. Ärzteblattes (siehe link am Ende der Begründung/online
erschienen am Freitag, 21. Juni 2019) führt der neue Präsident der Bundesärztekammer, Herr
Prof. Dr. Klaus Reinhardt folgendes an: „[...] Bei mehrfachen und völlig unnötigen
Arztbesuchen kann eine moderate wirtschaftliche Beteiligung zu einem
verantwortungsvolleren Umgang mit unseren knappen Ressourcen im Gesundheitswesen
beitragen [...]“.

Seine Unterstellung möge auf einige PatientInnen zutreffen. Die meisten PatientInnen
darauf zu reduzieren, gerne den Arzt aufzusuchen, ist dreist.
Dennoch stellt sich die grundsätzliche Frage, warum ein/e Patient/Patientin den Arzt
überhaupt mehrmals aufsucht. Die Mehrheit nimmt dankend das Angebot der
Krankenkassen an, eine Zweit- oder Drittmeinung einzuholen. Des Weiteren ist belegt, (siehe
Informations- und Wissenschaftssendungen u.a. der ARD, des ZDF und ARTE TV), dass
PatientInnen selten ausreichend und gezielt durch den Hausarzt diagnostiziert und
gegebenenfalls behandelt werden oder es zu lange dauert, dass sie einem Facharzt
rechtzeitig vorgestellt werden. Beim Aufsuchen der Notfallambulanzen sind die
Beweggründe ähnlich. Wenn die hausärztliche Versorgung nicht immer die notwendige
Abklärung bietet und Termine z.B. bei Schmerzen erst in 4 bis 6 Wochen möglich sind, ist es
nachvollziehbar, dass PatientInnen sicherheitshalber die Notaufnahme aufsuchen oder bei
anhaltenden Beschwerden oder gar Verschlechterung den Arzt nochmals oder einen
weiteren aufsuchen.

Hinzukommt, dass PatientInnen nicht wirklich beurteilen können, was als ein „unnötiger“
und „nötiger“ Arztbesuch eingestuft werden kann. Vielleicht wäre es sinnvoller, dass die
betreffenden ÄrztInnen lernen müssen, PatientInnen zuzuhören und sich mehr Zeit für die
PatientInnen zu nehmen, bevor Herr Reinhardt folgende Aussagen trifft, „die Patienten
müssten lernen, verantwortungsvoll mit der Ressource Arzt umzugehen. Wer das nicht tue,
verbaue ernsthaft erkrankten Menschen den Weg zu ärztlicher Hilfe.“ Hr. Reinhardt
behauptet auch, “Mit kleinen Geldbeträgen ließe sich das Verhalten der Patienten

193

verändern. Das zeigten Erfahrungen aus anderen Ländern, in denen es eine
Selbstbeteiligung gebe.“. Leider scheint Hr. Reinhardt subjektiv Studien anzuführen, denn
z.B. in Irland müssen PatientInnen bereits einen dreistelligen (!) Eigenanteil leisten und es
zeigt sich kein PatientInnenschwund. Leidtragende werden bei Wiedereinführung einer
Selbstbeteiligung wieder die chronisch Kranken, Menschen mit Behinderung oder/und
Menschen, die unter bzw. knapp über dem Existenzminimum verdienen, sein.

Artikel der Online-Ausgabe des Dt. Ärzteblattes:
https://www.aerzteblatt.de/nachrichten/104068/Reinhardt-fuer-finanzielle-
Selbstbeteiligung-von-Patienten-bei-zu-vielen-Arztbesuchen

Beschluss des Parteitages:

Ablehnung

Begründung:

Abgesehen von der wahrscheinlich bewusst plakativ und provokant vorgebrachten
Forderung des Präsidenten der Bundesärztekammer, werden derzeit in der
Gesundheitspolitik keine ernstzunehmenden Diskussionen über eine (Wieder-) Einführung
einer Selbstbeteiligung der Versicherten für die ambulante vertragsärztliche Versorgung –
gemeint ist hier wohl insbesondere die frühere Praxisgebühr – geführt. Bereits aus diesem
Grund besteht keine Notwendigkeit für den Antrag.

Jedoch ist zu konstatieren, dass die durchschnittliche Anzahl der Arztbesuche in Deutschland
merklich über dem Durchschnitt vergleichbarer Gesundheitssysteme liegt und dass
tatsächlich nicht alle diese Arztbesuche auch als medizinisch erforderlich zu bewerten sind.
So wird z.B. in durchaus relevanter Größenordnung aus Bequemlichkeit von einigen
Patienten die Notaufnahme eines Krankenhauses aufgesucht, statt überhaupt zu versuchen,
reguläre Termine bei Ärzten ggf. auch unterschiedlicher Fachrichtungen zu vereinbaren (s.a.
Ausführungen des Sachverständigenrats Gesundheit in seinem Gutachten „Bedarfsgerechte
Steuerung der Gesundheitsversorgung“ aus dem Jahr 2018). Dies mag zwar in einigen Fällen
auch an vermuteten oder früher erfahrenen Wartezeiten auf reguläre Termine bei
Fachärzten liegen, diese Argument dürfte aber mit Einführung der Terminservicestellen der
Kassenärztlichen Vereinigungen im Januar 2016 und deren Ausgabenausweitung durch das
Terminservice- und Versorgungsgesetz (TSVG) zum 11. Mai 2019 deutlich an Relevanz
verloren haben. Auch gibt es durchaus Indizien dafür, dass manche älteren Patienten ggf.
häufiger als medizinisch notwendig Ärzte aufsuchen, um damit sozialen
Vereinsamungstendenzen entgegenzuwirken. Einigkeit besteht unter nahezu allen Akteuren
des Gesundheitswesens, dass nach Wegen einer effektiveren und bedarfsgerechteren
Patientensteuerung gesucht werden muss, da sowohl in finanzieller wie personeller Hinsicht
die Ressourcen unseres Gesundheitssystems begrenzt sind. In seinem vorgenannten
Gutachten hat der Sachverständigenrat denn auch eine verstärkte Patientensteuerung über
Selbstbeteiligungen nicht gänzlich ausgeschlossen. Allerdings schlägt der
Sachverständigenrat als Lösung zunächst u. a. verstärkte Anreize für hausärztlich

https://www.aerzteblatt.de/nachrichten/104068/Reinhardt-fuer-finanzielle-Selbstbeteiligung-von-Patienten-bei-zu-vielen-Arztbesuchen
https://www.aerzteblatt.de/nachrichten/104068/Reinhardt-fuer-finanzielle-Selbstbeteiligung-von-Patienten-bei-zu-vielen-Arztbesuchen

194

koordinierte Versorgungsmodelle vor, die vorsehen, dass immer zuerst der Hausarzt
aufgesucht wird. Erst bei einer unzureichenden Wirkung anderer Maßnahmen zur Stärkung
der hausarztzentrierten Versorgung und der Steuerung der Patientenwege sollte nach
Meinung des Sachverständigenrats die Einführung einer Kontaktgebühr für
Facharztbesuche ohne Überweisung geprüft werden. Mit Blick auf internationale
Erfahrungen erscheinen laut Sachverständigenrat solche Selbstbeteiligungen geeignet, in
ausgewählten Bereichen sowohl positive Finanzierungs- als auch positive Steuerungseffekte
zu erzielen. Voraussetzung für eine entsprechende Selbststeuerung der Patienten durch
Kostenbeteiligung seien allerdings eine ausreichende Transparenz und Information der
Betroffenen zu Behandlungsalternativen sowie deren Wirksamkeit und Kosten. Daneben
müsste die Einführung einer Selbstbeteiligung immer auch mit einem (in der Regel sehr
bürokratieaufwändigen) sozialen Ausgleichsystem kombiniert werden, da eine wie auch
immer geartete Selbstbeteiligung nicht dazu führen darf, dass finanziell schwächere
Versicherte oder chronisch Kranke aus diesem Grunde von einem medizinisch erforderlichen
Arztbesuch abgehalten werden. Aus fachlicher Sicht könnte die Einführung einer
Selbstbeteiligung bei Arztbesuchen somit zwar als ultima ratio eine in manchen Bereichen
(z.B. Notfallversorgung) erforderliche, verbesserte Patientensteuerung bewirken. Jedoch
sollten zuvor alle anderen Möglichkeiten zur Patientensteuerung optimiert und
ausgeschöpft werden. Zudem wäre eine Selbstbeteiligung immer mit einem sozialen
Ausgleichssystem zu verbinden.

195

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. B 10
Weiterentwicklung der Pflegeversicherung

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
CSU-Kreisverband Würzburg-Stadt

Der Parteitag möge beschließen:

Die CSU wird sich dafür einsetzen, die heutige Teilkosten‐Pflegeversicherung zu einer
Vollkosten‐Pflegeversicherung auszubauen und den Eigenanteil für die Versicherten
(Betroffenen) auf einen Festbetrag, ähnlich der Zuzahlung im Gesundheitswesen zu
beschränken.

Die Leistungen, Kosten, usw. sollten zwischen den Pflegeeinrichtungen/Anbietern und
Pflegeversicherungs‐Trägern in Form von Versorgungsverträgen vereinbart werden.

Begründung:

Nachhaltig kann Pflege nur finanziert werden, wenn dies solidarisch und paritätisch
geschieht und von der gesamten Bevölkerung und allen Generationen gleichermaßen
getragen wird.
Vor diesem Hintergrund muss die Pflegeversicherung in eine Vollkosten‐Pflegeversicherung
weiterentwickelt werden, um alle Pflegeleistungen solidarisch abzusichern.

Pflegebedürftig können Menschen jeden Alters werden. 2‐3% der Bevölkerung ist
pflegebedürftig im Sinne des SGB XI. Bei der Altenbevölkerung (65+) liegt das Risiko bei gut
10%. Ab dem 80. Lebensjahr steigt die statistische Wahrscheinlichkeit, auf fremde Hilfe
angewiesen zu sein, rapide an – auf rund 32 Prozent. Das heißt: je älter die Bevölkerung,
desto höher die Zahl der Pflegebedürftigen.

Rund 3,3 Millionen Menschen nehmen derzeit jeden Monat Leistungen der
Pflegeversicherung in Anspruch. Die meisten Leistungsempfängerinnen bzw.
Leistungsempfänger, rund 2,5 Millionen, erhalten ambulante Leistungen.
Stationär gepflegt werden rund 0,8 Millionen Menschen (Stand: Ende 2017).
Ca. 30 % der zu pflegenden Menschen sind stationär untergebracht.
Oft wird eine Pflege nicht auf Dauer benötigt, sondern nur eine gewisse Zeit.
Die Hälfte aller 2001 Verstorbenen hat im Laufe des Lebens Pflege erhalten und zwar 3 von 4
Frauen und jeder 2. Mann! Tendenz steigend. Die meisten Pflegebedürftigen leben heute in
Haushalten mit geringem Einkommen. Und diese Haushalte tragen auch die Hauptlast der
heutigen Teilkostenversicherung.

Soziale Pflegeversicherung
Leistungsempfänger nach Altersgruppen und Pflegegraden

am 31.12.2017
‐ insgesamt ‐

196

Quelle: Bundesministerium für Gesundheit

Die Pflegeversicherung ist die 5. Säule der Sozialversicherung. Die Sozialversicherung soll im
konservativen Wohlfahrtsstaat den Lebensstandard gegenüber allgemeinen Lebensrisiken
sichern. Aber die finanziellen Belastungen sind für viele Pflegebedürftige zu hoch, weil nur
ein Teil der Kosten solidarisch getragen wird.

Beispiel: Ein Pflegeplatz mit Pflegegrad 5 kostet je Monat 4.220,47 €. Von der
Pflegeversicherung abgedeckt werden heute aber nur 2005,00 €. Die Deckungslücke beträgt
monatlich folglich 2.215,47 €.
In den anderen Pflegegraden ist der Eigenanteil nur geringfügig anders.

Preise pro Person bei Belegung 1/2 Doppelzimmer (Beispiel):

Im Tagessatz enthalten sind 10,14 € für Unterkunft, 12,10 € für Verpflegung, 11,04 €
Investitionskosten sowie 2,58 € Ausbildungszuschlag.
Quelle für das Beispiel: Preisliste Haus Franziska, Marienstift – ein Haus der Caritas in
Schweinfurt (ca. 53 Tsd. Einwohner); Stand: 01.09.2018

197

Für das Haus der Caritas in Haßfurt (ca. 13 Tsd. Einwohner) wurde von einem Bewohner für
den Pflegegrad 5 ein ähnlicher Preis genannt.

Für das Haus AWO Wohn‐ und Pflegeheim Hans‐Weinberger‐Haus in Zeil am Main (ca. 5 Tsd.
Einwohner) beträgt jetzt nach einer Preiserhöhung der Eigenanteil ca. 2.300,– €.

Der Eigenanteil schwankt sehr stark. In einem Viertel der Einrichtungen liegt er laut dem
Barmer Pflegereport unter 1.286,– €, bei einem anderen Viertel dagegen über 2.053,– € und
in einem Prozent der Einrichtungen sogar über 3.000,– €. Auch auf Länderebene gibt es
massive Unterschiede: So reicht der durchschnittliche Gesamteigenanteil von 1.107,– € in
Sachsen‐Anhalt bis hin zu 2.252,– € in Nordrhein‐Westfalen.
Quelle: steuertips.de ‐ Stand 2017

Wer kann solche Eigenanteile bezahlen? Ein (weiterer) Weg zur Altersarmut?

Zur Information:
Der durchschnittliche Rentenzahlbetrag betrug 1.018,– € (davon gehen noch diverse Abzüge
weg, z. B. für die Krankenkasse).
Quelle: Zahlen der Deutschen Rentenversicherung 2018

Das durchschnittliche Nettoeinkommen aller Arbeitnehmer betrug monatlich 1.890,– €.
Quelle: statisa.com – Stand 2017

Bei dieser Lücke wird es nicht bleiben, denn die Kosten werden weiter steigen, z. B. weil bei
den Koalitionspartnern angedacht ist, einen Pflegetarif auf den Weg zu bringen.

Mit Stand 2018 sind 450.000 pflegebedürftige Menschen auf Sozialhilfe angewiesen. Laut
VdK ist inzwischen etwa jeder dritte Heimbewohner auf Sozialhilfe angewiesen.

Eine private Vorsorge in Form einer Pflegekostenzusatzversicherung ist in der Praxis oft
nicht möglich. Denn manche Personengruppen, wie zum Beispiel Menschen mit einer
Vorerkrankung, Behinderung oder einem Behindertenausweis bekommen entweder gar
keine Möglichkeit oder nur gegen erschwerte Bedingungen die Möglichkeit, sich
entsprechend zu versichern. Darüber hinaus sind die Kosten für eine solche zusätzliche,
freiwillige Kostenabdeckung relativ hoch und von den meisten nicht finanzierbar.

Beispiel:
Monatliche Deckungssumme 2.250 € bei den Pflegegraden 2‐5 und 225 € beim Pflegegrad 1,
bei stationärer Pflege.
Monatliche Kosten pro Monat und Person bei Einstieg im Alter von
20 Jahren ca. 38 Euro, 30 Jahren 55 Euro, 40 Jahren 81 Euro, 50 Jahren 123 Euro und 60 Jahren
198 Euro.
Quelle: VKB Pflege Privat Premium

Das Problem bei den Zusatzversicherungen: Welche Versicherungssumme und Modalitäten
wählen, denn die „Rahmenbedingungen“ bei der gesetzlichen Pflegeversicherung, den
Kosten und so weiter, können sich ändern?

198

Die einzigen wirklichen Nutznießer der bisherigen Zusatzversicherungen sind oft die
Versicherungsgesellschaften.

Nur bei der staatlich geförderten Pflegezusatzversicherung, der so genannten Pflege‐Bahr
gibt es einen Kontrahierungszwang. Bei ihr wird eine Zulage von jährlich 60 Euro (monatlich
fünf Euro) dann gezahlt, wenn der Beitrag für eine Pflege‐Tagegeldversicherung bei
mindestens 120 Euro pro Jahr liegt. Nur bei dieser müssen Versicherungsunternehmen jede
Person aufnehmen, die einen Anspruch auf die staatliche Zulage hat ‐ dies sind volljährige
Versicherte der sozialen oder privaten Pflege(pflicht)versicherung, die nicht bereits
Pflegeleistungen beziehen oder bezogen haben. Diese Pflegezusatzversicherung muss für
alle Pflegegrade Leistungen vorsehen, für Pflegegrad 5 mindestens 600 Euro im Monat. Bei
ihr findet keine Gesundheitsprüfung statt, Leistungsausschlüsse und Risikozuschläge sind
ebenfalls nicht erlaubt. Die Höhe der Versicherungsprämien hängt somit ausschließlich vom
Eintrittsalter des Versicherungsnehmers bei Vertragsabschluss und den Konditionen des
Versicherungsunternehmens ab.
Der Eigenanteil der beziehungsweise des Versicherten muss bei der Pflege‐Bahr‐
Zusatzversicherung mindestens zehn Euro monatlich betragen. Im Pflegefall erhält der
Versicherte dann monatlich 60 Euro bei mit Pflegegrad 1, 120 Euro bei Pflegegrad 2, 180
Euro bei Pflegegrad 3, 240 Euro Pflegegrad 4 und 600 Euro bei Pflegegrad 5. Die Wartezeit
beträgt 5 Jahre. Die Experten der Stiftung Warentest kamen bei einer Untersuchung zum
Ergebnis, dass sie allenfalls eine Alternative für junge Leute mit einer schweren Krankheit
oder für Menschen ist, die wegen ihres hohen Alters oder einer Erkrankung keinen anderen
Vertrag mehr bekommen. Allen anderen sei davon abzuraten.
Die Abhängigkeit von externer Hilfe zur Pflege wächst, denn die Familienstrukturen haben
sich verändert: In den Familien gibt es weniger Kinder, oft sind diese berufstätig und
können sich, nicht so intensiv um ihre Eltern kümmern, wie es früher einmal der Fall war,
denn in der heutigen globalen Wirtschaft und der erforderlichen Mobilität wohnen immer
weniger Nachkommen bei ihren Eltern. Darüber hinaus können Angehörige auf Grund der
psychischen und körperlichen Belastung sowie mangels der erforderlichen Kenntnisse und
Fertigkeiten eine Pflege oft gar nicht leisten. Der Großteil der heute Pflegenden ist auch in
Bayern über 50 Jahre alt und ihr Gesundheitszustand hat eine deutlich schlechtere
Bewertung als der Zustand bei Nicht‐Pflegenden. Dies betrifft nicht nur, aber in besonderem
Maße psychische Störungen wie Depressionen (Quelle: dpa).

Auf Grund der körperlichen und psychischen Belastung werden diese Menschen häufiger als
Nicht‐Pflegende selbst Pflegefälle
(Quelle: Barmer Pflegereport 2018).

Der Kerngedanke des § 3 Satz 1 SGB XI, wonach die Pflegeversicherung mit ihren Leistungen
vorrangig die häusliche Pflege und die Pflegebereitschaft der Angehörigen und Nachbarn
unterstützten soll, damit die Pflegebedürftigen möglichst lange in ihrer häuslichen
Umgebung bleiben können, funktioniert deshalb in der Praxis immer seltener.

Die starre Trennung von ambulantem und stationärem Sektor wirkt als Reformbremse und
verhindert die Entwicklung innovativer Versorgungsmodelle zwischen „ambulant“ und
„stationär“. Interessanterweise ist die ambulante Pflege teilweise sogar teurer als die
stationäre – Stichwort: „Stapelung von Leistungen“ (z.B. §§ 36, 41 SGB XI mit 161 § 37 SGB V).

199

Quelle: Gutachten von Prof. Dr. Heinz Rothgang
Nicht vernachlässigt werden darf, dass die Pflege häufig die Weiterbehandlung oder Folge
einer Krankheit ist. Und unsere Krankenhäuser erhalten nur noch Fallpauschalen mit der
Folge, dass die Patienten möglichst schnell entlassen werden.

Die seit dem 01.01.2019 gültigen Beiträge zur Teilkosten‐Pflegeversicherung:
Die Beiträge werden für jedes Mitglied aus dessen beitragspflichtigen Einnahmen
berechnet, jedoch nur bis zur Beitragsbemessungsgrenze (§ 55 Abs. 172 1 Satz 1 SGB XI). Die
Beitragsbemessungsgrenze beträgt im Jahr 2019 monatlich 4537,50 Euro (§ 55 Abs. 2 SGB XI,
§ 6 Abs. 7 SGB V in Verbindung mit den jeweiligen Sozialversicherungs‐
Rechengrößenverordnungen).

Pflichtversicherte Mitglieder der landwirtschaftlichen Sozialversicherung zahlen einen
prozentualen Zuschlag auf ihre Krankenversicherungsbeiträge.

In der nachfolgenden Tabelle sind die verschiedenen Beitragssätze aufgeführt und
gegebenenfalls aufgeteilt auf die jeweils zur Zahlung Verpflichteten.

*) Der Arbeitgeber/Dienstherr erbringt den Anteil zu den Pflegeversicherungsbeiträgen
durch eine spätere Beihilfe im Pflegefall nach dem Beihilfebemessungssatz.

Der Bezug von Leistungen aus der Pflegeversicherung entbindet nicht von der
Beitragszahlung, wenn und soweit daneben z. B. als Beschäftigter oder Rentner
Versicherungspflicht besteht. Für Studenten gelten Sonderregelungen.
Für pflichtversicherte Beihilfeberechtigte (z. B. Beamte, Soldaten, Richter) gilt der halbe
Beitragssatz und entsprechend ein Leistungsanspruch in halber Höhe; die andere Hälfte der
Leistungen übernimmt der Dienstherr durch die Beihilfe.
Zur Erinnerung: Nach Einführung der Pflegeversicherung zum 1. Januar 1995 lag der
Beitragssatz zunächst bei 1,0 %.

200

Quelle: de.wikipedia.org – Pflegeversicherung (Deutschland)

Die Kosten für eine Pflegekosten‐Vollversicherung (für alle) sind niedriger als von vielen
vermutet:
Der Bruttomehrbedarf beträgt ca. 13,25 Mrd. € pro Jahr für eine Vollversicherung in der
Pflege. Dies würde die Ausgaben der Sozialen Pflegeversicherung in Höhe von ca. 21,45 Mrd.
€ auf dann ca. 34,7 Mrd. € anheben.

Gemessen an den beitragspflichtigen Einnahmen würde damit eine Vollversicherung eine
Anhebung des Beitragssatzes in der Pflegeversicherung um ca. 1,3 Prozentpunkte auslösen.

Wegen Entlastung anderer Haushalte (Steuer bzw. Krankenversicherung für Sozialhilfe zur
Pflege bzw. häusliche Krankenpflege) sind jedoch ca. 5,9 Mrd. € zu berücksichtigen. Somit
beträgt der Nettoeffekt ca. 7,4 Mrd. € an echtem Mehrbedarf für die Pflegevollversicherung.

Das bedeutet folgende finanzielle Auswirkungen auf Arbeitnehmer / mittleres Einkommen
2.500 € monatlich:
Bei einer Vollversicherung wären das Mehrkosten von etwa 12,50 € auf 36,87 € monatlich für
Arbeitnehmer. Ohne Entlastung der Kommunen Mehrkosten von etwa 8,75 € auf monatlich
33,12 € für Arbeitnehmer.
Quelle: Gutachten ‐ Vollversicherung in der Pflege ‐ Quantifizierung von Handlungsoptionen
von Prof. Dr. rer. pol. M. Lüngen, Hochschule Osnabrück ‐ Stand ca. 2010 und ver.di, Vortrag
Vollversicherung in der Pflege ‐ Stand ca. 2012.

Aktuelle Berechnungen gehen davon aus, dass die Beitragssätze zur heutigen
Teilkostenpflegeversicherung um ca. 0,7 % steigen müssten um eine Vollkostenabdeckung
zu finanzieren. Durch diese ca. 0,7 % dürften die pflegebedingten Mehrkosten für eine
Vollversicherung abgedeckt sein.
Quelle: ver.di, Bereich Gesundheitspolitik, Dietmar Erdmeier und Dipl.‐Geront. Thomas
Kalwitzki, Universität Bremen ‐ Vortrag „Pflegeforum von BARMER und MDK Bayern ‐
Alternative Ausgestaltung der Pflegeversicherung“

Es ist davon auszugehen, dass die heutigen Beitragssätze um max. 1 ‐ 1,5 % steigen
müssten. In dieser Steigerung um max. 1,5 %‐Punkten dürften auch die Kosten für
Unterbringung und Verpflegung im Rahmen einer Vollversicherung abgedeckt sein.
Diese Annahme bestätigt im Wesentlichen auch Herr Prof. Dr. Heinz Rothgang: Die
Übernahme der pflegebedingten Kosten im Heim dürfte mit einer Beitragssatzerhöhung
von ca. 0,5 Prozentpunkten ausfinanziert sein.
Sollen die Kosten für Unterkunft und Verpflegung übernommen werden, wird noch ca. ein
weiterer halber Beitragssatzpunkt benötigt. Für die Übernahme der Eigenanteile im
ambulanten Bereich müsste eine weitere Erhöhung um 0,2 Prozentpunkte berücksichtigt
werden.

Um (zu) teure Versorgungsformen und (zu) teure Anbieter sowie eine unnötige Ausweitung
der Leistung von Anbieterseite zu verhindern, andererseits jedoch die erforderliche Leistung
erbracht wird, sollte(n) die Pflegeversicherung(en) Versorgungsverträge mit Leistungen,

201

Kosten und so weiter mit den Pflegeeinrichtungen/Anbietern abschließen, ähnlich wie im
Gesundheitswesen.
Damit wird auch vermieden, dass der zu pflegende Mensch bzw. deren Angehörige selbst
mit den Anbietern verhandeln müssen. Bei den Versorgungsverträgen muss klar zwischen
medizinischen Leistungen (GKV) und Pflegeleistung abgegrenzt werden.

Heute ist der Eigenanteil nach „oben offen“ (Spitze), während der Anteil der
Pflegeversicherung als fixer Betrag (Sockel) von der Politik festgelegt ist.
Ein anderer Denkansatz besteht in der Deckelung der Kosten für den Betroffenen.
Sozusagen eine Art Sockel–Spitze‐Tausch anstatt der heutigen Lösung. Dabei wird nicht
mehr der Anteil der Pflegeversicherung als fixer Betrag festgelegt, sondern die Höhe des
Eigenanteils. Diese Regelung wäre für die Betroffenen „kalkulierbarer“.
Zu diesem Denkansatz gehört, dass der „Sockelbetrag“ nur für einen befristeten Zeitraum als
Eigenanteil vom pflegebedürftigen Menschen gezahlt wird, bevor die Pflegeversicherung
alle Kosten vollständig übernimmt (Sockel‐Spitze‐Tausch mit Karenzzeit).
Quelle: Gutachten von Prof. Dr. Heinz Rothgang

Grundsätzlich erscheint ein gewisser Eigenanteil mit zeitlicher Begrenzung sinnvoll um
„Begehrlichkeiten“ sowie „Bequemlichkeiten“, etc. entgegenzuwirken, auch wenn die
Pflegeversicherung nur bei Vorhandensein eines Pflegegrades einspringt. Allerdings darf der
Eigenanteil auch nicht zu hoch ausfallen, denn ansonsten werden Menschen von einer
Inanspruchnahme abgehalten, obwohl sie diese dringend bräuchten.

Bei einer stationären Aufnahme im Krankenhaus müssen aktuell Patienten pro Kalendertag
einen Eigenanteil von 10 € leisten. Auch wenn Sie wenige Minuten vor Mitternacht
eingeliefert und am nächsten Morgen entlassen werden, zählt dieses als zwei Kalendertage.
Der Eigenanteil ist auf 28 Tage = 280 € im Jahr begrenzt. Bei mehreren Aufenthalten im Jahr,
werden bereits geleistete Zuzahlungen berücksichtigt. Lediglich bei einer stationären
Entbindung, bei einem Arbeitsunfall sowie bei einer berufsgenossenschaftlichen
Heilbehandlung entfällt der Eigenanteil.
Eine analoge Regelung sollte im Rahmen einer Vollkosten‐Pflegeversicherung als
„Eigenanteil“ sowie „Deckelung“ der Kosten für den Betroffenen auch bei der Pflege
eingeführt werden.
Zum Beispiel bei einer vollstationären Pflege unabhängig vom Pflegegrad: 30 € ‐ 40 €
Eigenanteil pro Kalendertag (Zur Erinnerung: Im Beispiel‐Tagessatz sind enthalten 10,14 €
für Unterkunft und 12,10 € für Verpflegung. Zusammen also 22,24 €. Würde man noch die
Investitionskosten in Höhe von 11,04 € sowie 2,58 € für den Ausbildungszuschlag addieren
wären es 35,86 €), maximal für 60 Kalendertage im Jahr (max. also 1.800 € ‐ 2.400 € jährlich),
bei Dauer‐ oder Mehrfachaufenthalten max. für 120 Kalendertage (max. also je Betroffenem
3.600 € ‐ 4.800 €).
Der in dem Beispiel genannte Eigenanteil könnte um eine einkommensabhängige
Komponente ergänzt werden und in den unteren Pflegegraden etwas höher angesetzt
werden als in den oberen Pflegegraden.

Berücksichtigt man auch noch diese Eigenanteilszahlungen und dass künftig
Versorgungsverträge zwischen den Pflegeeinrichtungen/Anbietern und Pflegeversicherungs‐
Trägern ausgehandelt werden, die dann für die Betroffenen gelten, dann dürfte eine

202

Pflegekostenvollversicherung mit einer Kostensteigerung von maximal ca. 1%‐1,2%‐Punkten
gegenüber heute realisierbar sein.
Die Kosten für eine Pflegekostenvollversicherung sind also gar nicht so hoch, aber sie bringt
für die Betroffenen und unsere Gesellschaft eine nicht zu unterschätzende Sicherheit. Wäre
es deshalb nicht endlich Aufgabe der Politik sich durch Schaffung entsprechender
Rahmenbedingungen für eine Vollkosten‐Pflegeversicherung für alle einzusetzen?

Beschluss des Parteitages:

Überweisung an den CSU-Parteivorstand

Begründung:

Der CSU-Parteivorstand hat sich einer guten Zukunft der Pflege verschrieben. Insbesondere
will er eine dauerhafte Verbesserung der Arbeitsbedingungen für Pflegekräfte, die
Aufwertung dieses Berufsstandes und eine nachhaltige Sicherung der Finanzierung des
Pflegesystems zeitnah und effizient auf den Weg bringen.

In diesem Zusammenhang wurde bereits am 1. Juli dieses Jahres zu einem ersten „Runden
Tisch Pflege“ mit dem CSU-Parteivorsitzenden, Ministerpräsident Dr. Markus Söder sowie
Vertretern der Sozial- und Wohlfahrtsverbände, Mitgliedern der Bayerischen
Staatsregierung und Fachpolitikern der CSU eingeladen. Dieses Gremium soll auch zukünftig
Anregungen für einen neuen Gesellschaftsvertrag liefern, der angesichts der veränderten
wirtschaftlichen Lage auf Bundesebene umgesetzt werden muss. Hierbei stehen die
Bedürfnisse von Kindern und Pflegebedürftigen im Mittelpunkt. Ziel ist es, der Pflege
dauerhaft einen neuen gesellschaftlichen Stellenwert einzuräumen. Vor allem muss die
Attraktivität der Pflegeberufe weiter gesteigert werden. Hierzu gehören neben einer
besseren Bezahlung hauptsächlich bessere Arbeitsbedingungen wie flexible und
verbindliche Arbeitszeitmodelle oder ein (verbessertes) betriebliches
Gesundheitsmanagement.

Aus den genannten Gründen empfiehlt es sich, diesen Antrag zur weiteren Verwendung an
den CSU-Parteivorstand zu überweisen.

203

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. B 11
Weiterentwicklung der Pflegeversicherung

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Ulrike Scharf MdL, Frauen-Union Bayern (FU),

Dr. Volker Ullrich MdB (CSA)

Der Parteitag möge beschließen:

Die CSU wird sich dafür einsetzen, die heutige Teilkosten-Pflegeversicherung zu einer
Vollkosten-Pflegeversicherung auszubauen und den Eigenanteil für die Versicherten
(Betroffenen) auf einen Festbetrag, ähnlich der Zuzahlung im Gesundheitswesen zu
beschränken.

Die Leistungen, Kosten, usw. sollten zwischen den Pflegeeinrichtungen/Anbietern und
Pflegeversicherungs-Trägern in Form von Versorgungsverträgen vereinbart werden.

Begründung:

Nachhaltig kann Pflege nur finanziert werden, wenn dies solidarisch und paritätisch
geschieht und von der gesamten Bevölkerung und allen Generationen gleichermaßen
getragen wird. Vor diesem Hintergrund muss die Pflegeversicherung in eine Vollkosten-
Pflegeversicherung weiterentwickelt werden, um alle Pflegeleistungen solidarisch
abzusichern.

Pflegebedürftig können Menschen jeden Alters werden. 2-3% der Bevölkerung ist
pflegebedürftig im Sinne des SGB XI. Bei der Altenbevölkerung (65+) liegt das Risiko bei gut
10%. Ab dem 80. Lebensjahr steigt die statistische Wahrscheinlichkeit, auf fremde Hilfe
angewiesen zu sein, rapide an – auf rund 32 Prozent. Das heißt: je älter die Bevölkerung,
desto höher die Zahl der Pflegebedürftigen.
Rund 3,3 Millionen Menschen nehmen derzeit jeden Monat Leistungen der
Pflegeversicherung in Anspruch. Die meisten Leistungsempfängerinnen bzw.
Leistungsempfänger, rund 2,5 Millionen, erhalten ambulante Leistungen. Stationär gepflegt
werden rund 0,8 Millionen Menschen (Stand: Ende 2017).
Ca. 30 % der zu pflegenden Menschen sind stationär untergebracht.
Oft wird eine Pflege nicht auf Dauer benötigt, sondern nur eine gewisse Zeit.
Die Hälfte aller 2001 Verstorbenen hat im Laufe des Lebens Pflege erhalten und zwar 3 von 4
Frauen und jeder 2. Mann! Tendenz steigend. Die meisten Pflegebedürftigen leben heute in
Haushalten mit geringem Einkommen. Und diese Haushalte tragen auch die Hauptlast der
heutigen Teilkostenversicherung.

Die Pflegeversicherung ist 5. Säule der Sozialversicherung. Die Sozialversicherung soll im
konservativen Wohlfahrtsstaat den Lebensstandard gegenüber allgemeinen Lebensrisiken
sichern. Aber die finanziellen Belastungen sind für viele Pflegebedürftige zu hoch, weil nur
ein Teil der Kosten solidarisch getragen wird.

204

Beispiel: Angenommen ein Pflegeplatz mit Pflegegrad 5 kostet in einem Haus je Monat
4.220,47 € (Bsp. aus Haus Franziska, Marienstift – Schweinfurt, Stand 01.09.2018), dann
werden heute von der Pflegeversicherung nur 2005,00 € abgedeckt. Die Deckungslücke
beträgt monatlich folglich 2.215,47 €. In den anderen Pflegegraden ist der Eigenanteil in der
Regel nur geringfügig anders.

Bei dieser Lücke wird es nicht bleiben, denn die Kosten werden weiter steigen, z. B. weil bei
den Koalitionspartnern angedacht ist, einen Pflegetarif auf den Weg zu bringen.

Mit Stand 2018 sind 450.000 pflegebedürftige Menschen auf Sozialhilfe angewiesen. Laut
VdK ist inzwischen etwa jeder dritte Heimbewohner auf Sozialhilfe angewiesen.

Eine private Vorsorge in Form einer Pflegekostenzusatzversicherung ist in der Praxis oft
nicht möglich. Denn manche Personengruppen, wie zum Beispiel Menschen mit einer
Vorerkrankung, Behinderung oder einem Behindertenausweis bekommen entweder gar
keine Möglichkeit oder nur gegen erschwerte Bedingungen die Möglichkeit, sich
entsprechend zu versichern. Darüber hinaus sind die Kosten für eine solche zusätzliche,
freiwillige Kostenabdeckung relativ hoch und von den meisten nicht finanzierbar.
Die einzigen wirklichen Nutznießer der bisherigen Zusatzversicherungen sind oft die
Versicherungsgesellschaften.

Kosten einer Vollkosten-Pflegeversicherung:

Der aktuelle Beitrag zur Pflegeversicherung beträgt 3,05 %. Auf Arbeitnehmer entfallen
hiervon die Hälfte, also 1,525 % bis zur aktuellen Beitragsbemessungsgrenze (4537,50 € /
Monat)

Die Kosten für eine Pflegekosten-Vollversicherung (für alle) sind niedriger als von vielen
vermutet:
Gemessen an den beitragspflichtigen Einnahmen würde eine Vollversicherung eine
Anhebung des Beitragssatzes in der Pflegeversicherung um ca. 1 – 1,5 Prozentpunkte
auslösen. In dieser Steigerung um max. 1,5 %-Punkten dürften auch die Kosten für
Unterbringung und Verpflegung im Rahmen einer Vollversicherung abgedeckt sein. Diese
Annahme bestätigt im Wesentlichen auch Prof. Dr. Heinz Rothgang vom SOCIUM
Forschungszentrum Ungleichheit und Sozialpolitik: Die Übernahme der pflegebedingten
Kosten im Heim dürfte mit einer Beitragssatzerhöhung von ca. 0,5 Prozentpunkten
ausfinanziert sein. Sollen die Kosten für Unterkunft und Verpflegung übernommen werden,
wird noch ca. ein weiterer halber Beitragssatzpunkt benötigt. Für die Übernahme der
Eigenanteile im ambulanten Bereich müsste eine weitere Erhöhung um 0,2 Prozentpunkte
berücksichtigt werden.

Heute ist der Eigenanteil nach „oben offen“ (Spitze), während der Anteil der
Pflegeversicherung als fixer Betrag (Sockel) von der Politik festgelegt ist.
Ein anderer Denkansatz besteht in der Deckelung der Kosten für den Betroffenen.
Sozusagen eine Art Sockel–Spitze-Tausch anstatt der heutigen Lösung. Dabei wird nicht
mehr der Anteil der Pflegeversicherung als fixer Betrag festgelegt, sondern die Höhe des
Eigenanteils. Diese Regelung wäre für die Betroffenen „kalkulierbarer“.

205

Zu diesem Denkansatz gehört, dass der „Sockelbetrag“ nur für einen befristeten Zeitraum als
Eigenanteil vom pflegebedürftigen Menschen gezahlt wird, bevor die Pflegeversicherung
alle Kosten vollständig übernimmt (Sockel-Spitze-Tausch mit Karenzzeit).
Quelle: Gutachten von Prof. Dr. Heinz Rothgang

Grundsätzlich erscheint ein gewisser Eigenanteil mit zeitlicher Begrenzung sinnvoll um
„Begehrlichkeiten“ sowie „Bequemlichkeiten“, etc. entgegenzuwirken, auch wenn die
Pflegeversicherung nur bei Vorhandensein eines Pflegegrades einspringt. Allerdings darf der
Eigenanteil auch nicht zu hoch ausfallen, denn ansonsten werden Menschen von einer
Inanspruchnahme abgehalten, obwohl sie diese dringend bräuchten.

Berücksichtigt man auch noch diese Eigenanteilszahlungen und dass künftig
Versorgungsverträge zwischen den Pflegeeinrichtungen/Anbietern und Pflegeversicherungs-
Trägern ausgehandelt werden, die dann für die Betroffenen gelten, dann dürfte eine
Pflegekostenvollversicherung mit einer Kostensteigerung von maximal ca. 1%-1,2%-Punkten
gegenüber heute realisierbar sein. Die Kosten für eine Pflegekostenvollversicherung sind
also gar nicht so hoch, aber sie bringt für die Betroffenen und unsere Gesellschaft eine nicht
zu unterschätzende Sicherheit. Wäre es deshalb nicht endlich Aufgabe der Politik sich durch
Schaffung entsprechender Rahmenbedingungen für eine Vollkosten-Pflegeversicherung für
alle einzusetzen?

Beschluss des Parteitages:

Überweisung an den CSU-Parteivorstand

Begründung:

Der CSU-Parteivorstand hat sich einer guten Zukunft der Pflege verschrieben. Insbesondere
will er eine dauerhafte Verbesserung der Arbeitsbedingungen für Pflegekräfte, die
Aufwertung dieses Berufsstandes und eine nachhaltige Sicherung der Finanzierung des
Pflegesystems zeitnah und effizient auf den Weg bringen.

In diesem Zusammenhang wurde bereits am 1. Juli dieses Jahres zu einem ersten „Runden
Tisch Pflege“ mit dem CSU-Parteivorsitzenden, Ministerpräsident Dr. Markus Söder sowie
Vertretern der Sozial- und Wohlfahrtsverbände, Mitgliedern der Bayerischen
Staatsregierung und Fachpolitikern der CSU eingeladen. Dieses Gremium soll auch zukünftig
Anregungen für einen neuen Gesellschaftsvertrag liefern, der angesichts der veränderten
wirtschaftlichen Lage auf Bundesebene umgesetzt werden muss. Hierbei stehen die
Bedürfnisse von Kindern und Pflegebedürftigen im Mittelpunkt. Ziel ist es, der Pflege
dauerhaft einen neuen gesellschaftlichen Stellenwert einzuräumen. Vor allem muss die
Attraktivität der Pflegeberufe weiter gesteigert werden. Hierzu gehören neben einer
besseren Bezahlung hauptsächlich bessere Arbeitsbedingungen wie flexible und
verbindliche Arbeitszeitmodelle oder ein (verbessertes) betriebliches
Gesundheitsmanagement.

Aus den genannten Gründen empfiehlt es sich, diesen Antrag zur weiteren Verwendung an
den CSU-Parteivorstand zu überweisen.

206

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. B 12
Pflegekammer für Bayern

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
CSU-Kreisverband Würzburg Stadt

Der Parteitag möge beschließen:

Die CSU-Fraktion im Bayerischen Landtag wird dazu aufgefordert, zu veranlassen, dass in
Bayern eine Landespflegekammer gegründet wird zur beruflichen Selbstverwaltung der
professionell Pflegenden in Bayern.

Begründung:

Unser Ministerpräsident, Dr. Markus Söder, hat sich in dieser Frage schon seit langer Zeit
eindeutig positioniert und sich für eine Pflegekammer in Bayern ausgesprochen. So hat er
während seiner Amtszeit als Gesundheitsminister eine Befragung zur Errichtung einer
Pflegekammer in Bayern initiiert. Diese ging von Mitte Februar 2013 bis Ende November
2013. Das Ergebnis der Befragung war eindeutig: bayerische Pflegende wollen eine
Pflegekammer.

Unserer Meinung nach gibt es eine Vielzahl von Gründen für eine Pflegekammer:

- Eine Pflegekammer ebnet den Weg zur Professionalisierung
- Eine Pflegekammer definiert klare pflegerische Aufgaben- und Kompetenzprofile
- Eine Pflegekammer garantiert die Qualität pflegerischer Dienstleistungen durch

entsprechende Qualifizierungen
- Eine Pflegekammer verpflichtet zum lebenslangen Lernen
- Eine Pflegekammer überwacht die rechtmäßige Ausübung des Berufs
- Eine Pflegekammer sorgt für eine Standardisierung beweisgestützter

Pflegeverfahren
- Eine Pflegekammer veranlasst wissenschaftliche Untersuchungen zur Darstellung

des Pflege-berufs.

Aktuell gibt es drei Landespflegekammern in Deutschland. Eine Bundespflegekammer ist
seit Mitte Juni gegründet worden, die die Interessen der rund 1,3 Millionen
Pflegefachpersonen vertritt.

Eine Registrierung aller Pflegenden ist die Grundvoraussetzung für eine starke
Interessenvertretung, bei der die „Pflege den Hut auf hat“. Die aktuelle freiwillige
„Vereinigung der Pflegenden in Bayern“ ist – im Gegensatz zu einer Pflegekammer -nicht
antrags- und stimmberechtigt im Rahmen von Versammlungen der Bundespflegekammer.
Somit können aktuell die Interessen der Pflegenden und berufspolitischen und
pflegefachlichen Belange nicht auf Bundesebene vertreten und mitgestaltet werden. Zudem
ist die Vereinigung der Pflegenden nicht im Heilberufekammergesetz verankert und kann

207

somit auch nicht als gleichwertiger Partner im Gesundheitswesen auf Augenhöhe
verhandeln.

Beschluss des Parteitages:

Überweisung an den CSU-Parteivorstand

Begründung:

Der CSU-Parteivorstand hat sich einer guten Zukunft der Pflege verschrieben. Insbesondere
will er eine dauerhafte Verbesserung der Arbeitsbedingungen für Pflegekräfte, die
Aufwertung dieses Berufsstandes und eine nachhaltige Sicherung der Finanzierung des
Pflegesystems zeitnah und effizient auf den Weg bringen.

In diesem Zusammenhang wurde bereits am 1. Juli dieses Jahres zu einem ersten „Runden
Tisch Pflege“ mit dem CSU-Parteivorsitzenden, Ministerpräsident Dr. Markus Söder sowie
Vertretern der Sozial- und Wohlfahrtsverbände, Mitgliedern der Bayerischen
Staatsregierung und Fachpolitikern der CSU eingeladen. Dieses Gremium soll auch zukünftig
Anregungen für einen neuen Gesellschaftsvertrag liefern, der angesichts der veränderten
wirtschaftlichen Lage auf Bundesebene umgesetzt werden muss. Hierbei stehen die
Bedürfnisse von Kindern und Pflegebedürftigen im Mittelpunkt. Ziel ist es, der Pflege
dauerhaft einen neuen gesellschaftlichen Stellenwert einzuräumen. Vor allem muss die
Attraktivität der Pflegeberufe weiter gesteigert werden. Hierzu gehören neben einer
besseren Bezahlung hauptsächlich bessere Arbeitsbedingungen wie flexible und
verbindliche Arbeitszeitmodelle oder ein (verbessertes) betriebliches
Gesundheitsmanagement.

Aus den genannten Gründen empfiehlt es sich, diesen Antrag zur weiteren Verwendung an
den CSU-Parteivorstand zu überweisen.

208

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. B 14
Erleichterung der Vereinbarkeit

von Pflege und Studium

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Junge Union Bayern (JU)

Der Parteitag möge beschließen:

Der Parteitag der CSU setzt sich in Zukunft für eine Verbesserung der Studiensituation
derjenigen Studenten ein, die neben dem Studium Angehörige pflegen.

Hierzu werden die folgenden Unterstützungsmöglichkeiten als tauglich erachtet:

Lockerung von Anwesenheitspflichten

Es gibt für viele Seminare und sonstige Veranstaltungen Anwesenheitspflichten. Für
pflegende Studenten kann es allerdings schwierig sein, diese mit dem Pflegebedarf des
Angehörigen zu vereinbaren.

Damit den Studenten somit kein Nachteil entsteht, kann eine Lockerung von bestehenden
Anwesenheitspflichten in diesen Ausnahmefällen sinnvoll sein. Der Inhalt dieser
Veranstaltungen kann in Absprache mit den Dozenten nachgearbeitet werden, zumal die
meisten Inhalte ohnehin online verfügbar sind oder verfügbar gemacht werden können.

Fristverlängerungen

Darüber hinaus sind Fristverlängerungen z.B. für anzufertigende Hausarbeiten hilfreich.
Somit sind pflegende Studenten nicht gezwungen, ihr Studium im Zweifel zu verlängern, um
solche Arbeiten aufgrund eines unverschuldeten Fristversäumnisses erst beim
nächstmöglichen Termin anzufertigen. Da es sich um wenige Härtefälle handelt, wäre der
hierfür nötige Verwaltungsaufwand überschaubar.

Modifikation von Erst- und Zweitversuchsregelungen bei Klausuren

Für Studenten, welche eine Prüfung nicht im ersten Versuch bestehen, werden i.d.R.
separate Termine für einen Zweitversuch angeboten. Um pflegende Studenten zu
unterstützen, könnten diese im Falle einer pflegebedingten Verhinderung beim
Erstversuchstermin den Zweitversuchstermin wahrnehmen, wobei der Schreibversuch für
eben diese Studenten als Erstversuch gewertet wird.

Voraussetzungen zur Inanspruchnahme der Unterstützung

Um eine ausufernde Inanspruchnahme dieser Unterstützungsmöglichkeiten zu verhindern,
müssen Kriterien für eine Unterstützungsberechtigung festgelegt werden.

209

Zunächst sollte der Grad der Angehörigkeit bestimmt werden. Hierzu sollen auf jeden Fall
nächste Angehörige zählen, in Ausnahmefällen soll es aber auch Härtefallregelungen geben,
welche den erfassten Personenkreis erweitern.

Außerdem muss der Hochschule ein Nachweis über die Pflegebedürftigkeit des betroffenen
Angehörigen i.S.v. §§ 14, 15 SGB XI vorgelegt werden. Dadurch kann der erforderliche
Pflegeaufwand bestimmt und förderliche Maßnahmen ergriffen werden.

Begründung:

Momentan ist es jeder Hochschule selbst überlassen, ob und wie sie die Studenten bei der
Förderung der Vereinbarkeit von Pflege und Studium unterstützt. Eine bundes- oder
landeseinheitliche Regelung besteht darüber hinaus nicht. Dies führt dazu, dass Art und
Umfang der Unterstützung von Hochschule zu Hochschule unterschiedlich ausgestaltet sind.
Bereits existente Unterstützungen kommen vor allem der zu pflegenden Person zugute,
nicht jedoch der pflegenden Person und somit auch nicht den Studenten. Außerdem sind
diese Unterstützungen meist rein finanzieller Art und bieten somit keine Hilfestellung für
das Studium und dessen Ablauf an sich.

Beschluss des Parteitages:

Überweisung an den CSU-Parteivorstand

Begründung:

Der CSU-Parteivorstand hat sich einer guten Zukunft der Pflege verschrieben. Insbesondere
will er eine dauerhafte Verbesserung der Arbeitsbedingungen für Pflegekräfte, die
Aufwertung dieses Berufsstandes und eine nachhaltige Sicherung der Finanzierung des
Pflegesystems zeitnah und effizient auf den Weg bringen.

In diesem Zusammenhang wurde bereits am 1. Juli dieses Jahres zu einem ersten „Runden
Tisch Pflege“ mit dem CSU-Parteivorsitzenden, Ministerpräsident Dr. Markus Söder sowie
Vertretern der Sozial- und Wohlfahrtsverbände, Mitgliedern der Bayerischen
Staatsregierung und Fachpolitikern der CSU eingeladen. Dieses Gremium soll auch zukünftig
Anregungen für einen neuen Gesellschaftsvertrag liefern, der angesichts der veränderten
wirtschaftlichen Lage auf Bundesebene umgesetzt werden muss. Hierbei stehen die
Bedürfnisse von Kindern und Pflegebedürftigen im Mittelpunkt. Ziel ist es, der Pflege
dauerhaft einen neuen gesellschaftlichen Stellenwert einzuräumen. Vor allem muss die
Attraktivität der Pflegeberufe weiter gesteigert werden. Hierzu gehören neben einer
besseren Bezahlung hauptsächlich bessere Arbeitsbedingungen wie flexible und
verbindliche Arbeitszeitmodelle oder ein (verbessertes) betriebliches
Gesundheitsmanagement.

Aus den genannten Gründen empfiehlt es sich, diesen Antrag zur weiteren Verwendung an
den CSU-Parteivorstand zu überweisen.

210

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. B 15
Verbesserung des Praktischen Jahres im Medizinstudium

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Ulrike Scharf MdL, Frauen-Union Bayern (FU)

Der Parteitag möge beschließen:

Die CSU-Landesgruppe im Deutschen Bundestag wird aufgefordert, sich für eine
Verbesserung des Praktischen Jahres (PJ) im Medizinstudium einzusetzen. Dazu gehören
eine angemessene Aufwandsentschädigung, verbesserte Arbeitsbedingungen und ein
garantierter Ausbildungsstandard.

Begründung:

Unserem Land gehen zunehmend zukünftige Ärztinnen und Ärzte bereits am Ende des
Medizinstudiums im Praktischen Jahr verloren, weil sie aus dem Ausland (z.B. der Schweiz)
angeworben werden. Wegen der Bezahlung und der besseren Arbeitsbedingungen
verlassen teuer ausgebildete Nachwuchsmediziner dann bereits im PJ Deutschland und
kehren oftmals auch nicht mehr für die Assistenzarztzeit zurück. Nur durch ein attraktiveres
PJ an Kliniken im Inland kann diesem Trend entgegengewirkt werden. Dazu gehören eine
angemessene Aufwandsentschädigung für die medizinische Mitarbeit in der Klinik, bessere
Arbeitsbedingungen, mehr Wertschätzung, ein garantierter Ausbildungsstandard und klare
Aufgaben aus dem Bereich der ärztlichen Tätigkeiten.

Beschluss des Parteitages:

Überweisung an die CSU-Landesgruppe im Deutschen Bundestag

Begründung:

Die rechtlichen Grundlagen für das Praktische Jahr (PJ) regelt die Approbationsordnung für
Ärzte, insoweit ist für Änderungen der Bund zuständig. Dort sind aber nur die
grundlegenden Rahmenbedingungen des PJ festgelegt.

Etwaige Verbesserungen im PJ müssen daher von den Hochschulen selbst vorgenommen
werden, insbesondere hinsichtlich der Ausbildungsbedingungen und der
Ausbildungsstandards. Das PJ gestalten die Hochschulen in eigener Verantwortung. Es steht
den Hochschulen auch frei, eine Aufwandsentschädigung zu zahlen. Dies wird von manchen
Hochschulen bereits praktiziert. Eine diesbezügliche Verpflichtung müsste jedoch der
Verordnungsgeber regeln.

211

Die praktische Ausbildung im Rahmen des PJ hat einen hohen Stellenwert im
Medizinstudium, da es die Schnittstelle zwischen der studentischen Ausbildung und dem
ärztlichen Alltag und der Weiterbildung ist. Die Bedingungen dieses Studienabschnittes
variieren zwischen den verschiedenen Ausbildungsstätten in Deutschland stark. Vor diesem
Hintergrund sieht der Masterplan Medizinstudium 2020 bereits eine Überprüfung vor, auf
welche Weise die Arbeits- und Lernbedingungen für die Studierenden im Rahmen des neu
ausgestalteten Praktischen Jahres verbessert werden können.

Auch in Bayern ist es ein Anliegen, das PJ Medizinstudierender zu verbessern und
angemessen zu honorieren. Daher fördert es seit Juli 2018 ein neues Ausbildungsprogramm
für künftige Landärzte: das Forschungs- und Lehrprojekt „Beste Landpartie
Allgemeinmedizin (BeLA)“. BeLA stellt eine Weiterentwicklung des Dillinger Modellprojekts
„AKADemie Dillingen“ dar, welches in enger Kooperation mit der Technischen Universität
München und der Friedrich-Alexander-Universität Erlangen-Nürnberg entwickelt wurde. Zum
Wintersemester 2018/19 startete es zunächst an den südbayerischen Standorten Dillingen,
Mühldorf am Inn und Eichstätt/Kösching.
Zum Sommersemester 2019 begann 'BeLA Nord' an den nordbayerischen Modellregionen
Forchheim/Ebermannstadt, Kulmbach/Stadtsteinach, Weißenburg/Gunzenhausen und
Scheßlitz/Burgebrach.
Im Rahmen des neuen Programms arbeiten Kliniken als anerkannte Lehrkrankenhäuser der
beteiligten Regionen mit Hausarztpraxen zusammen. Mit der Finanzierung von insgesamt
rund 5,9 Millionen Euro wird den Stipendiaten nicht nur eine finanzielle Unterstützung von
monatlich 600 Euro geboten, sondern sie erhalten zudem eine intensive Betreuung in den
Lehrkrankenhäusern und Hausarztpraxen sowie zusätzliche Angebote zur Einbindung in die
Region.

212

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. B 16
Erhöhung der Studienplätze

für Human- und Zahnmedizin

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
CSU-Bezirksverband Oberpfalz

Der Parteitag möge beschließen:

Die CSU-Landesgruppe soll sich dafür einsetzen, dass die Plätze für die Aufnahme des
Studiums für Humanmedizin um 50 % und die der Zahnmedizin um 20 % erhöht werden.

Begründung:

Der Mangel an Ärzten und Zahnärzten, wie dies vor allem im ländlichen Raum zu spüren ist,
ist im Wesentlichen auf eine zu geringe Zahl an Studienplätzen zurückzuführen. Daher
fordert der GPA Bezirksvorstand Oberpfalz eine Erhöhung der Plätze für Studienbeginner in
der genannten Höhe.

Vor der deutschen Einigung gab es in Westdeutschland jährlich 12.600 bis 12.800
Studienplätze für die Aufnahme des Humanmedizinstudiums. In der ehemaligen DDR ca.
4.000. Unmittelbar mit dem Einigungsvertrag ist die Zahl der Studienplätze für
Humanmedizin in Ostdeutschland um 25 % gesenkt worden. Die Gesamtstudienplatzzahl für
Humanmedizin ist in den 90iger Jahre auf unter 10.000 (ca. 9.600) reduziert worden. In 2017
gab es ca. 10.625 Plätze für den Beginn des Humanmedizinstudiums.

In den 90iger Jahren ist durch das Arbeitszeitgesetz eine zusätzliche Verknappung ärztlicher
Arbeitskraft eingetreten, da die bis dahin üblichen Dienstzeiten über 36 Stunden auf eine
maximale Arbeitszeit während des Tages von 10 Stunden begrenzt und eine Reduktion der
Nachtdienste mit Freizeitausgleich am folgenden Tag umgesetzt worden. Zudem hat sich die
persönliche Zeitplanung der jüngeren Ärztinnen und Ärzte im Sinne einer Work-Live-Balance
verändert. Hinzu kommt eine Feminisierung mit mittlerweile 70 % Studentinnen.

Damit ist insgesamt festzustellen, dass die erhebliche Reduktion der Studienplätze, die
Reduktion der Arbeitszeiten und die geänderte persönliche Lebensplanung Probleme bei
der ärztlichen Versorgung verursachen, wie sich dies auch weiter fortsetzten wird, wenn die
Gruppe der über 50jährigen Ärzte in den Ruhestand geht. Die jüngeren Kolleginnen und
Kollegen bevorzugen ein Angestelltenverhältnis, möglichst in Teilzeit.

Um dieser Entwicklung entgegen zu wirken, muss zum einen Ärztinnen und Ärzten die über
die Altersgrenze hinaus berufstätig sein können und wollen, diese Möglichkeit eröffnet
werden – auch im Angestelltenverhältnis. Ganz wesentlich ist, dass die Zahl der
Medizinstudienplätze umgehend erhöht wird, damit zumindest im Verlauf der nächsten 20
Jahre eine Kompensation geschaffen werden kann.

213

Die geänderten Arbeitszeitvorschriften und die persönliche Lebensplanung führen ebenso
zu einem Mangel an Zahnärzten. Auch hier muss in der Weise reagiert werden, dass es bei
denjenigen Zahnärztinnen und Zahnärzten die bereit sind, über die Altersgrenze hinaus zu
arbeiten, dies ermöglicht wird und zugleich die Zahl der Studienplätze um 20 % erhöht wird.

Beschluss des Parteitages:

Zustimmung

214

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. B 18
Verbesserungen in der Geburtshilfe

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Ulrike Scharf MdL, Frauen-Union Bayern (FU)

Der Parteitag möge beschließen:

Die CSU-Landesgruppe im Deutschen Bundestag und die CSU-Fraktion im Bayerischen
Landtag werden aufgefordert, sich für eine frühzeitige Aufklärung von werdenden Müttern
rund um Schwangerschaft und Geburt sowie für eine wohnortnahe Versorgung der
Schwangeren einzusetzen. Darüber hinaus sollen Geburten nicht als Fallpauschale, sondern
nach tatsächlichen Stunden abgerechnet werden.

Begründung:

Ein Kind zu bekommen ist für die Eltern eine große Freude und ein großes Glück.
Gleichzeitig sind Schwangerschaft und Geburt für die werdenden Eltern auch mit
Unsicherheit und Ängsten verbunden. Deshalb müssen Mutter und Kind in dieser Zeit
bestmöglich betreut werden. Hierzu bedarf es dringend Verbesserungen in der Geburtshilfe.

Frühzeitige Aufklärung
Frauen sollen ihre Schwangerschaft und die Geburt möglichst ungestört und selbstbestimmt
erleben. Viele werdende Mütter sind aber zunehmend verunsichert und unterziehen sich
einer Reihe von Untersuchungen, die nicht immer medizinisch notwendig sind. Nicht zuletzt
fehlen den Frauen in unserer modernen Gesellschaft in immer kleineren Familien auch die
Berührungspunkte mit Schwangerschaft und Geburt. Deshalb ist es geboten, dass die
Frauen möglichst frühzeitig gut und neutral über Schwangerschaft und Geburt aufgeklärt
werden. Schwangere, die eine Hebammenbetreuung bzw. -vermittlung wünschen, sollten
sich an örtliche, zentrale Ansprechpartner wenden können – Hebammennetzwerk. Eine
fachkundige Beratung, auch über finanzielle Leistungen der Krankenkassen, unterstützt die
werdende Mutter um wichtige Entscheidungen selbstbestimmt treffen zu können.

Wohnortnahe gute Versorgung
Seit Jahren schließen immer mehr Entbindungsstationen obwohl die Geburtenrate parallel
angestiegen ist. Gerade Schwangere im ländlichen Raum müssen immer größere
Entfernungen zur nächsten Geburtshilfestation zurücklegen. Dieser Entwicklung muss
entgegengewirkt werden. Nur durch eine flächendeckende wohnortnahe medizinische
Versorgung kann eine sichere Betreuung der entbindenden Frauen und ihrer Babys
gewährleistet werden. Wenn auch ein Geburtstermin errechnet werden kann, ist der
Geburtsverlauf nicht planbar. Es können unvorhergesehene Komplikationen auftreten, die
ein schnelles, fachkundiges Handeln erfordern. Die Schließung von Geburtsstationen hat zur
Folge, dass die verbleibenden Kreißsäle überlastet sind. Nicht selten werden mehrere
Gebärende von einer, meist angestellten Hebamme, gleichzeitig betreut. Die ausgebildeten
selbständigen Hebammen leisten auch im ländlichen Raum immer weniger Geburtshilfe.

215

Hauptsächliche Tätigkeit sind die Schwangerschaftsbetreuung, Geburtsvorbereitung,
Mutterschafts-, Wochenbettversorgung, Rückbildungskurse, sowie der Anleitung und
Hilfestellung bei der Betreuung des Neugeborenen.
Mithilfe eines Förderprogramms für Hebammen sollten mehr Angebote und finanzielle
Anreize geschaffen werden, den Hebammenberuf für Berufsanfänger attraktiver zu machen.
Der Freistaat ist für die Finanzierung der Berufsfachschulen zuständig und kann die
Erhöhung der Ausbildungsplätze erwirken. Es wäre eine Option, Klinikträger, die sich in der
Hebammenausbildung engagieren, finanziell zu fördern. Für unsere Gesellschaft ist es
wichtig, die Hebammenleistungen zu sichern.

Wegfall von Fallpauschalen bei der Geburt
Zur Deckung der anfallenden Betriebskosten werden pro Patientin für jeden Geburtsvorgang
eine sogenannte Fallpauschale von deren Krankenkasse erstattet. Für die Abrechnung der
Geburt gelten diese Fallpauschalen in der Weise, dass ein Kaiserschnitt höher vergütet wird,
als die natürliche Geburt mit maximal bis zu fünf Stunden. Die Kaiserschnittrate hat sich seit
dem Jahr 2000 deutlich erhöht, in Bayern liegt die Kaiserschnittrate über dem
Bundesdurchschnitt. Das Ungleichgewicht in der Abrechnung von Kaiserschnitten und
Spontangeburten sollte korrigiert werden, da in der Realität eine natürliche Geburt über
viele Stunden betreut werden muss und daher einen erhöhten Personaleinsatz erfordert. In
der Geburtshilfe sollte deshalb eine Abrechnung zugunsten von mehr Personal und weniger
für geplante Kaiserschnitte und Interventionen zur Beschleunigung der Geburt erfolgen.
Zur Verdeutlichung: Die erste Geburt einer Frau dauert im Durchschnitt 10-12 Stunden, bei
einer Mehrgebärenden (also einer Frau, die schon mindestens ein Kind geboren hat)
durchschnittlich 6-8 Stunden. Als Sturzgeburt wird gemäß Definition ein Geburtsverlauf mit
einer Dauer von maximal 3 Stunden bezeichnet.

Beschluss des Parteitages:

Überweisung an die CSU-Landesgruppe im Deutschen Bundestag und die CSU-Fraktion im
Bayerischen Landtag

Begründung:

Den Forderungen nach frühzeitiger Aufklärung und einer wohnortnahen und guten
Versorgung ist uneingeschränkt zuzustimmen.

Der Wegfall von Fallpauschalen bei Geburten erscheint jedoch nicht zielführend. Denn
Geburten werden über verschiedene Fallpauschalen abgerechnet, die nach Fallschwere
gestaffelt sind und jeweils nach den in den Krankenhäusern tatsächlich entstehenden
Kosten bemessen sind. Der höheren Vergütung für einen Kaiserschnitt steht daher auch ein
entsprechend höherer Kostenaufwand gegenüber, ein finanzieller Anreiz zugunsten der
Kaiserschnittgeburt ist unwahrscheinlich. Eine neue, auf Stunden bezogene Vergütung wäre
nur hilfreich, wenn sie insgesamt höher liegen würde als die Fallpauschalen.

216

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. B 19
Unterstützung der Geburtshelfer

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Tibor Brumme, Jutta Leitherer, Peter Erl, Richard Grassl,
Dr. Thomas Brändlein, Dieter Haag, Matthias Rothkegel

Der Parteitag möge beschließen:

Die Christlich-Soziale Union fordert die Bundestagsfraktion der CDU/CSU auf, einen
Gesetzesentwurf in den Bundestag einzubringen, um die Geburtshelfer und die
geburtshilflichen Abteilungen/Entbindungsstationen der Krankenhäuser ANGEMESSEN zu
unterstützen.

Begründung:

Die Gesetzgebung hat bereits positiv in die Abrechnungspraxis der Hebammen eingegriffen
und hierbei für eine flächendeckende Verfügbarkeit gesorgt. Auch wurden die
Verrechnungssätze für Geburtshelfer/Entbindungsärzte seit 1.1.2019 von 200 € auf 300 € pro
Geburt angehoben. Allerdings ist dies leider nur ein Tropfen auf dem heißen Stein,
verglichen zu den immensen Kosten für die Haftpflichtversicherung (im weiten 4-stelligen
Bereich). Der Gesetzgeber wird daher aufgefordert, ein Gleichgewicht zwischen Kosten und
Erträge zu schaffen.
Trotz der positiven Maßnahmen durch die CSU müssen leider Geburtsabteilungen
geschlossen werden (einige sind dies bereits), weil sie sich diese
Haftpflichtversicherungsbeiträge schlichtweg nicht leisten können und somit die ganze
Geburtsabteilung auf Dauer als hohes Verlustgeschäft abschreiben müssen.
Wenn man bedenkt, dass sich eine Geburt im Kreissaal unter Umständen viele Stunden oder
sogar länger als einen ganzen Tag hinziehen kann, ist der bisherige Kassenverrechnungssatz
mit 300 € pro Geburt nicht angemessen. Da es aber um die Gesundheit eines Neugeborenen
und deren Mutter geht, sollte sich die CSU weiter für eine angemessene Vergütung der
unverzichtbaren Arbeit der Geburtshelfer (Hebammen UND Gynäkologen) einsetzen.
Die Dauer einer Entbindung sollte ebenso Berücksichtigung bei der Bemessung der
Vergütung finden wie die besondere Verantwortung für zwei (oder mehr) Menschenleben.
(Um mit Zahlen das Problem besser zu verdeutlichen, wäre an Stelle des bisherigen
Kassenverrechnungssatzes von 300 € ein Verrechnungssatz von ca. 800 € angemessen, um
die Kosten ausgleichen zu können.)

Zu erwähnen ist noch, dass seit 2019 ein bayerisches Förderprogramm für eben diese
Kliniken mit Geburtshilfe-Abteilung unter dem Förderprogramm Geburtshilfe Säule 2
(Defizitausgleich für Krankenhäuser) ins Leben gerufen wurde. An sich ist das ja eine gute
Idee. Allerdings fallen durch die angesetzten Zuwendungsvoraussetzungen viele Kliniken,
wie z. B. sämtliche Kliniken im Landkreis Schweinfurt raus. Beispielsweise darf es pro
Landkreis lediglich nur maximal 2 Kliniken mit geburtshilflichen Abteilungen geben – und
das beantragende Krankenhaus muss gleichzeitig mindestens 50 % aller Geburten im

217

ganzen Landkreis erbringen, darf aber dabei die Anzahl von 300 bis max. 800 Geburten pro
Jahr nicht übersteigen. So gibt es noch weitere Voraussetzungen auf Förderung.
Da nun bereits die erste Antragsfrist mit dem 30.09.2019 abgelaufen ist, sollte hier überprüft
werden, ob sich dieser Aufwand des Förderprogramms auch lohnt und die flächendeckende
Versorgung richtig unterstützt wird, oder eben die meisten hilfebedürftigen Kliniken durch
diese strengen Voraussetzungen ausgeschlossen sind.
Auch ist dringend zu klären, wie es nach dem Ablauf der Förderung am 31.12.2022 mit der
Geburtshilfe weitergeht.

Beschluss des Parteitages:

Überweisung an die CSU-Landesgruppe im Deutschen Bundestag

Begründung:

Die Bayerische Staatsregierung und die CSU-Fraktion im Bayerischen Landtag haben sich in
den vergangenen Jahren immer wieder für die flächendeckende, wohnortnahe Versorgung
mit Geburtsstationen und für die Interessen der Geburtshelfer eingesetzt.
So wurde im Jahr 2018 der „Bayerische Hebammenbonus“ in Höhe von 1.000 Euro pro Jahr
eingeführt und damit für freiberufliche Hebammen einen Anreiz geschaffen, in der
Geburtshilfe tätig zu werden oder zu bleiben. Seit dem 1. September 2019 können
Hebammen in Bayern eine Niederlassungsprämie von einmalig 5.000 Euro beantragen. Das
„Zukunftsprogramm Geburtshilfe“ mit einem geplanten Fördervolumen von 30 Millionen
Euro unterstützt die Kommunen in Bayern dabei, die wohnortnahe Geburtshilfe zu erhalten.
Bereits seit 2018 werden Kommunen bei der Hebammenversorgung mit 40 Euro pro
neugeborenem Kind unterstützt. In einer zweiten Fördersäule des Programms erhalten
kleine und defizitäre Geburtshilfestationen in Bayern vom Freistaat künftig einen teilweisen
Ausgleich für ihre roten Zahlen. 21,5 Millionen Euro jährlich stehen für die Häuser im
ländlichen Raum zur Verfügung. Die Frage, ob es weiteren Handlungsbedarf in der
geforderten Form gibt, sollte von der CSU-Landesgruppe im Deutschen Bundestag geklärt
werden.

218

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. B 22
Finanzierung in der Kindermedizin stärken

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Ulrike Scharf MdL, Frauen-Union Bayern (FU)

Der Parteitag möge beschließen:

Die CSU-Fraktion im Bayerischen Landtag und die CSU-Landesgruppe im Deutschen
Bundestag werden aufgefordert sich einzusetzen das Abrechnungssystem in der
Kindermedizin, insbesondere für Kinder mit seltenen Erkrankungen, zu verbessern.

Begründung:

Wissenschaftler haben bereits rund 8.000 Erkrankungen beschrieben, die nach der Definition
der Europäischen Union als selten gelten. Jede davon betrifft nur einen von mindestens
2.000 Menschen. Experten schätzen in Deutschland drei bis vier Millionen Betroffene.

Seltene Erkrankungen zeigen sich meist schon bei Babys und Kindern. Viele haben
genetische Ursachen. Eine Untersuchung des kompletten Erbguts könnte binnen weniger
Tage eine Klärung herbeiführen, doch diese wird von der Krankenkasse nicht bezahlt. Mit
weitreichenden Folgen. Vier bis sieben Jahre dauert es ehe eine seltene Erkrankung richtig
erkannt wird. Für viele kleine Patienten zu lang:

Mehr als 2000 Kinder pro Jahr sterben in Deutschland an einer seltenen Erkrankung!

Die fixen Beträge, die eine Klinik für die Behandlung eines Patienten erhält, sind für die
Kindermedizin absolut ungenügend. Eine kindgerechte Untersuchung und -Erklärung
braucht vor allem Zeit, die aber praktisch nicht vergütet wird. Kinder mit schweren,
chronischen und komplexen Erkrankungen können in keiner Weise gut und zugleich
kosteneffizient nach nur knapp 2000 Fallpauschalen, die den Aufwand nicht richtig
widerspiegeln können, behandelt werden.

Die UN-Kinderrechtskonvention garantiert Kindern das Recht auf ein erreichbares
Höchstmaß an Gesundheit und eine bestmögliche medizinische Versorgung (Art. 24, UN-
KRK). Die ökonomischen Prinzipien im deutschen Abrechnungssystem erschweren eine
umfassende altersgerechte Behandlung und gefährden die Achtung ihrer Rechte, dies gilt es
wirkungsvoll zu verbessern.

Beschluss des Parteitages:

Überweisung an die CSU-Landesgruppe im Deutschen Bundestag und die
CSU-Fraktion im Bayerischen Landtag

219

Begründung:

Die Forderung ist schon teilweise umgesetzt, Verbesserungen sind aber immer denkbar.
Die Vergütung der Krankenhäuser im Bereich der Kindermedizin ist seit Jahren in der
Diskussion. Die Selbstverwaltung auf Bundesebene, die über das von ihr gegründete Institut
für das Entgeltsystem im Krankenhaus – InEK - den Fallpauschalenkatalog ständig
weiterentwickelt, hat in den letzten Jahren große Anstrengungen unternommen, um z.B.
durch Alterssplits oder Zusatzentgelte für hochaufwendige Pflege die Fallpauschalen an die
Notwendigkeiten der Kindermedizin anzupassen. Grundsätzlich gibt es bei allen
Fallpauschalen auch zusätzliche Vergütungen, wenn die sog. obere Grenzverweildauer
überschritten ist. Zudem sind Einrichtungen für Kinderrheumatologie grundsätzlich als
besondere Einrichtungen von der Geltung des Fallpauschalensystems ausgenommen.
Schon derzeit, aber auch nach den zu erwartenden Regelungen des gemeinsamen
Bundesausschusses über die besonderen Aufgaben von Zentren, gibt es Zuschläge für den
erhöhten Aufwand von Zentren für seltenen Erkrankungen.
Es wird allgemein darauf hingewiesen, dass die Festlegung von konkreten
Vergütungssätzen nicht durch die Politik erfolgt, sondern als Herzstück der gemeinsamen
Selbstverwaltung von Ärzten, Krankenhäusern und Krankenkassen unmittelbar durch die
Selbstverwaltungspartner.
Eingriffe in dieses Selbstverwaltungsrecht unmittelbar durch den Gesetzgeber sollten dabei
stets auf ein Minimum reduziert bleiben und nur erfolgen, wenn die
Selbstverwaltungspartner über einen längeren Zeitraum nicht Willens oder in der Lage
waren, ein identifiziertes und adressiertes Problem eigenständig zu lösen.
Soweit belastbare Anhaltspunkte für eine Unterfinanzierung der Kindermedizin,
insbesondere bei der Behandlung von Kindern mit seltenen Erkrankungen vorliegen sollten,
sollte das Anliegen einer angemessenen Vergütung – gleich ob im ambulanten oder
stationären Bereich – daher zunächst unter Vorlage entsprechender Belege oder zumindest
Indizien an die jeweils zuständigen Selbstverwaltungsgremien adressiert und diese zur
Überprüfung und ggf. Anpassung aufgefordert werden.

220

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. B 23
Systemische Psychotherapie für Kinder und Jugendliche

soll Krankenkassenleistung werden

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Hans-Peter Deifel

Der Parteitag möge beschließen:

Die CSU in Bayern setzt sich dafür ein, dass die Systemische Therapie für Kinder und
Jugendliche zeitnah Krankenkassenleistung wird.

Begründung:

Die Systemische Therapie ist ein weltweit verbreitetes Psychotherapieverfahren, das
gemäß Psychotherapeutengesetz auch in Deutschland als wissenschaftlich anerkanntes
Psychotherapieverfahren zur Behandlung von Kindern, Jugendlichen und Erwachsenen gilt.
Der Gemeinsame Bundesausschuss (G-BA) hat in seiner Sitzung am 22.11.2018 bereits
entschieden, dass Systemische Therapie für Erwachsene zukünftig von den gesetzlichen
Krankenkassen übernommen wird. Für Kindern und Jugendlichen ist weiterhin nicht der Fall.

Vorteile der Systemischen Therapie:
Die Systemische Therapie wirkt durch den lösungs- und ressourcenorientierten Fokus bei
nachgewiesener Langzeitwirkung nachweislich schnell. Sie wirkt auch bei schweren
Störungen im Kindes- und Jugendalter (schwere Störungen des Sozialverhaltens,
Drogenkonsumstörungen, Essstörungen) und auch bei Patientengruppen mit besonderen
Problemfeldern (Migranten, chronisch psychisch kranke Menschen, alten Menschen, Multi-
Problem-Familien).

Systemische Therapie spart durch geringere Sitzungszahlen (auch über längere Zeiträume)
Kosten im Gesundheitswesen. Die Wirkung erweitert sich durch die Einbeziehung relevanter
Bezugspersonen in die Therapie auf Partnerinnen und Partner sowie Familienmitglieder.
Systemische Therapie arbeitet vermehrt im Setting von Paar- und Familientherapie.

Systemische Therapie überwindet Systemgrenzen zwischen Gesundheitswesen,
Jugendhilfe, Schule und Justiz durch ihre konsequente Orientierung an der Kooperation aller
Beteiligten.

Systemische Therapie führt zu hoher Kundenzufriedenheit bei Patientinnen und Patienten
sowie ihren Angehörigen.

Trotzdem wird die Systemische Therapie bei Kindern und Jugendlich von den Krankenkassen
noch nicht bezahlt!

221

Beschluss des Parteitages:

Ablehnung

Begründung:

Der Gemeinsame Bundesausschuss (G-BA) hat am 28.11.2018 über die Anerkennung des
Nutzens und der medizinischen Notwendigkeit der systemischen Therapie als
Psychotherapieverfahren bei Erwachsenen einen Beschluss gefasst. Der G-BA stellt fest,
dass im Ergebnis bei verschiedenen Indikationen der indikationsbezogene Nutzen und die
medizinische Notwendigkeit der systemischen Therapie hinreichend belegt sind. Auf Basis
dieses Beschlusses hat der G-BA den Unterausschuss Psychotherapie mit weiteren
Beratungen (zur sektorspezifischen Bewertung der Wirtschaftlichkeit und Notwendigkeit im
Versorgungskontext, die Anwendung des Schwellenkriteriums gem. § 19 Psychotherapie-
Richtlinie sowie über die Anpassung der Psychotherapie-Richtlinie) beauftragt. Eine
Aufnahme in die Psychotherapie-Richtlinie ist noch nicht erfolgt.

Ob die systemische Psychotherapie für Kinder und Jugendliche fachlich sinnvoll ist, ist damit
noch nicht beantwortet. Die Diskussion darüber wäre in den zuständigen Gremien zu führen.
Es ist grundsätzlich nicht Aufgabe der Politik zu beurteilen, welche Therapien von den
gesetzlichen Krankenkassen erstattet werden. Dies sollte den medizinischen Fachgremien
mit deren Expertise überlassen bleiben.

222

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. B 25
Dringender Reformbedarf –

Heilpraktiker in jetziger Form abschaffen

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Hans-Peter Deifel

Der Parteitag möge beschließen:

Die CSU in Bayern setzt sich dafür ein, die Erlaubnis zum Heilpraktiker in jetziger Form
abzuschaffen und zu reformieren. (Gesetz über die berufsmäßige Ausübung der Heilkunde
ohne Bestallung (Heilpraktikergesetz) vom 17.02.1939).

Begründung:

Im Sinne der Patientensicherheit muss die Erlaubnis zum Heilpraktiker in jetziger Form
abgeschafft bzw. reformiert werden. Die staatliche Erlaubnis zur Führung der Bezeichnung
„Heilpraktiker“ erweckt bei Patienten den Eindruck, dass die betreffenden Behandler
tatsächlich heilmittelkundig sind und von den vorgenommenen Heilpraktiker-Behandlungen
tatsächlich Heilung erwartet werden kann. Tatsächlich müssen Heilpraktiker für eine
entsprechende Erlaubnis aber lediglich eine Prüfung ablegen, die sicherstellen soll, dass von
ihren Tätigkeiten keine Gefahren ausgingen. Die Ausbildungsdauer ist sehr kurz; als
Mindestvoraussetzung reicht ein Volksschulabschluss.

Durch die aktuelle Regelung macht sich der Staat zum Gehilfen für
Verbrauchertäuschungen. Da Heilpraktiker – im Unterschied zu approbierten
Ärzten/Psychologen – vor allem in ihrer Wirksamkeit nicht wissenschaftlich belegte
Methoden anwenden dürfen, gibt es auch keine „lege artis“-Behandlung. Mangels
wissenschaftlicher Grundlagen gibt es folglich auch keine fundierte Ausbildung. Es ist
unethisch, unterlegene bzw. unwirksame Verfahren anzubieten oder sie als verdeckte
Placebos zu verabreichen.

Zudem sind heilpraktische Behandlung trotz fehlender Wirkungsnachweise oft sehr teuer –
hier wird auf dem Rücken gutgläubiger und oft hoffnungsvoller (und nicht selten chronisch
kranker) Patienten Profit gemacht.
Darüber hinaus verstärken gerade von Heilpraktikern evozierte Verschwörungstheorien das
Misstrauen in die evidenzbasierte Schulmedizin und gefährden so die Gesundheit vieler!
Deswegen: Verbraucherschutz und Wissenschaft vor Pseudohilfeverfahren, Esoterik und
teurer Wunderheilung! Ein Festhalten an den bisherigen Regelungen ist eine Absage an die
evidenzbasierte Medizin.

Reformvorschläge (als Alternative zur ersatzlosen Abschaffung)

- Ausbildung grundlegend reformieren und deutlich umfangreicher gestalten, das
heißt mehr Inhalte, eine längere Dauer und somit ein umfangreicheres Fachwissen.

- stärkere Regulierung durch klar definierte Anwendungsgebiete (z.B. Naturheilkunde)

223

- vorherige Überweisung durch Arzt

- Verbot von Werbung mit Heilsversprechen

Beschluss des Parteitages:

Überweisung an die CSU-Landesgruppe im Deutschen Bundestag

Begründung:

Bisher ist bundesweit keine politische Mehrheit für eine komplette Abschaffung des
Heilpraktikerberufs ersichtlich. Die Einführung einer verbindlichen Ausbildung und
staatlichen Prüfung brächte die Herausforderung mit sich, einen (europaweit einmaligen)
reglementierten Heilberuf zu schaffen und in die berufsrechtliche Systematik oberhalb der
Gesundheitsfachberufe, aber unterhalb des Arztes, sowie in das
sozialversicherungsrechtliche Vergütungssystem unter Berücksichtigung aller anderen
Leistungserbringer einzupassen.

Derzeit werden Vorschläge für eine mögliche Reform des Heilpraktikerrechts erarbeitet. Die
Vorschläge sollen der Gesundheitsministerkonferenz (GMK) 2020 vorgelegt und dann an den
Bund (der für das Heilpraktikergesetz zuständig ist) herangetragen werden. Es sollte daher
abgewartet werden, welche Vorschläge die GMK beschließt und ob der Bund
(Bundesministerium für Gesundheit) diese aufgreifen wird. Die CSU-Landesgruppe im
Deutschen Bundestag wird aufgefordert, den Prozess zu begleiten.

224

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. B 26
Anerkennung des Heilpraktikers

als Gesundheitsberuf

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Nikolaus Lisson

Der Parteitag möge beschließen:

Die CSU-Landesgruppe im Deutschen Bundestag wird aufgefordert, sich für die
Anerkennung des Heilpraktikers als Gesundheitsberuf einzusetzen.

Begründung:

Eine Definition des Begriffs der Gesundheitsberufe gibt es nicht. Allgemein werden darunter
alle die Berufe zusammengefasst, die im weitesten Sinne mit der Gesundheit zu tun haben.
Nur für einen Teil der Gesundheitsberufe ist der Staat zuständig; viele entwickeln sich auch
ohne Reglementierung, das heißt, ohne dass es seine staatliche Ausbildungsregelung gibt.

Die Gesundheitsberufe können in folgende Kategorien eingeteilt werden:

 geregelte Berufe

 nicht geregelte Berufe

Bei den geregelten Berufen gibt es Berufe, die durch Bundesrecht geregelt sind und solche,
die im Landesrecht verankert werden. Dabei gilt der Grundsatz, dass die Länder Berufe dann
regeln dürfen, wenn der Bund von seiner Gesetzgebungskompetenz keinen Gebrauch
gemacht hat. Die Gesetzgebungskompetenz des Bundes erstreckt sich auf die Bereiche

 Heilberufe

 Berufe nach dem Berufsbildungsgesetz

 Berufe nach der Handwerksordnung (sogenannte „Gesundheitshandwerke“)

Bei den geregelten Berufen wird der Heilpraktiker nicht erwähnt, obwohl es ein
Heilpraktiker-Gesetz gibt. Der Heilpraktiker ist danach ein deutscher staatlich anerkannter
und geregelter Beruf. Die Heilpraktiker-Prüfung wird in Deutschland beim zuständigen
Gesundheitsamt abgelegt.

Beschluss des Parteitages:

Überweisung an die CSU-Landesgruppe im Deutschen Bundestag

225

Begründung:

Derzeit werden Vorschläge für die Gesundheitsministerkonferenz GMK 2020 ausgearbeitet,
ob und in welcher Form das Heilpraktikerrecht reformiert werden könnte. Dieser Prozess
sollte in jedem Fall abgewartet werden, bevor weitere Entscheidungen getroffen werden.

Der Beruf des Heilpraktikers ist bereits ein gesetzlich geregelter Gesundheitsberuf. Zwar ist
der Begriff „Gesundheitsberuf“ nicht gesetzlich definiert, der Bund hat aber mit dem
Heilpraktikergesetz die Rechtsgrundlagen für die Erteilung einer Heilpraktikererlaubnis und
damit für die Berufsausübung der Heilpraktiker geschaffen. Heilpraktiker praktizieren
Heilkunde am Menschen und üben damit einen „Gesundheitsberuf“ aus.

Der Beruf des Heilpraktikers ist allerdings nicht im Sinne des Unionsrechts reglementiert, da
die Berufszulassung, die Berufsausübung oder die Führung der Berufsbezeichnung nicht an
eine bestimmte Berufsqualifikation geknüpft ist.

226

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. B 27
Heilpraktikerkosten sollen durch die

gesetzliche Krankenversicherung übernommen werden

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Nikolaus Lisson

Der Parteitag möge beschließen:

Die CSU-Landesgruppe im Deutschen Bundestag wird aufgefordert, sich dafür einzusetzen,
dass die Kosten für die Behandlung durch einen Heilpraktiker von der gesetzlichen
Krankenversicherung übernommen werden.

Begründung:

Nicht wenige Menschen vertrauen immer mehr alternativen Behandlungsmethoden, wie
beispielsweise der traditionellen chinesischen Medizin (TCM), Homöopathie oder der
Akupunktur, die von den herkömmlichen schulmedizinischen Methoden teilweise
abweichen.

In sehr vielen Fällen stellt sich ein größerer Erfolg ein wie nach schulmedizinischen
Methoden.

Aus diesem Grund ist die Behandlung durch einen Heilpraktiker in den Katalog der
gesetzlichen Krankenversicherung aufzunehmen.

Beschluss des Parteitages:

Überweisung an die CSU-Landesgruppe im Deutschen Bundestag

Begründung:

Gemäß § 2 SGB V sind Behandlungsmethoden der besonderen Therapierichtungen wie
Homöopathie, Anthroposophie und Phytotherapie ebenso wie die entsprechenden Arznei-
und Heilmittel nicht grundsätzlich von der Leistungspflicht der gesetzlichen
Krankenversicherung ausgeschlossen. Allerdings haben auch die Leistungen dieser
Therapierichtungen in Qualität und Wirksamkeit dem Stand der wissenschaftlichen
Erkenntnisse zu entsprechen.

Nach den gesetzlichen Neureglungen können die Krankenkassen ihren Versicherten bereits
jetzt besondere Versorgungsformen bzw. Tarife anbieten. Im Rahmen von Angeboten zur
integrierten Versorgung können beispielsweise auch besondere Leistungen der
ganzheitlichen Behandlung und Naturheilverfahren enthalten sein, die über die Leistungen
in der Regelversorgung hinausgehen.

227

228

C

Innen, Recht,
Migration

229

230

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. C 1
Überarbeitung der Zuwendungsrichtlinien

bei Feuerwehren

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Junge Union Bayern (JU)

Der Parteitag möge beschließen:

Die CSU fordert die bayerische Staatsregierung auf, dass die Zuwendungsrichtlinien, welche
am 30.01.2019 veröffentlicht wurden, überarbeitet werden und entsprechend erhöht werden.

Begründung:

In Art. 2 der Richtlinien wird nur auf die notwendige Schaffung von Stellplätzen - also nicht
von sonstigen feuerwehrtechnisch notwendigen Räumlichkeiten abgezielt.

Dies erscheint als Unding, weil ja viele andere Räume (Umkleiden, Duschen, Toiletten,
Schulungsräume, Kommandantenbüros, etc.) auch notwendig sind und Baukosten
verursachen.

Hauptknackpunkt ist aber auch die Tatsache, dass nur der Neubau oder die Einrichtung
eines Hauses, das zu diesem Zweck erworben wurde, gefördert wird. Dabei wird völlig außer
Acht gelassen, dass über 90 % der Feuerwehrhäuser in die Jahre gekommen und dringend
sanierungsbedürftig sind bzw. gar nicht mehr den heutigen Normen entsprechen. Gerade
diese unheimlich teuren Maßnahmen werden überhaupt nicht gefördert.

Beispiel: Sanierung eines Feuerwehrzentrums mit Kosten von rund 5 Mio EUR und
Förderungen (nur für die Atemschutzfachwerkstätte) von 46.725 - also unter einem Prozent.
Selbst wenn man neue Stellplätze bauen würde, wären die Fördersätze verschwindend
gering.

Ein Rechenbeispiel:
Für ein Feuerwehrhaus mit zwei Stellplätzen bekäme man dann 110.000 EUR Förderung -
geschätzte Kosten alleine rund 1,5 Mio EUR bei den heutigen Baukosten (Tendenz immer
noch explosiv steigend).

Die Sätze werden gem. Anlage 1 zu den Zuwendungsrichtlinien sogar noch halbiert, wenn
das Gebäude bereits im Eigentum der Gemeinde steht und z.B. nur angebaut wird. Dann
bekommt man für den ersten und zweiten Stellplatz genau 27.500 EUR.

Wie man deutlich bei den Festbeträgen für Feuerwehrhäuser sieht, sind die Förderquoten
sehr gering.

231

Ähnlich schlecht sieht es bei den Festbeträgen für Beschaffungen aus. Geht man von
durchschnittlichen Kosten z.B. für eine HLF 20 von 400.000 EUR aus, sind 119.000 EUR auch
nur ein Tropfen auf den heißen Stein. Bei einem LF20 sind es sogar nur 100.000 EUR (die
Sätze erhöhen sich geringfügig in Räumen mit besonderen Handlungsbedarf).

Man kann also auch hier von einer durchschnittlichen Förderung von vielleicht einem Viertel
sprechen, was bei der gewaltig ansteigenden Gefahrenpotenzierung und den damit
verbundenen notwendigen Neubeschaffungen eben eine unterdurchschnittliche Förderung
darstellt, wenn man Sie mit Förderungen in Bereichen, wie Städtebau,
Kindertagesstättenbau, usw. vergleicht.

Beschluss des Parteitages:

Überweisung an die CSU-Fraktion im Bayerischen Landtag

Begründung:

Der Freistaat Bayern fördert gemäß Art. 3 des Bayerischen Feuerwehrgesetzes (BayFwG)
den abwehrenden Brandschutz und den technischen Hilfsdienst und gewährt hierzu nach
Maßgabe der „Richtlinien für Zuwendungen des Freistaates Bayern zur Förderung des
kommunalen Feuerwehrwesens“ (Feuerwehr-Zuwendungsrichtlinien – FwZR) und der
allgemeinen haushaltsrechtlichen Bestimmungen (insbesondere der
Verwaltungsvorschriften für Zuwendungen des Freistaates Bayern an kommunale
Körperschaften – VVK – Anlage 3 der VV zu Art. 44 BayHO) Zuwendungen.

Deshalb wird die CSU-Fraktion im Bayerischen Landtag gebeten zu prüfen, inwieweit dem
Anliegen der Antragsteller Rechnung getragen werden kann.

232

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. C 13
Verbot der Querfinanzierung

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
CSU-Bezirksverband Oberpfalz

Der Parteitag möge beschließen:

Die CSU-Landesgruppe wird beauftragt, sich dafür einzusetzen, dass eine gesetzliche
Regelung eingeführt wird, so dass Querfinanzierungen unter den Sozialversicherungssäulen
nicht möglich sein dürfen. Solche Querfinanzierungen sind zukünftig zu verbieten

Begründung:

Im Rahmen von Fairness, Gerechtigkeit und Anerkennung von Lebensleistung im
Gesamtkonzept einer sozialen Marktwirtschaft ist es aber nicht hinnehmbar, dass diese
Grundrente zu großen Teilen durch einen Griff in die Kranken- und Arbeitslosenversicherung
finanziert werden solle.

Die gebildeten Rücklagen dienen als Vorsorge für die Zukunft und es ist nicht
nachvollziehbar, warum ausschließlich sozialversicherungspflichtige Arbeitnehmerinnen und
Arbeitnehmer die Grundrente finanzieren sollen.

Die gebildeten Rücklagen in den jeweiligen Sozialversicherungszweigen dienen ihrem
jeweiligen Zweck der Finanzierung und der Aufgabenerledigung im jeweiligen
Sozialversicherungszweig (z. B. die Gesetzliche Krankenversicherung: Gesundheitsförderung
und Prävention über Krankenbehandlung, Krankengeldzahlungen bis hin zur Rehabilitation).
Die Mittel im jeweiligen Sozialversicherungszweig sind zweckgebunden und die CSA ist
gegen eine Querfinanzierung unter den Sozialversicherungssäulen.
Der Vorschlag der SPD und die Finanzierung von Sozialleistungen durch den Griff in gut
gefüllte andere Sozialversicherungskassen sind unseriös.
Die CSA fordert eine gesetzliche Regelung, eine Querfinanzierung zwischen den
Sozialversicherungssäulen gesetzlich zu verbieten.

Die Landesgruppe wird aufgefordert, sich dafür einzusetzen, dass:

1. Eine gesetzliche Regelung eingeführt wird, so dass Querfinanzierungen unter den

Sozialversicherungssäulen nicht möglich sein dürfen. Solche Querfinanzierungen sind
zukünftig zu verbieten.

2. Ausnahmen sind nur zulässig bei Überschneidung oder gemeinsame
Aufgabenwahrnehmung/Finanzierung unter den Sozialversicherungssäulen.

233

Beschluss des Parteitages:

Zustimmung

234

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. C 15
Stärkung des politischen Ehrenamtes

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Ulrike Scharf MdL, Frauen-Union Bayern (FU)

Der Parteitag möge beschließen:

Die CSU-Fraktion im Bayerischen Landtag sowie die Bayerische Staatsregierung werden
aufgefordert, Maßnahmen zu ergreifen, um einen gesetzlichen Freistellungsanspruch für
berufstätige Mandatsträger- / Innen in die Bayerische Gemeindeordnung, die
Landkreisordnung und die Bezirksordnung aufzunehmen. Hierbei sind auch die
Besonderheiten von Gleitzeitmodellen oder völlig flexiblen Arbeitszeiten zu berücksichtigen.

Begründung:

Die ehrenamtliche Tätigkeit als Gemeinderats- und Stadtratsmitglied, Kreistagsmitglied,
Mitglied im Bezirksrat soll mit beruflichen Verpflichtungen vereinbar sein. Eine pauschale
Freistellung kennt jedoch die Bayerische Gemeindeordnung / Landkreisordnung /
Bezirksordnung nicht im Gegensatz zu der Mehrzahl der übrigen Bundesländer.

Besonders Arbeitnehmer und Arbeitnehmerinnen in Gleitzeit oder mit vollständig flexiblen
Arbeitszeiten haben jedoch derzeit keinen Anspruch auf Freistellung. Sie sind gehalten mit
ihren berufsmäßigen Arbeitsverpflichtungen, die durch feste Arbeitszeitkontingente
festgelegt sind, in Vorleistung zu gehen oder nachzuarbeiten. Das Kernziel der modernen
Arbeitszeitregelungen, nämlich flexibel auf die jeweiligen Arbeitsanfälle, persönliche,
familiäre und soziale Umstände reagieren zu können, wird für die Mandatsträger durch die
Ausübung der ehrenamtlichen Tätigkeit während der Gleitzeit konterkariert.

Der Freistellungsanspruch wäre in erster Linie enorm wichtig für Frauen, die trotz aller
Anstrengungen zur Verbesserung der Wahlfreiheit, viel häufiger noch als Männer, Teil- oder
Vollzeit, die Kindererziehung und die Familienarbeit unter einen Hut bringen müssen. Wo
bleibt für uns Frauen zusätzlich noch Zeit und Energie für das politische Ehrenamt oder die
kommunalpolitische Tatkraft, wenn der Arbeitgeber keine Freistellung genehmigt oder Vor-
bzw. Nacharbeit zu leisten ist?

In vielen Gesprächen mit Frauen hören wir immer wieder das Argument, dass sie für sich
kaum eine Chance beim Arbeitgeber sehen, die Freistellung durchzukämpfen und mit der
Vereinbarkeit von Familie und Beruf ohnehin schon genug belastet sind. Es ist verständlich,
wenn Frauen sich diese Energie sparen und sich dann für Familie und den beruflichen
Aufstieg entscheiden und ihre Ambitionen ein politisches Ehrenamt auszuüben ad acta
legen. Das kommunalpolitische Engagement für einen Großteil der Frauen bleibt
gezwungenermaßen auf der Strecke. Die fehlende Rechtssicherheit ist unseres Erachtens
auch ein gravierender Grund für die Unterrepräsentanz von Frauen in der Kommunalpolitik.
Hier wäre eine strukturelle Verbesserung förderlich! Andere Bundesländer, wie zum Beispiel

235

Nordrhein-Westfalen haben mit einem gesetzlich verankerten Freistellungsanspruch gute
Erfahrungen gemacht.

Beschluss des Parteitages:

Überweisung an die CSU-Fraktion im Bayerischen Landtag

Begründung:

Die von den Antragstellern geforderten Neuregelungen bezüglich der Rechte und Pflichten
einzelner Mandatsträger betreffen das Kommunalverfassungsrecht, das in der Bayerischen
Gemeindeordnung (GO), der Bayerischen Landkreisordnung (LKrO) und der Bayerischen
Bezirksordnung (BezO) niedergelegt ist und in die Zuständigkeit des Freistaates fällt.
Deshalb wird die CSU-Fraktion im Bayerischen Landtag gebeten zu prüfen, inwieweit dem
Anliegen der Antragsteller Rechnung getragen werden sollte und ob dafür eine
Gesetzesänderung erforderlich ist.

236

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. C 16
Erhöhung der Aufwandspauschale

für ehrenamtliche Betreuer

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Ulrike Scharf MdL, Frauen-Union Bayern (FU)

Der Parteitag möge beschließen:

Die CSU-Landesgruppe im Deutschen Bundestag wird aufgefordert, sich dafür einzusetzen,
dass die Aufwandspauschale für ehrenamtliche Betreuer erhöht wird.

Begründung:

Jeder Mensch kann durch Unfall, Krankheit oder im Alter in eine Lage geraten, in der er auf
die Hilfe anderer angewiesen ist. Dann ist es für die Betroffenen gut zu wissen, dass ihnen
jemand beisteht, dem sie sich anvertrauen können. Das gilt besonders für die Regelung der
rechtlichen Angelegenheiten.

In Deutschland werden aktuell etwa 1,3 Millionen Menschen durch eine rechtliche
Betreuerin beziehungsweise einen rechtlichen Betreuer vertreten. Im Jahre 1995 waren es
noch etwa 625.000 – die Zahl der rechtlichen Betreuungen hat sich also mehr als verdoppelt.
In vielen Fällen erfolgt die Betreuung auch durch Ehrenamtliche. Sie leisten einen sehr
wertvollen Dienst und helfen dem betreuten Menschen, ein möglichst selbstbestimmtes
Leben zu führen.

Die ehrenamtlichen Betreuer begegnen bei ihrer Arbeit häufig schweren Schicksalen und
tragen eine hohe Verantwortung, da ihre Entscheidungen gerichtlich überprüft werden.
Nicht selten handelt es sich bei ehrenamtlichen Betreuern um Angehörige oder Personen
aus dem engen Umfeld des Betreuten. Dabei werden häufig auch umfangreichere
Betreuungsleistungen vorgenommen, welche über die rein rechtliche Betreuung
hinausgehen und den Betreuten in ihrem Bestreben nach einem möglichst
selbstbestimmten Leben zu Gute kommen.

Die Aufwandspauschale für ehrenamtliche Betreuer ist gemäß § 1835 a BGB auf das 19-
fache des Stundenhöchstsatzes der Zeugenentschädigung, d.h. auf 399 € jährlich festgesetzt
und wurde seit dem 1. August 2013 nicht mehr angehoben. Ehrenamtliche Betreuer können
zwar statt der Pauschale auch die Aufwendungen einzeln gemäß § 1835BGB abrechnen.
Dann müssen aber alle Aufwendungen (nicht nur die, die über 399 Euro jährlich liegen)
einzeln nachgewiesen werden. Die vom Gesetzgeber anlässlich des Betreuungsgesetzes
beabsichtigte Vereinfachung entfällt dann.

In Anbetracht der hohen Verantwortung der ehrenamtlichen Betreuer, sowie der
angestiegenen Teuerungsrate sollte die Aufwandspauschale für ehrenamtliche Betreuer
zeitnah angehoben werden. Nur so kann sichergestellt werden, dass sich auch in Zukunft so

237

viele Menschen ehrenamtlich als Betreuerin oder Betreuer engagieren. Vor dem
Hintergrund stetig steigender Betreuungszahlen und mit Blick auf den demographischen
Wandel werden wir in Zukunft noch stärker als bisher auf ehrenamtliche Betreuer
angewiesen sein.

Beschluss des Parteitages:

Überweisung an die CSU-Fraktion im Bayerischen Landtag und an die
CSU-Landesgruppe im Deutschen Bundestag

Begründung:

Gegen die maßvolle Erhöhung der Aufwandspauschale bestehen grundsätzlich keine
Bedenken. Der Bundestag hat allerdings erst am 16. Mai 2019 das junge Gesetz zur
Anpassung der Betreuer- und Vormündervergütung beschlossen. Das Gesetz wurde am 27.
Juni 2019 im Bundesgesetzblatt verkündet und trat erst am 27. Juli 2019 in Kraft.

Daneben ist darauf hinzuweisen, dass den ehrenamtlichen Betreuern, die eine schwierige
und verantwortungsvolle Aufgabe übernehmen, vor allem durch die Sicherung
beziehungsweise einen Ausbau eines qualifizierten Beratungsangebotes seitens der
Betreuungsvereine geholfen wäre. Denn derzeit macht mit rund 58.000 von rund 98.000 die
Mehrzahl der ehrenamtlichen Betreuer in Bayern die Aufwandsentschädigung – weder als
Pauschale noch als abgerechneten Aufwendungsersatz – gar nicht geltend. Für die meisten
Angehörigenbetreuer scheint es daher ebenso wichtig zu sein, dass sie qualifizierten Rat
und Unterstützung erhalten, wenn Fragen auftauchen oder sie bei schwierigen Phasen in
der Betreuung nicht mehr weiterwissen (z.B. bei der Beantragung freiheitsentziehender
Maßnahmen oder einer sozialrechtlich unübersichtlichen Lage oder Unterstützung bei der
Suche nach einem Pflegeplatz). Für diesen Rat und diese Unterstützung sind die
Betreuungsvereine in Bayern zuständig. Damit die Betreuungsvereine ein solches Angebot
überall in Bayern aufbauen können, sind sie auf eine nachhaltige ausreichende Förderung
durch den Freistaat Bayern angewiesen. Insoweit wird die CSU-Fraktion im Bayerischen
Landtag aufgefordert, zu prüfen, inwieweit die ehrenamtlichen Betreuerinnen und Betreuer
in Bayern besser beraten und gefördert werden können – insbesondere auch durch eine
stärkere Aufklärung über die bestehende Möglichkeit der Aufwandsentschädigung.

238

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. C 17
Änderung der Gemeindeordnung

für den Freistaat Bayern

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
CSU-Kreisverband Dillingen

Der Parteitag möge beschließen:

Der Grundsatz der Wahlmöglichkeit, ob das Amt des 1. Bürgermeisters haupt- oder
nebenamtlich ausgeübt wird, soll bei Kommunen bis 10 000 Einwohner erhalten bleiben.
Dem gewachsenen Anspruch an das kommunale Spitzenamt soll dadurch entsprochen
werden, dass künftig, spätestens ab 1. Mai 2020, der Grundsatz hauptamtlich vor
ehrenamtlich gilt.

Begründung:

Die Entwicklung der jüngsten Zeit zeigt, dass die fachlichen Anforderungen an Erste
Bürgermeister auch in Städten und Gemeinden mit geringerer und mittelgroßer
Einwohnerzahl erheblich zugenommen haben. Die öffentliche Darstellung der Kommunen
und die Beteiligung am Meinungsbildungsprozess erfordert ebenfalls mehr Zeit. In diesem
Zusammenhang sind zudem die Erwartungen der Bürgerschaft, der Öffentlichkeit und der
Medien angewachsen. Fälle aus jüngster Zeit haben die erheblichen gesundheitlichen
Belastungen aufgezeigt. Daher ist es notwendig, dass auch in kleineren Kommunen der
Grundsatz der Hauptamtlichkeit bei Bürgermeistern gilt. Ein freiwilliger Wechsel der
Kommunen von einer hauptamtlichen- zu einer ehrenamtlichen Ausübung des Amtes ist vor
Ort einfacher zu bewerkstelligen, als andersherum. Die Neuregelung ergänzt die
Gemeindeordnung des Freistaats Bayern somit um die Komponente einer größeren
Entscheidungsfreiheit der Kommunen, die sich dadurch besser auf die oben genannten
Entwicklungen einstellen können. Bereits heute sind abweichend vom Grundsatz der
Ehrenamtlichkeit ab 2000 Einwohner 560 Bürgermeister hauptamtlich tätig. Nur noch 213
haben es bei dem Grundsatz ehrenamtlich belassen.

Beschluss des Parteitages:

Überweisung an die CSU-Fraktion im Bayerischen Landtag

Begründung:

Regelungen zur Rechtsstellung des ersten Bürgermeisters finden sich in Art. 34 der
Gemeindeordnung für den Freistaat Bayern. Eine etwaige Änderung fällt somit in die
Gesetzgebungskompetenz des Freistaates. Deshalb wird die CSU-Fraktion im Bayerischen
Landtag gebeten zu prüfen, ob und inwieweit dem Grundsatz hauptamtlich vor

239

ehrenamtlich beim Amt des 1. Bürgermeisters nach der Bayerischen Gemeindeordnung
künftig Rechnung getragen werden kann.

240

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. C 19
Für Transparenz sorgen – Kosten der Einsicht

in öffentliche Register senken!

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Junge Union Bayern (JU)

Der Parteitag möge beschließen:

Die CSU fordert die CSU-Landesgruppe im Deutschen Bundestag dazu auf, sich für die
Abschaffung der Kosten für die Einsichtnahme in öffentliche Register einzusetzen.

Begründung:

Das Gesetz gestattet die Einsichtnahme in die vom Registergericht geführten öffentlichen
Register (Handelsregister, Genossenschaftsregister, Partnerschaftsregister sowie
Vereinsregister) und der zum Handelsregister eingereichten Schriftstücke zu jedem
Informationszweck. Ein berechtigtes Interesse an der Einsichtnahme muss nicht dargelegt
werden (vgl. BayernPortal, Handelsregister; Einsicht). Diese öffentlichen Register sorgen
sowohl für Transparenz als auch für Klarheit im Wirtschafts- und Vereinsleben und sind
daher von großer gesellschaftlicher Bedeutung.

Zwar ist die Einsichtnahme beim Registergericht kostenlos, die Online-Einsicht ist jedoch mit
erheblichen Gebühren verbunden: So kostet die Einsicht 4,50 € pro abgerufenen
Registerblatt bzw. 1,50 € pro abgerufener Datei. Auch sind die vom Registergericht
angefertigten Ausdrucke aus dem Handelsregister sehr teuer: Eine beglaubigte Kopie liegt
bei satten 20 €, eine unbeglaubigte kostet 10 € (vgl. ebd.).

Die JU Bayern lehnt diese unverhältnismäßig hohen Kosten ab. Das Informationsrecht der
Bevölkerung darf nicht von ihrer Zahlungsbereitschaft abhängen. Insbesondere die
Gebühren der Online-Einsichtnahme dürften die Kosten der Bereitstellung und Pflege dieses
Angebotes deutlich übersteigen.

Aus diesem Grund müssen sämtliche Gebühren für die Registereinsichtnahme erheblich
gesenkt oder dort, wo möglich, abgeschafft werden und zwar unabhängig davon, ob eine
Einsichtnahme online oder direkt beim Registergericht erfolgt.

Beschluss des Parteitages:

Überweisung an die CSU-Landesgruppe im Bundestag

241

Begründung:

Mit dem Gesetz über elektronische Register und Justizkosten für Telekommunikation
(ERJuKoG) vom 10. Dezember 2001 (BGBl. I S. 3422) wurden erstmalig die Gebühren für den
Abruf von Daten aus den maschinell geführten Registern geregelt. Bei der Höhe der
seinerzeit für den Abruf von Daten aus dem Handels-, dem Partnerschafts-, dem
Genossenschafts- und dem Vereinsregister vorgesehenen Gebühren wurde der
Investitionsaufwand, den die Länder für die Einrichtung eines automatisierten
Abrufverfahrens erbringen müssen (Geräte und Software für Server, Zentrale mit
Leitungsaufwendungen, Systemadministration usw.) berücksichtigt. Zudem war der
Umstand, dass die Verwaltung und Betreuung der externen Nutzer laufende Kosten
verursacht (Personalkosten, Kosten für den Gebühreneinzug, Wartung und Programmpflege)
zu bedenken.

Im Rahmen des Gesetzgebungsverfahrens zum Gesetz über das elektronische
Handelsregister und Genossenschaftsregister sowie das Unternehmensregister (EHUG) vom
10. November 2006 (BGBl. I S. 2553) wurde eine Absenkung der Abrufgebühren diskutiert.
Nach dem Referentenentwurf des Bundesministeriums der Justiz und für Verbraucherschutz
sollte die bis dahin geltende Gebühr von 8 bzw. 4 EUR auf 2 EUR abgesenkt werden. Die
Absenkung der Gebühr wurde von den Ländern abgelehnt, da die abgesenkte Gebühr kein
kostendeckendes Verfahren ermöglichen würde. Es wurde daher eine Erhöhung der
Gebühren auf 5 EUR als notwendig gesehen. Diese Kosten würden benötigt werden, um die
Beschaffung der für diesen Teil des Abrufverfahrens erforderlichen technischen und
organisatorischen Voraussetzungen sowie den Dauerbetrieb und die Pflege zu finanzieren.
Im Rahmen des Bundesratsantrags NRWs wurde zudem darauf hingewiesen, dass bei der
Nutzung elektronischer Bezahlsysteme zur Begleichung der mit dem Abruf verbundenen
Kosten zusätzliche Kosten externer Finanzdienstleister anfallen. Im Ergebnis wählte der
Rechtsausschuss des Bundestags, dessen Empfehlung das Plenum gefolgt ist, mit einer
Erhöhung auf 4,50 EUR einen „Mittelweg“. So fallen gem. Nr. 1140 des Kostenverzeichnisses
zum Gesetz über Kosten in Angelegenheiten der Justizverwaltung
(Justizverwaltungskostengesetz) für den Abruf von Daten in Handels-, Partnerschafts-,
Genossenschafts- und Vereinsregisterangelegenheiten aus dem Register 4,50 EUR je
Registerblatt bzw. für den Abruf von Dokumenten, die zum Register eingereicht wurden für
jede abgerufene Datei 1,50 EUR an. Nach der Vorbemerkung 1.1.4 Abs. 1 Satz 2 werden für
den Abruf von Daten in der Geschäftsstelle des Gerichts keine Gebühren erhoben.

Die derzeitige Rechtslage ist daher sachgerecht, da die Erhebung der in Rede stehenden
Gebühren zur Kostendeckung erfolgt. Würde auf die Erhebung verzichtet, so würde sich
nichts daran ändern, dass die anfallenden Kosten bestritten werden müssen. Diese würden
lediglich von dem Nutzer, der ein Interesse an der abgerufenen Leistung hat, auf die
Allgemeinheit bzw. den Steuerzahler verlagert.

Das Anliegen des Antrags kann jedoch teilweise bei der Umsetzung der europäischen
Digitalisierungsrichtlinie (umzusetzen binnen 2 Jahren) berücksichtigt werden, wonach
bestimmte Informationen, die im Handelsregister zu finden sind, künftig ohnehin kostenfrei
zugänglich sein müssen. Die kostenlos zur Verfügung zu stellenden Informationen
entsprechen im Wesentlichen dem bisher kostenpflichtigen Handelsregisterauszug für

242

Kapitalgesellschaften. Eine pauschale Gebührenabschaffung zum jetzigen Zeitpunkt
erscheint jedoch nicht sachgerecht.

243

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. C 21
Liberalisierung der Ladenöffnungszeiten durch ein

eigenes Ladenschlussgesetz

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Franz Josef Pschierer MdL, Dr. Thomas Brändlein, Birgit

Rößle, Jutta Leitherer, Claudius Wolfrum, Peter Erl, Ingrid
Weindl, Tibor Brumme

Der Parteitag möge beschließen:

Die Christlich-Soziale Union spricht sich für eine Liberalisierung der Ladenöffnungszeiten in
Bayern aus. Bayern soll ein eigenes Ladenschlussgesetz schaffen.

Begründung:

Seit 01. Januar 1958 gibt es in der Bundesrepublik Deutschland das „Gesetz über den
Ladenschluss“ (LadSchlG). Es regelt die täglichen Öffnungszeiten, besondere Öffnungszeiten
für Einrichtungen wie Tankstellen, Kioske, Bahnhofsgeschäfte, Apotheken und Gaststätten
sowie die Öffnung an Sonn- und Feiertagen.

Am 30. Juni 2006 hat der Bundestag einer Föderalismusreform zugestimmt, welche die
Gesetzgebungskompetenz in Sachen Ladenschluss an die Bundesländer übertragen hat. Bis
auf Bayern haben alle Bundesländer ihre Regelungskompetenz genutzt und ihre eigenen
Ladenschlussgesetze geschaffen. In Bayern fehlt ein solches Gesetz, somit gilt weiterhin das
Bundesgesetz, das durch die Bayerische Ladenschlussverordnung (LSchlV) vom 21. Mai 2003
– zuletzt geändert am 14. September 2011 – präzisiert wurde.

Insbesondere bei den verkaufsoffenen Sonntagen haben die Gerichte gerade in jüngster
Zeit sehr restriktive Urteile erlassen. Es reicht somit beispielsweise nicht, wenn eine
Veranstaltung einen großen Besucherstrom auslöst. Aus diesem Grund werden immer
wieder Forderungen für eine gewisse Liberalisierung der Ladenöffnungszeiten in Bayern
laut. Gerade für touristische Orte müsste es weniger restriktive Regeln geben.

Eine Streichung der umstrittenen Anlassbezogenheit würde nicht nur dem Handel, sondern
auch den Kommunen die notwendige Rechtssicherheit geben. In einigen Kommunen
wurden geplante verkaufsoffene Sonntage abgesagt, da die Gewerkschaft Verdi damit
gedroht hatte, gegen diese Sonntagsöffnung juristisch vorzugehen. Die Abschaffung der
Anlassbezogenheit wäre nicht nur weniger Bürokratie, sondern würde auch die
Genehmigung verkaufsoffener Sonntage entscheidend erleichtern. Es geht nicht um eine
generelle Sonntagsöffnung. Einzige Ausnahme sollen die vier möglichen verkaufsoffenen
Sonntage sein. Die Sonntagsöffnung muss die Ausnahme bleiben. Wir wollen keine
Erhöhung der Anzahl der verkaufsoffenen Sonntage.

244

Ein bayerisches Ladenschlussgesetz soll folgende Bestandteile umfassen:

 Öffnung an Werktagen (Montag bis Samstag)

o Die bestehenden Öffnungszeiten von 06:00 bis 20:00 Uhr sollen beibehalten
werden.

o Darüber hinaus sollen bis zu vier lange Einkaufsnächte im Jahr, auch in
Verbindung mit Events wie beispielsweise Weihnachtsmärkte, geschaffen
werden.

 Öffnungszeiten für einen definierten Kreis von Geschäften

o Die Sortimentsabgrenzung (Souvenirs, Reisebedarf, Getränke, Lebensmittel und
Snacks etc.) für den Einzelhandel in touristischen Gebieten soll aufgehoben
werden, um einheitliche Wettbewerbsbedingungen zu schaffen.

 Öffnung an Sonn- und Feiertagen

o Die Anzahl von maximal vier verkaufsoffenen Sonntagen im Jahr soll beibehalten
werden.

o Auf die Anlassbezogenheit soll verzichtet werden. Vielmehr sollen Sachgründe,
wie der Erhalt, die Stärkung und die Entwicklung eines vielfältigen Einzelhandels
sowie zentraler Versorgungsbereiche oder der Belebung der Innenstädte,
Ortskerne und Ortsteilzentren, formuliert werden.

o Der räumliche Bezug zwischen Veranstaltung und geöffneten Geschäften und die
daraus resultierende räumliche Begrenzung soll aufgehoben werden.

Beschluss des Parteitages:

Ablehnung

Begründung:

In Bayern findet das Bundesladenschlussgesetz seine Anwendung. Es regelt detailliert die
einzuhaltenden Schließzeiten in der Nacht und vor allem auch an Sonn- und Feiertagen.
Auch Ausnahmen für einzelne Verkaufsstellen und Anlässe sind im
Bundesladenschlussgesetz geregelt. Eine Änderung dieser Regelungen und ein eigenes
bayerisches Ladengesetz werden derzeit nicht als erforderlich angesehen.

245

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. C 22
Buß- und Bettag bayernweit als
gesetzlichen Feiertag einführen

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Ulrike Scharf MdL, Frauen-Union Bayern (FU)

Der Parteitag möge beschließen:

Die CSU-Fraktion im Bayerischen Landtag wird aufgefordert, sich dafür einzusetzen, dass der
Buß- und Bettag wieder bayernweit zum gesetzlichen Feiertag wird.

Begründung:

Seit 1994 haben alle Bundesländer bis auf Sachsen den Buß- und Bettag als gesetzlichen
Feiertag abgeschafft. Mit dieser Maßnahme sollten die finanziellen Belastungen für die
Arbeitgeber durch die Pflegeversicherung abgemildert werden.

Art. 4 des bayerischen Feiertagsgesetzes regelt seitdem den Schutz des Buß- und Bettags.
Der Buß- und Bettag ist in Bayern ein normaler Arbeitstag, an dem bekenntniszugehörige
Arbeitnehmer das Recht haben, einen Gottesdienst zu besuchen. Jedoch findet an diesem
Tag kein Schulunterricht statt.

Diese Regelung stößt seit Jahren auf Unverständnis bei berufstätigen Eltern. Die Lehrer
unterrichten an diesem Tag nicht, in den meisten Schulen finden aber Konferenzen und
Fortbildungen statt, weil es ja ein Arbeitstag ist.1 Immer mehr Eltern sind beide berufstätig
und brauchen eine verlässliche Betreuungsmöglichkeit, um Beruf und Familie zu
vereinbaren. Wer keine anderweitige Betreuungsmöglichkeit durch Familienangehörige
oder Babysitter hat, muss an diesem Tag eigens Urlaub nehmen. Deshalb sollte sich die CSU-
Fraktion im Bayerischen Landtag dafür einsetzen, dass der Buß- und Bettag bayernweit
wieder zum gesetzlichen Feiertag wird.
Darüber hinaus ist die Wiedereinführung des Buß- und Bettags als gesetzlicher Feiertag
nicht nur im Sinne berufstätiger Eltern. Auch der bayerischen Gesellschaft insgesamt kommt
der Buß- und Bettag als gesetzlicher Feiertag zugute. Der evangelische Feiertag steht
traditionell für Reflexion und Besinnung und soll Christen dazu anregen Fehler aus der
Vergangenheit sowie das eigene Handeln zu überdenken, um sich in Zukunft besser
verhalten zu können. In unserer schnelllebigen Zeit, die einem ständigen Wandel unterliegt,
gewinnt das Innehalten und das Nachdenken über unsere Gesellschaft immer mehr an
Bedeutung.

1 Zwar gibt es Schulen, die in eigener Verantwortung Betreuungsmaßnahmen organisieren. Das ist aber nicht
flächendeckend der Fall.

246

Beschluss des Parteitages:

Überweisung an die CSU-Fraktion im Bayerischen Landtag

Begründung:

Der Buß- und Bettag ist ein beweglicher evangelischer Feiertag.

Der Buß- und Bettag ist nur noch in Sachsen ein gesetzlicher Feiertag. In allen anderen
Bundesländern ist er dies seit 1995 nicht mehr. Er wurde abgeschafft, um die Mehrbelastung
für die Arbeitgeber durch die Beiträge zur neu eingeführten Pflegeversicherung durch
Mehrarbeit der Arbeitnehmer zu reduzieren.

Das Feiertagsrecht fällt gemäß Art. 70 Abs. 1 GG in die Gesetzgebungskompetenz der
Länder. Deshalb wird die CSU-Fraktion im Bayerischen Landtag gebeten zu prüfen, ob dem
Anliegen der Antragsteller Rechnung getragen werden kann.

247

248

D

Wohnen, Bau, Verkehr

249

250

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. D 1
365-Euro-Ticket im ÖPNV!

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
CSU-Kreisverband Augsburg-Land

Der Parteitag möge beschließen:

Die CSU-Landtagsfraktion wird aufgefordert, sich für die Umsetzung des sogenannten 365-
Euro Tickets neben den dafür in Frage kommenden Städten, auch in den jeweiligen
Verkehrsverbünden einzusetzen.

Begründung:

Das Verkehrsaufkommen in und um die Ballungsräume im Freistaat Bayern ist in den letzten
Jahren dramatisch gestiegen. Dabei spielt der motorisierte Individualverkehr (=MIV) eine
entscheidende Rolle.

Daraus folgen für Mensch und Umwelt erhebliche negative Folgen, die auch in der
politischen Diskussion voll angekommen sind: Feinstaub, Stickoxide, Diesel, Lärm,
Versiegelung von Flächen durch Straßenbau usw.

Die CSU Augsburg-Land begrüßt daher, dass im Koalitionsvertrag festgehalten wurde, dass
für die großen Städte München, Nürnberg/Fürth/Erlangen, Augsburg, Regensburg,
Ingolstadt und Würzburg auf Dauer ein 365-Euro-Jahresticket eingeführt werden soll.

Die gewünschte Wirkung entfaltet das 365-Euro-Jahresticket unserer Ansicht am besten,
wenn dieses dann im jeweiligen Gesamtgebiet des entsprechenden Verkehrsverbundes
Gültigkeit hat. Dies wäre ein praktikabler und unbürokratischer Weg, Anreize für den ÖPNV
zu schaffen.

Beschluss des Parteitages:

Überweisung an die CSU-Fraktion im Bayerischen Landtag

Begründung:

Die Stärkung des ÖPNV ist ein zentrales Anliegen für eine mobile Gesellschaft. Wir müssen
uns daher für moderne, bezahlbare und nachhaltige Angebote und starke und
leistungsfähige Systeme überall in Bayern einsetzen – in den Städten wie im ländlichen
Raum. Dies soll insbesondere Pendler in den Ballungsräumen animieren, ganz oder teilweise
vom MIV auf den ÖPNV umzusteigen. Dies wäre auch ein starker Beitrag für einen
klimafreundlicheren Verkehr insgesamt.

251

Um dieses Ziel zu erreichen, sollen zunächst innerhalb der Verkehrsverbünde die Voraus-
setzungen für neue Tarifangebote für Jugendliche sowie Schülerinnen und Schüler
geschaffen werden. Es gibt im Verkehrsverbund Großraum Nürnberg ab dem Schuljahr
20/21 ein 365-Euro-Ticket und auch der Landkreis München hat ab 1. August 2020 ein solches
Ticket für Schüler und Auszubildende beschlossen. In Würzburg ist es angekündigt.
Als nächster Schritt muss zeitnah geprüft werden, inwieweit das 365-Euro-Jahresticket für
alle Nutzergruppen und alle bayerischen Verkehrsverbünde im Gesamtgebiet der jeweiligen
Verkehrsverbünde gleichermaßen tragbar ist. Maßgeblich als Ziel ist, dass das 365-Euro-
Jahresticket bei allen bayerischen Verkehrsverbünden in dem jeweiligen Gesamtgebiet des
Verkehrsverbundes verfügbar ist.

252

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. D 2
Erweiterung des Personenkreises

für das 365-Euro-Ticket

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
CSU-Kreisverband Dachau, Bernhard Seidenath MdL,

Stefan Löwl, Tobias Stephan, Christian Blatt, Claudia Kops,
Florian Schiller, Günter Fuchs, Stefan Kolbe,

Michael Putterer, Julia Grote

Der Parteitag möge beschließen:

Der Benutzer-/Berechtigtenkreis für das geplante, so genannte 365-Euro-Ticket wird auf alle
Personen ausgedehnt, die entweder noch keine Fahrerlaubnis oder dauerhaft keine
Fahrerlaubnis (mehr) besitzen. Wer seinen Führerschein aufgrund Verfehlungen im
Straßenverkehr vorübergehend abgeben musste, gehört in dieser Zeit nicht zum Kreis der
Berechtigten.

Begründung:

Mit dem sog. 365-Euro-Ticket soll für Jugendliche und Auszubildende die Nutzung des
Öffentlichen Personen-Nahverkehrs (ÖPNV) attraktiv und unkompliziert gestaltet werden.
Neben einer frühen Gewöhnung an die Nutzung des ÖPNV können hierdurch auch die
(räumliche) Reichweite der Kinder und Jugendlichen erweitert, Alternativen für schlechte,
fahrradungünstige Wetterbedingungen geschaffen und damit ggf. familiäre Bring- und
Holfahrten (Stichwort „Mama-Taxi“) reduziert werden. Eine Reduzierung des motorisierten
Individualverkehrs (MiV) ist hiermit jedoch kaum verbunden, da Kinder und Jugendliche
selbst noch keinen Führerschein haben und somit nicht eigenständig am MiV teilnehmen.
Das 365-EUR-Ticket bietet aber weitere Anwendungsbereiche, mit welchen eine tatsächliche
MiV-Reduzierung erreicht werden kann.

Durch eine Ausdehnung auf alle Personen, die dauerhaft (noch) keinen Führerschein (mehr)
besitzen, wird nicht nur der bisher genannte Personenkreis der Kinder und Jugendlichen mit
umfasst, sondern es

a. werden auch Lebensmodelle erfasst, welche konsequent auf eine eigene
Autonutzung verzichten.

b. Zudem wird ein nachhaltiger Anreiz für ältere Mitbürgerinnen und Mitbürger

gesetzt, die sich mit dem Gedanken tragen, ihren Führerschein alters- oder
gesundheitsbedingt abzugeben. Dies wird von einigen Kommunen bereits heute
durch eine einmalige ÖPNV-Jahreskarte honoriert. Eine nachhaltige Anerkennung
dieser Entscheidung erfolgt jedoch erst durch eine dauerhafte Nutzungsmöglichkeit
des 365-Euro-Tickets.

253

Ausgeschlossen werden muss allerdings, dass das 365-Euro-Ticket ein günstiges
Trostpflaster für die Zeit eines Fahrverbots aufgrund einer Verkehrsordnungswidrigkeit oder
-straftat wird.

Beschluss des Parteitages:

Überweisung an die CSU-Fraktion im Bayerischen Landtag

Begründung:

Die Stärkung des ÖPNV ist ein zentrales Anliegen für eine mobile Gesellschaft. Wir müssen
uns daher für moderne, bezahlbare und nachhaltige Angebote und starke und leistungs-
fähige Systeme überall in Bayern einsetzen – in den Städten wie im ländlichen Raum. Dies
soll insbesondere Pendler in den Ballungsräumen animieren, ganz oder teilweise vom MIV
auf den ÖPNV umzusteigen. Dies wäre auch ein starker Beitrag für einen klimafreund-
licheren Verkehr insgesamt.
Um dieses Ziel zu erreichen, sollen zunächst innerhalb der Verkehrsverbünde die Voraus-
setzungen für neue Tarifangebote für Jugendliche sowie Schülerinnen und Schüler
geschaffen werden. Als nächster Schritt muss zeitnah geprüft werden, inwieweit das 365-
Euro-Jahresticket für alle Nutzergruppen und alle bayerischen Verkehrsverbünde im Gesamt-
gebiet der jeweiligen Verkehrsverbünde gleichermaßen tragbar ist.
Ob allerdings eine eigenständige Kategorie für Personen, die keine Fahrerlaubnis oder
vorübergehend keine Fahrerlaubnis haben, sinnvoll ist, erscheint zumindest fraglich.
Vielmehr sollte es darum gehen, trotz Führerschein und Auto häufiger oder intensiver den
ÖPNV zu benutzen.

254

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. D 4
Konzept entwickeln für „SENIOREN-TARIFANGEBOT“

im ÖPNV

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Ulrike Scharf MdL, Frauen-Union Bayern (FU)

Der Parteitag möge beschließen:

Die CSU-Fraktion im Bayerischen Landtag wird aufgefordert, darauf hinzuwirken, dass ein
Konzept entwickelt wird für ein „SENIOREN-TARIFANGEBOT“ im ÖPNV. Ein erster Schritt
könnte hierbei sein, staatliche Mittel zweckgebunden an die Verkehrsverbünde zu geben.

Begründung:

Ein langfristiges Ziel der Staatsregierung ist das 365-Euro-Jahresticket unter anderem in
Nürnberg. Im Koalitionsvertrag steht auch, Voraussetzungen für neue Tarifangebote für
Auszubildende, Schülerinnen und Schüler zu schaffen. Als Begründung ist dabei das Ziel
genannt, den öffentlichen Personennahverkehr für die junge Generation attraktiver zu
gestalten, um sie langfristig als Nutzer des ÖPNV zu gewinnen.

Die Senioren als eine der derzeit größten Bevölkerungsgruppen für den ÖPNV zu gewinnen,
ist ebenso wichtig wie die junge Generation. Denn Umwelt- und Klimaschutz geht uns alle
an. Deshalb ist es ebenso wichtig, mit entsprechenden Tarifangeboten Seniorinnen und
Senioren finanziell zu unterstützen. Menschen in dieser Lebensphase können für den
Umstieg vom Auto zum ÖPNV ein besonderes Vorbild für andere sein.

Beschluss des Parteitages:

Überweisung an die CSU-Fraktion im Bayerischen Landtag

Begründung:

Die Stärkung des ÖPNV ist ein zentrales Anliegen für eine mobile Gesellschaft. Wir müssen
uns daher für moderne, bezahlbare und nachhaltige Angebote und starke und
leistungsfähige Systeme überall in Bayern einsetzen – in den Städten wie im ländlichen
Raum. Dies wäre auch ein starker Beitrag für einen klimafreundlicheren Verkehr insgesamt.
Ziel ist es, möglichst viele Bürgerinnen und Bürger zu motivieren, ganz oder teilweise vom
MIV auf den ÖPNV umzusteigen. Eine entscheidende Bevölkerungsgruppe stellen in diesem
Zusammenhang die Pendler dar. Aufgrund der demografischen Entwicklung ist aber auch
davon auszugehen, dass der Anteil der Senioren stetig steigt. Aus verkehrstechnischen
Gründen und aus Gründen des Klimaschutzes sollten auch Senioren nach Möglichkeit auf
den ÖPNV umsteigen.

255

Als nächster Schritt muss zeitnah geprüft werden, inwieweit das 365-Euro-Jahresticket für
alle Nutzergruppen und alle bayerischen Verkehrsverbünde im Gesamtgebiet der jeweiligen
Verkehrsverbünde gleichermaßen tragbar ist. Maßgeblich als Ziel ist, dass das 365-Euro-
Jahresticket bei allen bayerischen Verkehrsverbünden in dem jeweiligen Gesamtgebiet des
Verkehrsverbundes verfügbar ist.

256

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. D 5
Internationale Mobilität von und nach Bayern

umweltfreundlicher machen

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Dr. Kurt Höller, Dr. Siegfried Balleis,

Alexandra Wunderlich

Der Parteitag möge beschließen:

Die Bayerische Staatsregierung wird aufgefordert, in einem Gesamtkonzept internationale
Mobilität von und nach Bayern auch angesichts des drohenden Klimawandels
umweltfreundlicher zu machen und damit aber auch langfristig sicherzustellen. Dies soll
explizit nicht nur den Großraum München, sondern auch Nordbayern einschließen. Das
Gesamtkonzept mit zeitlichem Fahrplan soll insbesondere folgende Punkte umfassen:

 Engere Taktung, schnellere sowie frühere und spätere Verbindungen und MwSt.-
Senkung für ICE-Strecken

 Bessere Anbindung des Münchner Flughafendrehkreuzes an den Fernverkehr durch
ICE-Halt sowie dedizierte frühe und späte Flughafen-Zugverbindungen dorthin

 Förderung der Erforschung für kommerziellen Einsatz und schrittweise
verpflichtende Beimischung von CO2-neutral synthetisch hergestelltem Kerosin bei
innerdeutschen Flügen

 Berücksichtigung des Flugverkehrs beim Handel von CO2-Zertifikaten

Begründung:

Der Freistaat Bayern sieht sich in einer Vorreiterrolle als umweltfreundliches Bundesland,
dies schließt Mobilität auch mit ein. Gleichzeitig ist Mobilität, für internationale Konzerne
und Global Player insbesondere auch internationale Mobilität, von existentieller Bedeutung.
Somit reicht es nicht nur, die bestehenden Strecken engmaschiger und günstiger zu
bedienen, um Verkehr von Auto und Flugzeug auf die Schiene zu verlagern. Insbesondere
das Flughafendrehkreuz München ist aus dem Norden Bayerns nur über Autobahn oder
Zubringerflug gut zu erreichen.

Die einzige wirkliche Lösung wäre langfristig eine Direktanbindung des Münchner
Flughafens an die ICE-Trasse. Wären diese Verbindungen insbesondere auch an die frühen
und späten Geschäftskundenflüge angepasst, ergäbe sich damit eine wirklich
wünschenswerte und noch umweltfreundlichere Alternative zu Kurzstreckenflügen und
Autobahn. Bis zu deren noch in weiter Ferne stehender Realisierung muss jedoch ein
engmaschiger Kurzstrecken-Flugverkehr aufrechterhalten werden. Um auch diese
Zubringerflüge mittelfristig umweltfreundlicher auszugestalten, sind intensive
Anstrengungen zur Erforschung von CO2-neutral hergestellten Bio-Kraftstoffen oder
synthetischem Kerosin aus dem „Power-to-Liquid“-Verfahren für kommerziellen Einsatz von
Nöten. Bei „Power-to-Liquid“ wird mit Hilfe von Ökostrom in einer Elektrolyse Wasserstoff

257

hergestellt und chemisch mit CO2 verbunden, das aus der Atmosphäre gefiltert wurde.
Dabei entsteht klimaneutrales, synthetisches Rohöl, das zu Flugbenzin verarbeitet werden
kann.

Anreize durch gezielte Fördermittel für eine Überführung von „Power-to-Liquid“ für Kerosin
aus dem Labormaßstab in Serienproduktion sind für eine schnelle Umsetzung zwingend
erforderlich. Eine schrittweise verpflichtende Beimischung von CO2-neutral synthetisch
hergestelltem Kerosin bei innerdeutschen Flügen würde sicherlich helfen, gesellschaftliche
Akzeptanz für die wenigen (in Summe 0,3% der bundesdeutschen CO2-Emmissionen
entfallen auf innerdeutsche Flüge) aber bislang noch wichtigen Kurzstreckenflüge (97% der
Passagiere von NUE nach MUC nutzen den Flug als Zubringerflug für einen weiteren i.d.R.
internationalen Weiterflug) zu erhöhen.

Auf Druck von Umweltaktivisten hatte der ehemalige Umweltchef der Lufthansa Bernhard
Dietrich bereits zu erkennen gegeben, dass das Unternehmen voraussichtlich Strecken wie
die von Nürnberg nach München aufgeben könnte. Dies aber würde zu erheblichem
wirtschaftlichen Schaden der betroffenen Regionen führen, wenn bis dahin keine
Alternativen geschaffen würden. Im oben geforderten Gesamtkonzept soll hingegen eine
vernünftige Reihenfolge und Priorisierung aufgezeigt werden, die zu einer Verringerung des
CO2-Ausstoßes ohne negative Auswirkungen auf die Erreichbarkeit der betroffenen
Regionen führen kann.

Beschluss des Parteitages:

Überweisung an die CSU-Fraktion im Bayerischen Landtag

Begründung:

Das mit dem Antrag verbundene Anliegen wird grundsätzlich befürwortet. Die
Mehrwertsteuersenkung im Bahn-Fernverkehr wurde bereits durchgeführt. Synthetische
Kraftstoffe werden im Rahmen der Hightech Agenda Bayern im Forschungszentrum
„Synthetische Kraftstoffe“ in Straubing erforscht und gefördert. Ein CO2-Zertifikatesystem
wurde national mit dem „Klimaschutzprogramm 2030“ beschlossen und soll auf europäische
und internationale Ebene ausgedehnt werden.

258

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. D 8
Änderung der Straßenverkehrsordnung

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
CSU-Kreisverband Fürth-Land

Der Parteitag möge beschließen:

Die CSU setzt sich dafür ein, dass die Straßenverkehrsordnung geändert wird. Die örtlichen
Verkehrsbehörden sollen innerorts auch auf Straßen des überörtlichen Verkehrs (Bundes-,
Landes- und Kreisstraßen) sowie auf weiteren Vorfahrtsstraßen Tempo 30 anordnen dürfen,
wenn die Ortsdurchfahrten nicht richtlinienkonform ausgebaut sind und keine
richtliniengemäßen Geh- und Radwege vorhanden sind.

Begründung:

Gerade bei Ortsdurchfahrten im ländlichen Raum sind diese häufig nicht Richtlinienkonform
ausgebaut. Selbst wenn die Fahrbahn ausreichend dimensioniert ist, leiden häufig die
Fußgänger und die Radfahrer durch die gegebenen Verkehrsverhältnisse. Aufgrund der
Straßenkategorie ist die Verkehrsbelastung durch PKW und LKW meist sehr hoch. Eine
Reduzierung auf Tempo 30 ist bisher nur in besonderen Ausnahmefällen möglich.
Eine Änderung der Straßenverkehrsordnung würde ermöglichen, dass bei nicht optimalen
örtlichen Verhältnissen auch Tempo 30 angeordnet werden könnte. Davon würde vor allem
das Miteinander im Verkehr profitieren und die Situation in den Ortszentren erheblich
verbessert. Gerade die schwächeren Verkehrsteilnehmer finden Berücksichtigung.
Durch diese Maßnahme könnte ferner erreicht werden, dass die Nutzung des Fahrrades und
Wege die zu Fuß zurückgelegt werden, gefördert werden. Die aus klimagesichtspunkten
dringende Veränderung des Mobilitätsverhaltens wird somit zusätzlich erreicht.

Beschluss des Parteitages:

Überweisung an die CSU-Landesgruppe im Deutschen Bundestag

Begründung:

Straßenverkehrsrechtliche Maßnahmen gemäß § 45 Absatz 1 der StVO, also auch die
Anordnung von Tempo-30-Geschwindigkeitsbeschränkungen, können angeordnet werden,
wenn dies aus Gründen der Sicherheit und Ordnung des Verkehrs erforderlich ist. Dazu ist
grundsätzlich u.a. der Nachweis einer konkret vorliegenden Gefahrenlage zu erbringen (vgl.
§ 45 Absatz 9 Satz 3 StVO). Die Prüfung einer konkreten Gefahrenlage und die Anordnung
der Geschwindigkeitsbeschränkung muss hierbei anhand des konkreten Einzelfalls durch die
zuständige Landesbehörde erfolgen.

259

Der Nachweis einer konkret vorliegenden Gefahrenlage muss nicht erbracht werden, wenn
bestimmte Ausnahmetatbestände vorliegen (§ 45 Absatz 9 Satz 4 StVO). So besteht seit 2016
für die Straßenbehörden der Länder die Möglichkeit, auch auf Hauptverkehrsstraßen
erleichtert Tempo 30 streckenbezogen im unmittelbaren Bereich von bestimmten sozialen
Einrichtungen (z.B. Schulen, Kindergärten und Krankenhäuser) anzuordnen. Eine
entsprechende Ausnahmeregelung für die Anordnung von Tempo 30-
Geschwindigkeitsbeschränkungen in Abhängigkeit von einem richtlinienkonformen Ausbau
der Straßen ist dort derzeit nicht aufgeführt. Die CSU-Landesgruppe im Deutschen
Bundestages wird insoweit aufgefordert, zu prüfen, ob die Aufnahme eines solchen
zusätzlichen Ausnahmetatbestandes zielführend ist, um die vom Antrag geschilderten
positiven Auswirkungen auf den Straßenverkehr zu erreichen.

260

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. D 9
Verkehrsleitsysteme bei Neubauten der

Bundesautobahnen

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Junge Union Bayern (JU)

Der Parteitag möge beschließen:

Die CSU-Landesgruppe und das CSU-geführte Verkehrsministerium sind aufgefordert, die
Richtlinien so zu ändern, dass bei Aus- und Neubauten im Netz der Bundesautobahnen nur
in vom Ministerium zu definierenden Ausnahmefällen auf die Installation von
Streckenbeeinflussungsanlagen in Form von Wechselverkehrszeichen verzichtet werden
kann.

Begründung:

Wechselverkehrszeichen erlauben im Gegensatz zu den in Diskussion befindlichen
generellen Tempolimits eine an die momentane Verkehrssituation angepasste
Verkehrsregelung. So werden bei kurzfristigen Bauarbeiten, Staugefahr und Unfällen
variable Tempolimits und Überholverbote gesetzt bzw. Fahrspuren gesperrt, die nicht nur für
die Fahrer ein Plus an Sicherheit bedeuten, sondern vor allem auch Bauarbeiter und
Rettungskräfte das Arbeiten erleichtert. Solche Systeme arbeiten dank moderner
Computertechnik heute weitgehend autonom und müssen nur von einer meist bereits
existierenden zentralen Leitstelle überwacht werden. Bei Aus- und Neubauten bietet sich die
Gelegenheit, Synergieeffekte zu nutzen und so kostengünstiger in zusätzliche Sicherheit auf
Deutschlands Autobahnen zu investieren und ein generelles Tempolimit zu vermeiden.

Beschluss des Parteitages:

Überweisung an die CSU-Landesgruppe im Deutschen Bundestag

Begründung:

Grundsätzlich sind Bundesautobahnen so zu planen und zu bauen, dass diese den
Anforderungen an die Leistungsfähigkeit, Sicherheit, Wirtschaftlichkeit und Nachhaltigkeit
entsprechen. Durch Verkehrstelematik, also etwa Streckenbeeinflussungsanlagen,
Netzbeeinflussungsanlagen oder die temporäre Nutzung von Seitenstreifen für den
fließenden Verkehr, können die Verkehrsinfrastruktur besser ausgenutzt, Verkehrsstörungen
vermieden und Reisezeiten reduziert werden. Auch wenn in Zeiten steigender
Verkehrsbelastung telematische Einrichtungen vermehrt sinnvoll und erforderlich sind, gilt
dies bei weitem nicht für alle Streckenabschnitte, so dass eine grundsätzliche Installation
von Streckenbeeinflussungsanlagen auf allen Aus- oder Neubaustrecken nicht zweckmäßig

261

wäre. Die CSU-Landesgruppe im Deutschen Bundestag wird jedoch aufgefordert, zu prüfen,
inwieweit die Verwendung von Verkehrstelematik beim Aus- und Neubau von
Bundesautobahnen forciert werden kann.

262

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. D 10
Trassenkorridor für SüdOstLink neu prüfen

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
CSU-Bezirksverband Oberpfalz

Der Parteitag möge beschließen:

Die Bayerische Staatsregierung und die CSU-Landesgruppe im Deutschen Bundestag
werden aufgefordert, sich dafür einzusetzen, dass der vorgeschlagene Trassenkorridor für
den SüdOstLink neu überprüft wird.

Begründung:

Der Verlauf des Trassenkorridors muss sich an bestehenden und auch neuen Infrastruktur-
maßnahmen wie zum Beispiel Straßen, Wegen und Radwegen orientieren. Wenn
landwirtschaftliche Flächen und Grundstücke betroffen sind, muss eine Durchschneidung
verhindert werden und sich der Verlauf am bestehenden Wegenetz orientieren,
beziehungsweise die Stromkabel in Flächen die weniger produktiv sind, z. B. Waldränder,
verlegt werden. Ebenso muss eine Verlegung der Stromleitung durch Waldgebiete soweit
möglich vermieden werden. Das heißt, der Verlauf der Trasse muss so gewählt werden, dass
eine Verlegung in land- und forstwirtschaftliche Flächen, die sich in Privatbesitz befinden,
auf ein Minimum reduziert wird. Deshalb fordern wir bezüglich des Trassenkorridors eine
neue Überprüfung bezüglich der Möglichkeit, die Verlegung entlang von Autobahnen,
Bundes- und Staatsstraßen zu prüfen. Sollte dies nicht möglich sein, muss der
Trassenkorridor bezüglich der Auswirkungen auf die Land- und Forstwirtschaft überprüft und
mit wenig negativen Folgen für diese geplant werden.

Die Versorgung mit Energie durch Windstrom aus dem Norden ist ein politisch gewolltes
Ziel, um die Energiesicherheit zu gewährleisten. Aus diesem Grund darf die Belastung nicht
nur auf die betroffenen Grundstückseigentümer zukommen, sondern muss auch durch die
öffentliche Hand getragen werden.

Bisher wurden die Auswirkungen durch die Stromkabel nur unzureichend erforscht und
negative Auswirkungen für die Land- und Forstwirtschaft sind nicht ausgeschlossen. Andere
Maßnahmen, z. B. MERO haben gezeigt, dass solche Baumaßnahmen Auswirkungen
zeigen.

Durch den vorgeschlagenen Trassenkorridor wird im Landkreis Regensburg ein Gebiet mit
Bodenschätzen durchschnitten. Dies bedeutet, dass die betroffenen Grundstücke nicht mehr
für den Rohstoffabbau genutzt werden können und somit drastisch an Wert verlieren.

In verschiedenen Gemeinden wird, auch im Zuge von Straßenbaumaßnahmen, über den Bau
von Radwegen diskutiert. Eine Nutzung des Schutzstreifens würde eine Belastung der

263

Grundstückseigentümer ausschließen und nicht zusätzliche Flächen in Anspruch nehmen.
Die Verlegung müsste dann nicht in privaten Grundstücken erfolgen.

Durch die steigende Ausweisung von Flächen für Gewerbe- und Baugebiete sowie die
Benötigung von Flächen für Straßenbau und Ausgleichsmaßnahmen findet bereits jetzt ein
hoher Flächenverbrauch statt. Die Land- und Forstwirtschaft ist aber auf diese Flächen
angewiesen. Der bereits jetzt hohe Flächenverbrauch hat bisher schon negative
Auswirkungen und diese würden noch verstärkt.

Beschluss des Parteitages:

Ablehnung

Begründung:

Der SüdOstLink ist die Gleichstromleitung von Wolmirstedt in Sachsen-Anhalt bis zur Isar bei
Landshut. Die Übertragungsnetzbetreiber Tennet und 50Hertz beantragten das Projekt in
vier Abschnitten, von denen zwei in Bayern verlaufen – Abschnitt C (Hof–Schwandorf) und
Abschnitt D (Schwandorf–Isar). Die Genehmigungsverfahren zu den einzelnen Abschnitten
werden von der Bundesnetzagentur (BNetzA) als Bundesfachplanung durchgeführt. Bereits
Mitte 2017 lagen der BNetzA die erforderlichen Unterlagen vor. Daraufhin hat sie öffentliche
Fachgespräche, die sogenannten Antragskonferenzen, durchgeführt. Bereits dort hatten
Behörden, Verbände sowie interessierte Bürgerinnen und Bürger erstmals die Gelegenheit,
sich zu informieren und Hinweise zu den Vorschlägen der Netzbetreiber abzugeben. In
weiteren Schritten der umfassenden Öffentlichkeitsbeteiligung konnte dann ausführlich und
detailliert Stellung genommen werden. Vom Bayerischen Wirtschaftsministerium wurde
dabei eine Sammelstellungnahme aller bayerischen Behörden eingebracht, in denen
dezidiert auf das Für und Wider des Trassenverlaufs in einzelnen Teilabschnitten
eingegangen wurde.
Die Bundesnetzagentur hat im Dezember 2019 einen verbindlichen 1.000 Meter breiten
Trassenkorridor für den Abschnitt C und im Februar 2020 für den Abschnitt D festgelegt.
Damit wurde die Bundesfachplanung abgeschlossen. Diese ist Ausgangspunkt des
darauffolgenden Planfeststellungsverfahrens, in dem sich nun alle bayerischen Abschnitte
befinden. Es liegt aber in der Natur des Verfahrens, dass die BNetzA am Ende eine
Gewichtung aller eingebrachten Belange vornehmen und zwischen konkurrierenden
Belangen abwägen muss. Wir haben keine Hinweise darauf, dass die BNetzA dabei nicht fair
und neutral vorgehen würde.

264

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. D 11
Anpassung der NOx Grenzwerte und Messmethoden

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Junge Union Bayern (JU)

Der Parteitag möge beschließen:

Der Parteitag der CSU spricht sich für die Anpassung der NOx Grenzwerte und
Messmethoden auf EU Ebene aus, um Fahrverbote zu verhindern.

Begründung:

Die Debatte um Dieselfahrverbote für einzelne Straßen und Stadtteile hat seinen Ursprung
in der Luftqualitätsrichtlinie der EU. Änderungen müssen daher auf europäischer Ebene
angepackt werden, um drohende Fahrverbote zu verhindern.

Die wenig nachvollziehbare NOx Grenzwertfestsetzung und die damit verbundenen
Dieselfahrverbote führen zu erheblichen Einschränkungen der Mobilität, der
Lebensgewohnheiten der Menschen und nicht zuletzt zu starken finanziellen Einbußen
durch die Entwertung der Fahrzeuge sowie einem Schaden an der Gesamt- und
Automobilwirtschaft. Leider hat sich gerade auf europäischer Ebene in der vergangenen Zeit
ein links-grüner Kurs, der geradezu zu einem "Kampf gegen das Auto" ausartet,
durchgesetzt. Viele Bürger erwarten zu Recht, dass Politik als "Problemlöserin" und nicht
"Problemschafferin" auftritt.

Anstatt also auf die Autoindustrie zu schimpfen, sollte das Problem bei der Wurzel gepackt
und die unsinnigen Grenzwerte zumindest angepasst werden. Es ist wenig nachvollziehbar,
dass der Bürger mit seinem Diesel künftig nicht mehr in die Stadt fahren darf, wo doch z.B.
ein Adventskranz in den eigenen vier Wänden mehr NOx ausstößt als das Fahrzeug.

Beschluss des Parteitages:

Überweisung an die CSU-Europagruppe im Europäischen Parlament

Begründung:

Die NOx-Grenzwerte und die diesbezüglichen Messmethoden sind auf EU-Ebene geregelt.
Führende Wissenschaftler sehen jedoch erhebliche Schwächen bei der wissenschaftlichen
Herleitung dieser Grenzwerte, die die EU-Kommission bislang auch nicht ausräumen konnte.
Offensichtlich sind herbeigezogene Datengrundlagen in der Vergangenheit einseitig
interpretiert worden. Eine neutrale wissenschaftliche Überprüfung dieser Grenzwerte
erscheint daher nach wie vor überaus sinnvoll.

265

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. D 12
Erhöhung der Entfernungspauschale

(Pendlerpauschale)

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Steffen Vogel MdL

Der Parteitag möge beschließen:

Die CSU-Landesgruppe wird aufgefordert, sich für eine weitere, deutliche Erhöhung der
Pendlerpauschale im Deutschen Bundestag einzusetzen.

Begründung:

Die Weiterentwicklung des ländlichen Raums ist Schwerpunkt unserer CSU-Politik. Leider ist
ein großer Sog auf die Städte und Ballungsräume festzustellen. Die Politik muss Anreize
dazu setzen, dass die Menschen im ländlichen Raum wohnen bleiben und gegebenenfalls
den Weg zur Arbeit auf sich nehmen. Dies dient der Einschränkung des Flächenverbrauchs,
dem Entgegenwirken immer weiter steigender Mieten und einer Auslastung der
vorhandenen Infrastruktur im ländlichen Raum. Um die Menschen im ländlichen Raum zu
halten, ist es aber auch geboten, die Kosten der notwendigen Mobilität auch angemessen
steuermindernd geltend machen zu können. Die CSU setzt sich für die Entlastung von
Leistungsträgern in unserem Land ein. Solche Leistungsträger sind Menschen, die täglich
zur Arbeit pendeln müssen. Es ist geboten, gerade diejenigen von den gestiegenen Kosten
der Mobilität angemessen zu entlasten, um zu verhindern, dass die Menschen näher an die
jeweiligen Arbeitsstellen ziehen.
Die Entfernungspauschale beträgt seit dem Jahr 2004 lediglich 0,30 € pro
Entfernungskilometer. Dieser Betrag spiegelt bei Weitem nicht die tatsächlichen Kosten der
notwendigen Mobilität wider. Bereits von 2001 bis 2003 betrug die Entfernungspauschale
0,36 € für die ersten zehn Entfernungskilometer und 0,40 € für jeden weiteren. Unter „rot-
grün“ wurde die Pauschale auf 0,30 € abgesenkt.
Im Rahmen des Klimapaktes wurde beschlossen, die Pendlerpauschale auf 0,35 Cent
anzuheben. Die Erhöhung soll jedoch erst ab dem einundzwanzigsten Kilometer gelten.
Diese Ungleichbehandlung ist nicht zu rechtfertigen. Ebenso ist eine deutliche Erhöhung der
Pendlerpauschale auch ohne Klimapaket angemessen, da die Kosten für Mobilität seit dem
Jahr 2004 deutlich gestiegen sind und eine Anpassung der Pendlerpauschale an diese
gestiegenen Kosten bis heute nicht erfolgt ist.

Die CSU sieht sich als Anwalt der Pendler und des ländlichen Raums und tritt deshalb für
eine deutliche Erhöhung der Entfernungspauschale, über den Beschluss des Klimapaktes
hinaus, ein.

266

Beschluss des Parteitages:

Überweisung an die CSU-Landesgruppe im Deutschen Bundestag

Begründung:

Die Zielrichtung des Antrages ist grundsätzlich zu begrüßen. Der im Antrag erwähnte
Beschluss zur Erhöhung der Pendlerpauschale erfolgte am 20. September 2019 und wurde
auf Grundlage der damaligen Haushaltslage getroffen. Die CSU-Landesgruppe im Deutschen
Bundestag wird aufgefordert, zu prüfen, inwieweit mittelfristig eine weitere Erhöhung
möglich ist.

267

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. D 16
Ausbau der Bayernheim GmbH

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
CSU-Kreisverband Dachau, Bernhard Seidenath MdL,

Stefan Löwl, Tobias Stephan, Christian Blatt, Claudia Kops,
Florian Schiller, Günter Fuchs, Stefan Kolbe,

Michael Putterer, Julia Grote, Junge Union Bayern (JU)

Der Parteitag möge beschließen:

Die CSU-Fraktion im Bayerischen Landtag wird dazu aufgefordert, das Geschäftsmodell der
BayernHeim zu erweitern und die Bauaktivitäten durch Refinanzierung am Kapitalmarkt
zügig und großvolumig auszuweiten.

Das bisherige Ziel der BayernHeim, 10.000 Mietwohnungen für Haushalte zu schaffen, „die
sich am Markt nicht angemessen mit Wohnraum versorgen können“, soll um regulären (i.e.
kein sozialer Wohnungsbau) Mietwohnungsbau in Ballungsräumen wie München, Nürnberg,
Regensburg etc. erweitert werden, um den gesamten Markt und somit auch die
Mittelschicht zu entlasten. Um den Staatshaushalt nicht zu belasten, soll sich die
BayernHeim GmbH über Inhaberschuldverschreibungen in einem Gesamtvolumen eines
mittleren einstelligen Milliardenbetrags am Kapitalmarkt refinanzieren. Durch eine explizite
Garantie des Freistaats und dessen hervorragendes Rating könnte die BayernHeim GmbH
die sehr günstigen Freistaat-Konditionen (etwa KfW-Niveau) nutzen. Das Rating des
Freistaats würde durch die Garantie nicht belastet.

Begründung:

Der Wohnraummangel ist ein gesamtgesellschaftliches Problem: Hohe Mieten stellen nicht
nur für Geringverdiener, sondern auch für die Mittelschicht eine ernstzunehmende
Herausforderung dar. Ihm kann nur durch einen massiven Angebotsausbau begegnet
werden. Ein rein privatwirtschaftliches Angebot hat sich hier als nicht ausreichend
herausgestellt und Kommunen können so eine Aufgabe nicht alleine stemmen. Selbst wenn
Flächen vorhanden sind, sind sie oft weder finanziell noch in ihrer Verwaltungsstruktur dazu
befähigt, große Mietobjekte zu bauen und zu verwalten.
Immobilienverwaltungsgesellschaften auf Landkreisebene können momentan punktuell
Abhilfe schaffen, sind jedoch keine effiziente Gesamtlösung.

Bei historisch niedrigen Refinanzierungskosten kann hier eine Investition realisiert werden,
die ein drängendes Problem löst und gleichzeitig nachhaltige, von Steuereinnahmen
unabhängige Erträge für den bayerischen Haushalt liefert.

Darüber hinaus herrscht durch die aktuelle EZB-Politik eine große Nachfrage nach
hochwertigen Anleihen seitens Versicherungsunternehmen und Pensionsfonds. Die

268

Platzierung der Inhaberschuldverschreibungen stellt darum eine partielle Entlastung des
Anlagedrucks deutscher Finanzunternehmen dar.

Beschluss des Parteitages:

Überweisung an die CSU-Fraktion im Bayerischen Landtag

Begründung:

Das Anliegen der Antragsteller ist grundsätzlich nachvollziehbar.

Im bayerischen Koalitionsvertrag ist jedoch vereinbart, dass das vorrangige Ziel der
BayernHeim die Bereitstellung von Wohnraum für Wohnungssuchende mit niedrigeren
Einkommen bleibt, die sich am Markt nicht angemessen mit Wohnraum versorgen können.

Deshalb wird die CSU-Fraktion im Bayerischen Landtag gebeten zu prüfen, inwieweit dem
Anliegen der Antragsteller Rechnung getragen werden kann.

269

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. D 17
Wohnungsnot bekämpfen – Dienstwohnungen bei

Neubauten und Bestandssanierungen
aus öffentlicher Hand einplanen

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung Antragsteller:

Junge Union Bayern (JU)

Der Parteitag möge beschließen:

Die CSU-Landtagsfraktion und die Bayerische Staatsregierung werden dazu aufgefordert, die
rechtlichen Voraussetzungen zu schaffen, um bei Neubauten und Sanierungen von
Gebäuden aus öffentlicher Hand (zum Beispiel Schulen und Polizeiinspektionen)
Dienstwohnungen in die Planungen zu integrieren, und mit einem Finanzierungs- und
Subventionskonzept Kommunen beim Bau solcher Dienstwohnungen zu unterstützen.

Begründung:

Wohnraum wird in den deutschen Großstädten immer teurer: besonders auch die
bayerischen Großstädte – allen voran die Landeshauptstadt München – sind davon
betroffen. Für viele Bürgerinnen und Bürger macht die Miete einen Großteil ihrer
monatlichen Ausgaben aus, die Gründung einer Familie kann so zu einer existentiellen
finanziellen Belastung werden. Gerade auch Beamte und Angestellte im Öffentlichen Dienst
können vor dieses Problem gestellt werden. Die Tatsache, dass Polizisten einem Nebenjob
nachgehen müssen, um sich das Leben in der Stadt leisten zu können, ist eines
Wohlstandslandes wie Bayern unwürdig.

Eine Möglichkeit, diese Belastung zumindest teilweise zu reduzieren, wäre die Schaffung
von Dienstwohnungen. Wenn Kommunen oder der Freistaat neue Schulen oder
Polizeiinspektionen bauen, wäre es mit einem verhältnismäßig geringen Mehraufwand
möglich, Dienstwohnungen für die jeweiligen Lehrer oder Polizisten von Anfang an in die
Planung zu integrieren. Gerade neu gebaute Schulen verschwenden zudem häufig
wertvollen Bauplatz, indem sie nur zwei- / dreistöckig gebaut werden, im Fall von Turnhallen
sogar meist nur einstöckig. Diesen Bauplatz auszunutzen und gleichzeitig bezahlbaren
Wohnraum zu schaffen, würde gewissermaßen zwei Fliegen mit einer Klappe schlagen.

Beschluss des Parteitages:

Überweisung an die CSU-Fraktion im Bayerischen Landtag

270

Begründung:

Die angesprochene Materie fällt in die Zuständigkeit des Freistaates Bayern bzw. der
Kommunen. Der Freistaat Bayern wird bei der Erfüllung seiner Aufgaben im Bereich der
staatlichen Wohnungsfürsorge von der 1974 gegründeten Stadtbau GmbH unterstützt.
Diese setzt beispielsweise aktuell das Sonderprogramm ›Zusammenhalt fördern, Integration
stärken‹ um, mit dem 1.000 zusätzliche Staatsbediensteten-Wohnungen im Großraum
München bis zum Jahr 2020 gebaut werden.

Ob sich für den Bau weiterer Staatsbedienstetenwohnungen auch z.B. Anbauten oder
Erweiterungen öffentlicher Gebäude grundsätzlich eignen und ob dieses Angebot auch
angenommen werden würde, ist daher zu prüfen. Deshalb wird die CSU-Fraktion im
Bayerischen Landtag gebeten zu prüfen, inwieweit dem Anliegen der Antragsteller
Rechnung getragen werden kann.

271

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. D 18
Grunderwerbssteuer für Ersterwerber

(Familien) abschaffen

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
CSU-Bezirksverband Unterfranken

Der Parteitag möge beschließen:

§ 3 des Grunderwerbssteuergesetzes („Allgemeine Ausnahmen von der Besteuerung“) soll
dahingehend ergänzt werden, dass Familien beim Ersterwerb (vgl. Regelung beim
Baukindergeld) eines bebauten oder unbebauten Grundstücks auf Antrag die
festzusetzende Grunderwerbssteuer erlassen wird, sofern auf dem erworbenen Grundstück
selbstgenutztes Wohneigentum steht oder ein unbebautes Grundstück binnen fünf Jahren
mit selbstgenutztem Wohneigentum bebaut wird.

Begründung:

Der starke Anstieg von Grundstücks- und Gebäudepreisen macht es für junge Familien
zunehmend schwierig, Wohneigentum zu erwerben. Gleichzeitig führte dieser Anstieg zu
deutlich höheren staatlichen Einnahmen durch die Grunderwerbssteuer.

Zum Ausgleich sollen Erwerber von selbstgenutztem Wohneigentum einmalig bei der
Grunderwerbssteuer entlastet werden. Dabei muss es sich nicht zwingend um den ersten
Erwerb im Leben handeln, so dass zunächst auch eine kleinere Eigentumswohnung ohne
Steuerbefreiung erworben werden kann und die Befreiung für den späteren Erwerb des
Familienheims aufgespart werden kann. Eine vollständige Befreiung von der
Grunderwerbssteuer erfolgt dann, wenn zwei Personen gemeinsam das Grundstück
erwerben, so dass eine Familie genau einmal in vollem Umfang von der Grunderwerbsteuer
entlastet wird.

Beschluss des Parteitages:

Überweisung an die CSU-Landesgruppe im Deutschen Bundestag

Begründung:

Die Förderung der Schaffung von Wohneigentum ist klares politisches Ziel der CSU. Eine
vollständige Befreiung ohne jegliche Deckelung bzw. Deckelung über entsprechende
Einkommensgrenzen wird aber kritisch gesehen, da dies zu willkürlichen Ergebnissen führen
kann und ein erhebliches Ungleichgewicht forciert.

272

Auch die intendierte Beschränkung der Grunderwerbsteuerentlastung auf Familien wird
kritisch gesehen. Alleinerziehende und Alleinstehende sollten gleichermaßen begünstigt
werden.
Die Anschaffung eines Eigenheims sollte für alle Personen gleichermaßen begünstigt
werden. Denn der Erwerb eines Eigenheims stellt für jede Person, unabhängig vom
Familienstand, einen wichtigen Beitrag zur Altersversorge dar.

273

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. D 19
Verpflichtung zur Zahlung binnen 30 Tagen durch

öffentliche Auftraggeber bei Bauarbeiten (Baurecht)

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Tibor Brumme, Jutta Leitherer, Peter Erl, Richard Grassl,
Dr. Thomas Brändlein, Dieter Haag, Matthias Rothkegel

Der Parteitag möge beschließen:

Die Christlich-Soziale Union fordert die Festlegung im Baurecht, dass öffentliche
Auftraggeber (z. B. Staatliche Bauämter und Bauämter von Gemeinden, Städten und
Landkreisen, etc.) dazu verpflichtet sind, die Rechnungssummen spätestens binnen 30 Tagen
ab Rechnungsstellung ohne weitere Aufforderung zu begleichen. Sollte innerhalb dieser 30
Tage keine Rückmeldung bzw. kein Rücklauf oder Korrektur erfolgen, gilt die
Rechnungssumme als stillschweigend anerkannt und genehmigt und ist deshalb ebenfalls
sofort zur Zahlung fällig.

Begründung:

Die bisherige Regelung in § 16 Abs. 3 Nr. 1 S. 3 VOB/B sieht nur vor, dass der Auftraggeber
Einwendungen gegen die Prüfbarkeit der Schlussrechnung nur innerhalb der Frist von 30
Tagen (bzw. im Einzelfall 60 Tagen) erheben kann. Die Regelung erscheint aber nicht
ausreichend, da der Auftraggeber auch nach Ablauf der Frist die Möglichkeit hat, die
sachliche Richtigkeit der Abrechnung in Abrede zu stellen und Rechnungskürzungen
vorzunehmen (z. B. Art und Umfang der Erbringung von Teilleistungen zu bestreiten). Mit
anderen Worten: auch wenn der Auftraggeber die Frist verstreichen lässt und die
Schlussrechnung damit als „prüfbar“ gilt, hat der Auftragnehmer keine Klarheit darüber, ob
und in welchem Umfang sein Anspruch auf Schlusszahlung nun erfüllt wird. Denn der
Auftraggeber kann – ggf. auch noch Monate oder Jahre später – die Erbringung der Leistung
und die Richtigkeit der Abrechnung ganz oder teilweise in Zweifel ziehen.

Wenn man aber dem rügelosen Ablauf der 30 Tagesfrist nicht nur die Wirkung beimisst, dass
die Rechnung als prüfbar gilt, sondern die abgerechnete Forderung nach dieser Frist als
anerkannt gilt bzw. zumindest die Vermutung der sachlichen Richtigkeit hat, die dann vom
Auftraggeber zu widerlegen wäre (Umkehr der Beweislast), so würde dies zu einer rascheren
Klärung und Erfüllung von Werklohnansprüchen führen.

Ausnahmen müssten ggf. für offensichtliche oder treuwidrige Falschabrechnungen
vorgesehen werden. Wenn der Auftragnehmer bewusst oder offenkundig falsch abrechnet,
dürften die Wirkungen eines Anerkenntnisses oder einer Vermutung der Richtigkeit der
Abrechnung nicht zu Lasten des Auftraggebers eintreten.

274

Beschluss des Parteitages:

Überweisung an die CSU-Landesgruppe im Deutschen Bundestag

Begründung:

Der Auftragnehmer ist grundsätzlich verpflichtet, eine prüffähige Schlussrechnung
vorzulegen. Da Abrechnungen bei Bauverträgen sehr komplex und umfangreich sein
können, wird dem Auftraggeber eine 30-tägige Frist zur Prüfung der Rechnung eingeräumt,
welche auf maximal 60 Tage verlängert werden kann. Diese Frist basiert auf der
langjährigen gefestigten Rechtsprechung.

Die Einräumung dieser Prüffrist durch § 16 Abs. 3 Nr. 1 VOB/V dient im Übrigen auch dem
Ziel, alsbald nach Abschluss der Bauleistungen eine endgültige Klärung der
Vergütungsansprüche des Auftragnehmers herbeizuführen. Sie führt dazu, dass der
Auftraggeber aufgrund des Kooperationsgebotes der am Bau Beteiligten dazu gehalten ist,
etwaige Einwendungen gegen die Prüffähigkeit der Schlussrechnung dem Auftragnehmer
alsbald nach Erhalt der Rechnung mitzuteilen.

Teilt der Auftraggeber keine Mängel bezüglich der Prüfbarkeit mit, kann der Auftragnehmer
davon ausgehen, dass Einwendungen seitens des Auftraggebers gegen die Prüffähigkeit der
Rechnung nicht erhoben werden. Es tritt daher nach Ablauf der 30-Tage-Frist bzw. der ggf.
verlängerten Frist nach Zugang der Schlussrechnung Fälligkeit der
Schlussrechnungsforderung ein, sofern zuvor bereits die Abnahme im Sinne des § 12 VOB/B
erfolgt ist.
Das Anliegen der Antragsteller ist somit bereits geltende Rechtslage und zwar gegenüber
sämtlichen Auftraggebern, nicht nur der öffentlichen Hand.

Dem Ablauf der Prüffrist weitergehende Rechtsfolgen im Sinne einer Umkehr der Beweislast
zukommen zu lassen, wie es die Antragsteller in der Begründung des Antrags vorbringen,
widerspricht der geltenden Rechtsprechung. Diese besagt, dass es sich bei der Regelung des
§ 16 Abs. 3 Nr. 2 S. 3 VOB/B lediglich um eine Fälligkeits- und nicht um eine
Verwirkungsanordnung handelt. An Ausschluss- und Verwirkungstatbestände sind
grundsätzlich strenge Anforderungen zu stellen. Es würde eine zu weitreichende
Rechtsfolge darstellen. Eine adäquate Lösung enthält bereits die in §§ 427, 444 ZPO
dargestellte Beweisfiktion.

Diese Fiktion tritt ein auf Grund einer Beweisvereitelung, wenn der Auftraggeber willentlich
die Prüfungsfrist nicht eingehalten hat. Das Vorbringen des Auftragnehmers gegen die
Einwendungen des Auftraggebers gilt dann als richtig, dem Auftraggeber steht jedoch die
Möglichkeit eines Gegenbeweises offen. Damit ist das Interesse beider Seiten
berücksichtigt, ohne einer Seite die Rechtsverfolgung unmöglich zu machen.

Im Übrigen lässt es sich auch rechtsdogmatisch nicht bergründen, weshalb der Zeitpunkt
der Fälligkeit mit dem der Einwendungsverwirkung zusammenfallen können sollte. Auch vor
dem Hintergrund der regelmäßigen Verjährungsfrist von drei Jahren (§ 195 BGB) erscheint

275

es unangemessen, dem Auftraggeber – ohne ausdrückliche vertragliche Regelung – gerade
bei oft komplexen Bauverträgen Einwendungen innerhalb einer deutlich kürzeren, nämlich
nur einen Monat währenden Frist abzuschneiden.

Die Gefahr ggf. erst nach Jahren mit Einwendungen gegen die Richtigkeit der Rechnung
konfrontiert zu werden, wie es die Antragsteller befürchten, besteht im Übrigen auch nicht.
Wenn der Auftraggeber seine Einwendungen erst viele Monate nach Ablauf der Prüffrist
vorträgt und der Auftragnehmer nun tatsächlich in Nachweisschwierigkeiten gelangt, kann
dem Auftraggeber der Einwand der Verwirkung entgegengehalten werden.

276

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. D 20
Keine wiederkehrenden Verlängerungen von
Gewährleistungsansprüchen und Verbot von

unbefristeten Bürgschaften im Bauwesen (Baurecht)

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung Antragsteller:

Tibor Brumme, Jutta Leitherer, Peter Erl, Richard Grassl,
Dr. Thomas Brändlein, Dieter Haag, Matthias Rothkegel

Der Parteitag möge beschließen:

Die Christlich-Soziale Union fordert eine Änderung des Baurechts insoweit, dass
Gewährleistungsansprüche nach Ablauf der ersten Gewährleistungsfrist (auch bei
zwischenzeitlicher Mängelbehebung) nicht verlängert werden dürfen – auch nicht auf einen
Teil der Leistung (bemängelte Teil). Auch sollen unbefristete Bürgschaften für
Gewährleistungsansprüche (und auch für die Vertragserfüllung) verboten werden. Eine
Befristung der Bürgschaften ist zwingend und unverzüglich einzuführen.

Begründung:

In keinem anderen Bereich, sei es bei einem Kaufvertrag (z. B. Autokauf), oder einer
Dienstleistung, haftet der leistende Betrieb unbefristet, nur im Baubereich. Dies soll
dringend und unverzüglich geändert bzw. an den Kaufvertrag angeglichen werden.

Nach derzeitigem Recht wird die Gewährleistung für den Teil der reklamierten Sache
nochmals um die Gewährleistungsfrist verlängert, sobald die Reklamation behoben wurde.
Dies kann sich unter Umständen um viele Jahre immer wieder hinziehen, was für die
leistenden Betriebe unzumutbar ist, da es für die Mängel an sich keine klare
Rechtsprechung gibt und deshalb im Zweifelsfalle immer ein Gutachten beauftragt werden
müsste.
Deshalb werden in einem solchen Fall auch die Bürgschaften nicht nach Ablauf der ersten
Gewährleistungsfrist zurückgegeben. (Die ursprüngliche Bürgschaft kann zwar durch eine
ggf. geringere, an die bemängelte Sache angeglichene Bürgschaft abgelöst werden,
allerdings in der Praxis leider nur mit sehr hohem Aufwand und meist nur mit rechtlichem
Beistand.) Die dem ausführenden Betrieb dadurch entstehenden Mehrkosten (Zinsen und
Gebühren an die bürgenden Banken oder Versicherungen) können aber nicht weiter
verrechnet werden und sind vor allem bei großen Aufträgen – auch wenn die reklamierte
Sache nur einen kleinen Bruchteil des eigentlichen Auftrages betrifft – extrem hoch. Der
Trend der Bauherrnschaft und auch vieler Architekten geht immer mehr dazu über, dass sog.
Generalunternehmer auch mit anderen betriebsfremden Gewerken beauftragt werden, die
diese Arbeiten dann an darauf spezialisierte Subunternehmer weitergeben müssen. Dies
macht es für die Bauherren und Architekten einfacher, da diese nur einen Ansprechpartner
haben (z. B. schlüsselfertiges Bauen). Allerdings hat dies für den Generalunternehmer zur
Folge, dass dieser auf die gesamte Rechnungssumme eine Gewährleistungsbürgschaft
ausstellen muss. Wenn dann also bei einem einzigen Gewerk eine Reklamation entsteht (sei

277

diese zu Recht oder zu Unrecht), dann behält der Bauherr sich vor, die Bürgschaft auf die
gesamte Summe einzubehalten, auch wenn Gewährleistungsfristen von anderen Gewerken
(die nicht reklamiert wurden) bereits abgelaufen sind. Dies stellt für den Unternehmer nicht
nur einen erheblichen Mehraufwand an Bürokratie dar, sondern ist auch mit finanziellen
Mehrkosten behaftet – die derzeit leider nicht befristet sind. Deshalb sollte hier unbedingt
eine Befristung der Gewährleistung an sich (ohne Verlängerung bei Mängeln) und somit
auch eine Befristung der Bürgschaften umgehend eingeführt werden.

Beschluss des Parteitages:

Überweisung an die CSU-Landesgruppe im Deutschen Bundestag

278

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. D 21
Kunden-WC-Pflicht für Supermärkte einführen

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Ulrike Scharf MdL, Frauen-Union Bayern (FU)

Der Parteitag möge beschließen:

Die CSU-Fraktion im Bayerischen Landtag wird aufgefordert, sich dafür einzusetzen, dass der
Freistaat Bayern eine Kunden-WC Pflicht für Supermärkte einführt.

Begründung:

In den meisten Supermärkten suchen Kunden vergeblich nach einer Toilette. Dabei
benötigen gerade kleine Kinder, Schwangere, Menschen mit Handicap oder ältere
Menschen auch beim Einkaufen nicht selten ein WC. Bereits jetzt leben laut Statistischem
Bundesamt in Deutschland rund 17,5 Millionen Menschen, die 65 Jahre oder älter sind.
Damit bildet die Zielgruppe Senioren einen prozentualen Anteil von rund 21 Prozent an der
Gesamtbevölkerung in Deutschland. Diese Zahl wird in den nächsten Jahren noch steigen.
Senioren fühlen sich beim Einkaufen zunehmend unwohl, da sie häufiger als jüngere
Menschen auf eine Toilette in der Nähe angewiesen sind. Auch für Menschen mit einer
Behinderung gibt es kaum eine Möglichkeit, in einem Supermarkt eine behindertengerechte
Toilette aufzusuchen.

Zwar lassen einige Supermarktbetreiber ihre Kunden in Notfällen die Personaltoilette
mitbenutzen. Eine Verpflichtung hierzu besteht aber nicht. Um den Bedürfnissen der
Bürgerinnen und Bürger im Freistaat gerecht zu werden, sollte eine Kundentoilette für
Supermärkte in Bayern zur Pflicht werden.

Bei der Einführung einer Kunden- WC Pflicht für Supermärkte sollte unterschieden werden
zwischen Alt- und Neubauten:

Bei Altbauten sollten Kunden einen verbindlichen Rechtsanspruch erhalten, dass sie in
Notsituationen die Personaltoilette benutzen dürfen. Bei Neubauten sollten
Supermarktbetreiber dahingehend verpflichtet werden mindestens eine barrierefreie
Kunden-Toilette zur Verfügung zu stellen. Dabei kann es sich auch um eine sogenannte
Unisex Toilette handeln. Hierfür ist eine entsprechende Änderung in der Bayerischen
Bauordnung erforderlich.

Beschluss des Parteitages:

Zustimmung

279

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. D 22
Barrierefreiheit von Kirchenbauten!

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
CSU-Kreisverband Augsburg-Land

Der Parteitag möge beschließen:

Die CSU-Fraktion im Bayerischen Landtag wird aufgefordert, sich für die Umsetzung eines
Förderprogramms für Barrierefreiheit von Kirchenbauten einzusetzen.

Begründung:

Bis vor zehn Jahren gab es ein staatliches Programm zur Förderung von Barrierefreiheit, von
dem auch örtliche Kirchen profitieren konnten. Leider wurde das Programm eingestellt.

Im November 2013 hat der damalige Ministerpräsident Horst Seehofer das Ziel vorgegeben,
der Freistaat Bayern solle bis 2023 im öffentlichen Raum barrierefrei sein. Dies umfasst
insbesondere die Mobilität, Bildung und staatliche Gebäude, die öffentlich zugänglich sind.

Für uns als CSU sind kirchliche Bauten, die zumeist eine große geschichtliche und
gesellschaftliche Bedeutung haben, in unseren Städten, wie auch im ländlichen Raum,
Kulturgüter. In unserer älter werdenden Gesellschaft sind es insbesondere auch ältere
Menschen mit körperlichen Einschränkungen, die die Gotteshäuser regelmäßig aufsuchen.

Im Rahmen eines neuen Förderprogramms oder durch die Ausweitung der Förderziele
bestehender Programme zum Erreichen von Barrierefreiheit sollten kirchliche
Sanierungsmaßnahmen, die Barrieren abbauen, vom Staat unterstützt werden können.

Beschluss des Parteitages:

Ablehnung

Begründung:

Aus behindertenpolitischer Sicht ist der Förderung der Barrierefreiheit von Kirchen
zuzustimmen. Grundsätzlich sind aber die Kirchen hier selbst in die Verantwortung zu
nehmen.

Zudem bestehen bereits heute Förderungsmöglichkeiten. Im Programm „Bayern barrierefrei
2023“ ist im Einzelplan 05 (Geschäftsbereich des Bayerischen Staatsministeriums für
Unterricht und Kultus) des Haushaltsplans 2019/2020 der barrierefreie Umbau von
Kirchengebäuden erfasst.

280

E

Landwirtschaft,
Verbraucherschutz,

Energie, Umwelt

281

282

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. E 2
Dem Klimawandel begegnen: Trockenheit bekämpfen,

Maßnahmen auf den Weg bringen

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Ulrike Scharf MdL, Frauen-Union Bayern (FU)

Der Parteitag möge beschließen:

Die CSU-Landesgruppe im Deutschen Bundestag, die Bayerische Staatsregierung und die
CSU-Fraktion im Bayerischen Landtag werden aufgefordert, sich für
Anpassungsmaßnahmen an die durch den Klimawandel hervorgerufene Trockenheit
einzusetzen und geeignete Maßnahmen zum Klimaschutz auf den Weg zu bringen.

Die Kommunen werden aufgefordert, die bestehenden rechtlichen Möglichkeiten (BauGB,
BayBO) zu nutzen, um die zunehmenden „Steinwüsten“ in den Vorgärten zu reduzieren, die
Versiegelung dadurch zu verringern und auf eine naturnahe und klimafreundliche
Gestaltung hinzuwirken. Die Staatsregierung sowie die CSU-Landesgruppe werden
aufgefordert zu prüfen, ob die bestehenden rechtlichen Möglichkeiten ausreichen, um
dieses Ziel zu erreichen. Zudem sollen Gartenbesitzer sensibilisiert werden, die Gärten
klimafreundlich und naturnah zu gestalten und auf „Steinwüsten“ zu verzichten.“

Begründung:

Die Bewältigung des Klimawandels ist eine zentrale gesellschaftliche Herausforderung des
21. Jahrhunderts. Die Zunahme von Extremwettern, Hitzeperioden und
Starkregenereignissen ist eine Folge des sich verändernden Klimas.

Auch bei uns ist der Klimawandel mitten in der Gesellschaft angekommen. Heiße Tage mit
Höchsttemperaturen über 30 Grad Celsius werden häufiger. Ebenso mehren sich die
Tropennächte, in denen die Temperatur nicht unter 20 Grad Celsius fällt. Anhaltende
Trockenheit stellt die Land- und Forstwirtschaft vor große Herausforderungen. Nach dem
Dürrejahr 2018 waren die Niederschläge in den Wintermonaten in einigen Regionen Bayerns
zu gering, um den Wasservorrat der Böden aufzufüllen.
Als Folge dessen sind die Nadelbäume verwundbarer. Doch gerade der Wald leistet als
natürlicher CO2-Speicher einen wichtigen Beitrag zum Klimaschutz. Bayerns Waldbestand
besteht aus über 41 Prozent an Fichten. Davon ist ein Großteil in Gefahr. Einige Bäume
konnten der Trockenheit nicht standhalten. Zudem haben die Bäume aufgrund fehlender
Mineralien keine Widerstandskraft mehr gegen Schädlinge, wie z.B. den Borkenkäfer oder
Stürme. Experten rechnen damit, dass die Einschlagmenge in diesem Jahr auf das Fünffache
ansteigen wird.

Auch die Landwirtschaft hatte mit gravierenden Ernteausfällen zu kämpfen. Es ist daher
unumgänglich, dass die politischen Rahmenbedingungen geschaffen werden, damit sich

283

Land- und Forstwirtschaft an die Folgen des Klimawandels und die damit einhergehende
Trockenheit anpassen können.

Die Bayerische Staatsregierung hat angekündigt, den Staatswald zum ‚Klimaspeicher’
umzubauen. Hierfür sollen bis zum 2024 30 Millionen Bäume gepflanzt werden, die dem
Klimawandel standhalten. Für Wälder in Privatbesitz sollen Mittel bereitgestellt werden. Ein
entsprechendes Konzept ist für September geplant. Ebenso ist für Herbst ein bayerisches
Klimaschutzgesetz geplant.
Das Klimawandel-Projekt Stadtgrün 2021 der Bayerischen Landesanstalt für Weinbau und
Gartenbau beschäftigt sich mit den Herausforderungen des Klimawandels für
Stadtbaumarten und erforscht zukunftsträchtige Alternativen für Baumarten, die sich an
den Klimawandel anpassen. Bayern sollte weiterhin ausreichend Finanzmittel für derartige
Forschungsprojekte bereitstellen.

Auch auf der Bundesebene sind weitere Anstrengungen notwendig, um eine Anpassung an
den Klimawandel zu gewährleisten.

Anstelle von kurzfristigen Soforthilfen sollte, wie in der gemeinsamen Bundesratsinitiative
von Bayern und Baden-Württemberg gefordert, geprüft werden, wie sich der Staat an
Versicherungsprämien für Mehrgefahrenversicherungen beteiligen kann.

Ein wesentlicher Baustein zur Bekämpfung des Klimawandels ist die Aufforstung durch
klimaresiliente Baumarten. Hierfür müssen entsprechende Gelder des Bundes zur Verfügung
gestellt werden.

Zur Anpassung an den Klimawandel müssen weitere Forschungsgelder in die Entwicklung
von klimaresilientem Saatgut und innovative Verfahren für Boden investiert werden.

Neben den Anpassungsmaßnahmen ist es entscheidend, den Klimawandel an sich
einzudämmen und die Treibhausgasemissionen zu reduzieren. Hierfür wird die
Bundesregierung im Herbst/Winter eine umfassende Klimaschutzgesetzgebung mit
Maßnahmen in allen Sektoren auf den Weg bringen. Dabei sollte insbesondere auf Anreize
gesetzt werden, nicht auf Verbote. Denn Klimaschutz gelingt nur, wenn die notwendige
Akzeptanz in der Bevölkerung vorhanden ist. Zudem sollte mit jedem eingesetzten
Fördereuro eine möglichst große Klimaschutzwirkung erzielt werden. Wichtig ist zudem,
dass die Maßnahmen dem Prinzip der Technologieoffenheit folgen, denn heute ist noch
nicht absehbar, welche Technologie sich in den kommenden Jahrzehnten durchsetzen wird.

Beschluss des Parteitages:

Überweisung an die CSU-Fraktion im Bayerischen Landtag, an die
CSU-Landesgruppe im Deutschen Bundestag und an die CSU-Europagruppe
im Europäischen Parlament

284

Begründung:

Auf allen politischen Ebenen laufen sehr intensiv die Beratungen um Maßnahmen zum
Klimaschutz. So wurde auf Bundesebene das Klimaschutzprogramm 2030 auf den Weg
gebracht, die CSU hat mir ihrer Klimastrategie weitreichende Handlungsfelder aufgezeigt.
Im Rahmen des Klimaschutzprogramms wurde Ende 2019 vom Deutschen Bundestag das
Klimaschutzgesetz verabschiedet, das aufzeigt, wie viel CO2 jeder Sektor künftig ausstoßen
darf. Dies betrifft die Bereiche Energiewirtschaft, Industrie, Gebäudebereich, Verkehr, Land-
und Forstwirtschaft sowie Verkehr. Im Rahmen des Klimapakets hat der Deutsche
Bundestag 547 Millionen Euro für Waldmaßnahmen bewilligt. Zusammen mit der
Kofinanzierung der Länder stehen rund 800 Millionen hierfür zur Verfügung.
Die Anliegen der Antragsteller entsprechen in ihren Grundaussagen den CSU-Positionen und
sollen in den Beratungen ihre Berücksichtigung finden.

285

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. E 3
Dachbegrünung

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Junge Union Bayern (JU)

Der Parteitag möge beschließen:

Die CSU fordert die Bayerische Staatsregierung auf, dass öffentliche Gebäude und Gebäude
von staatlichen und kommunalen Wohnunungsbaugesellschaften Dachbegrünungen
erhalten, wo sinnvoll und technisch möglich.

Begründung:

Begrünte Dächer sind ökologische Ausgleichsflächen, die Insekten in der Stadt als
Lebensraum dienen. Der Rückgang von Grünflächen in städtischen Gebieten aufgrund von
mangelndem Bauland führt dazu, dass zahlreiche Tierarten verdrängt werden und die
Biodiversität sinkt. Insbesondere Insekten, die für die Bestäubung unabdingbar sind,
werden von dieser Entwicklung bedroht und zunehmend verdrängt. Die Verknüpfung von
Pflanzenarten auf Gründächern mit Wildbienenfunden war Ziel einer Erfassung der
blütensuchenden Insekten auf fünf Dächern in Neubrandenburg und sieben Dächern in
Berlin für die Vegetationsperiode 2013. Mit 51 Wildbienenarten war die Individuendichte
erstaunlich hoch. Daraus geht hervor, dass Dachbegrünungen zur Wahrung der heimischen
Flora und Fauna beitragen.

Durch eine finanzielle Förderung von Dachbegrünung wird es für Hauseigentümer
attraktiver, in Dachbegrünung zu investieren und so neuen Lebensraum für Insekten, wie
beispielsweise Wildbienen, zu schaffen.

Als Nebeneffekte tragen Dachbegrünungen dazu bei, dass Schadstoffpartikel aus der Luft
gefiltert und gebunden werden, was die Luftqualität deutlich verbessert. Bis zu 20% der
Stäube können aufgrund der großen Blattoberfläche im feuchten Zustand gebunden
werden. Insbesondere der sich zunehmend erhöhenden Feinstaubbelastung an viel
befahrenen Straßen kann so entgegengewirkt werden, was die Lebensqualität von
Anwohnern nachhaltig verbessert und mögliche Fahrverbote verhindern kann.

Beschluss des Parteitages:

Zustimmung

286

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. E 11
Landwirtschaft; Biomasse in Erneuerbare-Energie-

Strategie erhalten

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Junge Union Bayern (JU)

Der Parteitag möge beschließen:

Die CSU-Europagruppe im Europäischen Parlament wird aufgefordert, Biomasse aus
nachhaltig bewirtschafteten Wäldern in der Erneuerbaren Energie Strategie der EU,
entgegen dem gemeinsamen Lobbying von „Naturschutz“-NGOs und öl- bzw.
gasexportierenden Staaten, zu erhalten.

Begründung:

In Bayern wissen wir: Biomasse aus nachhaltig bewirtschafteten Wäldern ist eine der
klimafreundlichsten Energiequellen. Nicht nur dass ihr Potential abrufbar ist, wenn keine
Sonne scheint und kein Wind weht und nur die Stoffe umgesetzt werden, die auch bei
natürlichem Absterben und Verfaulen freigesetzt würden. Nein, in der Zeit, die Bäume zum
Wachsen brauchen, reinigen Wälder auch die Luft und tragen zur Kühlung ihres Umfeldes
bei.

Wenn argumentiert wird, Biomasse müsste nicht oder nur eingeschränkt bei der
Erneuerbaren Energie Strategie berücksichtigt werden, weil bei Erstfällung über Jahrzehnte
diese Bäume aus diesem Filterprozess herausfallen, dürften überhaupt keine
nachwachsenden Rohstoffe verfeuert oder zur Herstellung anderer Produkte regenerativer
Energiegewinnung verwendet werden, da auf sie dasselbe zutrifft – mit dem Unterschied,
dass ein Baum binnen weniger Jahrzehnte nachwächst, Kohle und Gas „etwas länger“
brauchen.

Beschluss des Parteitages:

Überweisung an die CSU-Europagruppe im Europäischen Parlament

Begründung:

Das im Antrag problematisierte Lobbying von „Naturschutz“-NGOs und öl- bzw.
gasexportierenden Staaten auf EU-Ebene gegen Biomasse ist nicht bekannt. Wir halten an
der Biomasse als wesentlichem Bestandteil und Faktor im Rahmen der Erneuerbaren
Energien auch im europäischen Kontext fest. Die CSU-Europagruppe wird aufgefordert,
etwaigen gegenläufigen Tendenzen auf EU-Ebene entgegenzuwirken.

287

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. E 12
Staatliche Preisbestandteile (Steuern, Abgaben und

Umlagen) im Strompreis fair und
diskriminierungsfrei erheben

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung Antragsteller:

Junge Union Bayern (JU)

Der Parteitag möge beschließen:

Die CSU-Landesgruppe im Deutschen Bundestag soll die derzeitige Benachteiligung der
regionalen Bürger-Energiewende stoppen und umgehend eine faire sowie
diskriminierungsfreie Systematik das System der Steuern, Abgaben und Umlagen im
Strompreis einführen, so wie es die EE- Richtlinie (EU) 2018/2001 fordert, die bis 2021 in der
nationalen Gesetzgebung umgesetzt werden muss.

In diesem Zusammenhang sind insbesondere

1. der Eigenverbrauch von selbst erzeugtem Strom vollständig von der EEG-Umlage zu
befreien,

2. die Stromsteuer-Befreiung für sogenannte „grüne Netze“ wiedereinzuführen
3. und die Erhebung der Netznutzungsentgelte mit regionalen Anreizen zu versehen.

Begründung:

Die dezentrale und regenerative Energieversorgung stellt die günstigste Art der
Energieversorgung dar, unterstützt die regionale Wertschöpfung und sorgt für eine Energie-
Unabhängigkeit, bei gleichzeitigem Anstieg der Versorgungssicherheit.

Die regenerative Stromerzeugung wird mittels „Power to X-Technologien“ zukünftig
zunehmend die weiteren Sektoren Mobilität und Wärme mit dem notwendigen
Energiebedarf decken. Sie unterliegt jedoch auch einer sogenannten flukturierenden
Erzeugung, daher ist eine Abstimmung mit dem Energieverbrauch notwendig. Flexibilitäten
gewinnen in diesem Zusammenhang zunehmend an Bedeutung und müssen erzeuger-,
verbraucher- und verteilerseitig mittels entsprechender Preissignale honoriert werden.

Die EEG-Vergütung im Rahmen der regenerativen Stromerzeugung wird seit dem Jahre 2000
für Neuanlagen über eine Dauer von 20 Jahren gewährt. Ab dem Jahr 2021 verlieren die
ersten EEG-Anlagen ihre Vergütung und müssen sich ohne weitere Förderungen auf dem
Strommarkt behaupten. Diese Anlagenleistungen der Post-EEG-Anlagen laufen Gefahr
zurückgebaut zu werden, sofern sie keine weiteren Einnahmen neben der reinen
Graustromvermarktung erzielen dürfen, wie beispielsweise die EEG-Umlage-Befreiung, die
Stromsteuer-Befreiung und die Nutzung sogenannter vermiedener Netzentgelte.

Aus diesen Gründen darf die regionale und regenerative Stromerzeugung nicht weiter wie
bisher mittels Steuern, Abgaben und Umlagen einseitig benachteiligt werden, sie benötigt

288

dagegen eine faire und diskriminierungsfreie Bepreisung mit staatlichen Preisbestandteilen,
so wie es auch die EE- Richtlinie (EU) 2018/2001 fordert.

Am Beispiel der Stromsteuerbefreiung für „grüne Netze“, die Anfang 2019 durch den
Bundestag abgeschafft wurde und die der Bundesrat beibehalten wollte, ist die
Notwendigkeit für regionale und regenerative Anreize zu erkennen:

• Höhe der Stromsteuer: 2,05 Ct/kWh

Die Stromsteuerbefreiung für „grüne Netze“ ist ein Befreiungstatbestand im Rahmen einer
zeitgleichen und regionalen Versorgung auf Basis erneuerbarer Energien, der die Befreiung
der Stromsteuer ermöglicht. Diese 2,05 Ct/ kWh könnten als „Dividende“ und Preissignal an
alle Akteure weitergegeben werden, um eine regionale Abstimmung anzureizen. Erzeuger
erhalten in dieser Zeit 1,0 Ct/ kWh zusätzlich zur Stromvermarktung, Verbraucher bezahlen
gleichzeitig um 1,0 Ct/ kWh weniger im Strompreis und die Verteiler (z.B. Stadtwerke)
bekommen eine Vergütung von 0,05 Cent für jede gehandelte kWh in dieser Region.

Diese Systematik schafft einen Marktanreiz für alle Akteure im Strommarkt, sich zeitlich und
regional aufeinander abzustimmen, um die Erzeugungsschwankungen auszugleichen und
zudem dringend notwendige Einnahmen für Post-EEG-Anlagen zu generieren.

Das Gesamtsystem der Stromversorgung wird zudem günstiger, beispielsweise da der
Netzausbau dadurch vermindert wird.

Wenn eine regionale und regenerative Energieversorgung durch eine faire Belastung mit
staatlichen Preisbestandteilen im Zuge einer Reformierung der staatlichen Preisbestandteile
dann günstiger wird, erfolgt außerdem die Nutzung aller regionalen Potenziale für den
Ausbau der Energiewende, die Akzeptanz für mögliche Projekte in der Bevölkerung steigt
und Deutschland kann insgesamt die Energiewende-Ziele erreichen.

Aktuell bezahlen Stromkunden in ihrer Rechnung etwa 5 Ct/ kWh für die reine
Energieerzeugung, die weiteren 25 Ct/ kWh sind Steuern, Abgaben und Umlagen. Die
Digitalisierung kann die Energiewende intelligent organisieren und entsprechende
Nachweise für eine zeitgleiche und regionale Abstimmung zwischen Erzeugung und
Verbraucher schaffen. Sie kann im Zuge dessen eine „digitale Dividende“ schürfen, indem sie
Befreiungstatbestände im Strompreis, wie die Stromsteuerbefreiung in „grünen Netzen“
aufzeigt, eine entsprechende Handlung steuert und anschließend automatisiert abrechnet.
Eine faire und diskriminierungsfreie Systematik der Steuern, Abgaben und Umlagen schafft
insofern ein digitales sowie zukunftsfähiges Geschäftsmodell für eine intelligente und
marktreife Energiewende, ohne weitere staatliche Förderung.

Eine weitere Benachteiligung wie bisher kann den Erzeugern, Verbrauchern und insgesamt
den Wählern Deutschlands nicht vermittelt werden und darum fordert die JU Landshut-Land
eine entsprechende Reform sowie die Unterstützung hierfür durch die CSU.

289

Beschluss des Parteitages:

Überweisung an die CSU-Landesgruppe im Deutschen Bundestag

Begründung:

Das Anliegen des Antragstellers, die Strompreise in Deutschland für alle Verbraucher
bezahlbar zu halten und die regenerative erneuerbare Energieversorgung zu stärken, ist
berechtigt und wird unterstützt. Hierfür braucht es allerdings einen gut aufeinander
abgestimmten Maßnahmenmix und nicht drei Einzelmaßnahmen, wie sie vom Antragsteller
in den Forderungen vorgeschlagen werden. Zudem dürfte die Umsetzung der vom
Antragsteller vorgeschlagenen Maßnahmen teilweise politisch schwierig sein, da sie bereits
Bestandteil intensiver Verhandlungen vergangener Novellen des Erneuerbaren-Energien-
Gesetzes (EEG) waren oder gerade erst eingeführt wurden.

Im Herbst 2020 steht eine erneute Novelle des EEG und weiterer energierechtlicher
Vorschriften an. Die CSU-Landesgruppe im Deutschen Bundestag wird gebeten zu prüfen,
inwieweit die Anliegen des Antragstellers bei dieser Novelle adressiert werden können.

290

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. E 13
Maßnahmen zur Verbesserung der Nutztierhaltung

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Peter Erl

Der Parteitag möge beschließen:

Die CSU-Fraktion im Bayerischen Landtag sowie die Bayerische Staatsregierung werden
aufgefordert, Maßnahmen zur Verbesserung der Nutztierhaltung in Bayern zu erarbeiten
und Grundlagen für deren Umsetzung zu schaffen. In den Maßnahmenkatalog sollten
folgende Punkte aufgenommen werden:

1. Abkehr von der Massen- und Intensivtierhaltung, keine Genehmigungen zur
Erweiterung bestehender und zum Bau neuer großer gewerblicher
Tierhaltungsanlagen

2. Verstärkte Förderung und Unterstützung kleinerer und mittelständischer

landwirtschaftlicher Unternehmen, in denen Tiere artgerecht gehalten werden

3. Kampf gegen jegliches Tierleid in landwirtschaftlichen Tierhaltungen

4. Umgehende Etablierung eines funktionierenden Kontrollsystems für regelmäßige
Kontrollen aller Tierhaltungen. Dafür müssen sowohl die Kontrollbehörde für
Lebensmittelsicherheit und Veterinärwesen (KBLV) des Bayerischen StMUV
ausgebaut, als auch alle Veterinärämter in den bayerischen Landkreisen durch
zusätzliche Amtstierärzte verstärkt werden.

Begründung:

Die Nutztierhaltung wurde in den letzten Jahrzehnten in Deutschland sehr stark ausgebaut.
Gleichzeitig gibt es erhebliche Defizite im Tier- und Umweltschutz. Dass große Tierhaltungen
weltweit eine Belastung für die Umwelt und Klima sind, ist hinreichend bekannt. Statt eine
tier- und umweltfreundliche Tierhaltung zu fördern, stieg der Export immer weiter. Die
wirtschaftlich orientierte Intensivtierhaltung gerät zunehmend in die Kritik. Tiere werden
gewaltsam den Haltungsformen angepasst. Enthornung, betäubungsloses
Kürzen/Abtrennen von Ringelschwänzen, Schnäbel und z. T. auch Zähnen. Schreddern
männlicher Küken sind nur einige Beispiele dafür. Tiere leben in engen, kargen Buchten mit
Spaltenböden. Verletzungen und Verhaltensstörungen sind keine Seltenheit. Wesentliche
Grundbedürfnisse der Tiere werden ignoriert. Bewegungsfreiheit, Ruhebedürfnis,
Sozialverhalten werden eingeschränkt. Schnelle Mast mit Kraftfuttermischungen, auf
Leistungsparameter ausgerichtete Qualzuchten – das alles ist verbunden mit Tierleid.
Um die Tiere trotz unpassender Haltung leistungsfähig zu erhalten, werden häufig
Antibiotika gegeben, was auch Gefahren für die menschliche Gesundheit, den Verbraucher,
mit sich bringt.

291

Dennoch setzen Regierung und Agrarlobby bei der Massentierhaltung immer weiter auf
Wachstum. Es ist deshalb dringend erforderlich, weg von der Massentierhaltung zu
artgerechten Haltungsverfahren zu kommen.

Es muss endlich ein Umdenken erfolgen, dass das Tierschutzgesetz für alle Tiere in vollem
Umfang gilt und nicht durch andere Vorschriften, z.B. Tierschutz-Nutztierhalteverordnung
ausgehebelt wird. Den Nutztieren wird das Wertvollste genommen, was sie haben: das
Leben. Es ist in unserer Verantwortung dafür Sorge zu tragen, dass sie es ihren Bedürfnissen
entsprechend, artgerecht und in Würde und ohne Leiden leben dürfen. Das Tier darf nicht
ausschließlich als Massenware und immer billigerer Produktionsfaktor angesehen werden.

Die in diesem Jahr durch Tierschützer aufgedeckten Missstände in Allgäuer
Milchviehbetrieben sind ein Skandal. Es ist jedoch das falsche Signal, sich gegen diese
Tierschützer zu stellen. Es ist traurig und schlimm, dass es überhaupt zu solchen
Ermittlungsergebnissen kommen kann, weil staatliche Kontrollen versagt haben.
Nach dem Tierschutzgesetz sind Tierhaltungen (u.a. Nutztierhaltungen,
Versuchstierhaltungen, Tierheime) regelmäßig zu kontrollieren, um die Einhaltung der
Tierschutzanforderungen sicherzustellen. Kontrollen sind auch ohne konkreten Verdacht
zulässig.
Wenn es in Bayern 2017 131.487 kontrollpflichtige Betriebe gab, von denen lediglich weniger
als 5.000, davon 2.136 mit Beanstandungen, kontrolliert wurden, sind das erschreckende
Zahlen. Auch die Tatsache, dass viele Tierhaltungen über Jahrzehnte nie kontrolliert wurden,
ist unfassbar. (Deutscher Bundestag: Antwort auf kleine Anfrage - Drucksache 19/2820 -
Vollzug von Tier- und Verbraucherschutzrecht).

Hier ist dringender Handlungsbedarf und es wird empfohlen, die Kontrollen von
Mitarbeitern der KBLV und den zuständigen Amtstierärzten gemeinsam durchzuführen.

Beschluss des Parteitages:

Überweisung an CSU-Landesgruppe im Deutschen Bundestag und die CSU-Fraktion im
Bayerischen Landtag

Begründung:

Das grundsätzliche Anliegen des Antragstellers für mehr Tierschutz in der Nutztierhaltung
ist zu unterstützen.

Die CSU-Landesgruppe im Deutschen Bundestag wird daher gebeten, die (gesetzliche)
Umsetzung der Nutztierhaltungsstrategie des Bundeslandwirtschaftsministeriums aktiv zu
begleiten. Hierbei gilt es, auch Änderungen im Bau- und Immissionsschutzrecht zu prüfen.

Die CSU-Fraktion im Bayerischen Landtag wird aufgefordert, eine weitere Förderung kleiner
und mittlerer landwirtschaftlicher Unternehmen sowie eine Personalaufstockung bei den
Kontrollbehörden und Veterinärämtern zu prüfen.

292

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. E 14
Maßnahmen zur Einschränkung von Nutztiertransporten

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Peter Erl

Der Parteitag möge beschließen:

Die CSU-Fraktion im Bayerischen Landtag sowie die Bayerische Staatsregierung werden
aufgefordert, Maßnahmen zur Einschränkung von Nutztiertransporten zu ergreifen:

1. Es sollen generell keine Tiertransporte über 8 Stunden Dauer zugelassen werden.

2. Lebendtiertransporte in Drittländer außerhalb der EU sollten generell verboten
werden, so lange nicht nachgewiesen ist, dass die Empfängerländer über ein
entsprechendes Tierschutzgesetz oder andere gesetzliche Regelungen verfügen, die
den tierschutzgerechten Transport bis zum Zielort, die ordnungsgemäße Haltung der
Tiere im Empfängerland und tierschutzkonformes Schlachten gewährleisten.
Kontrollgremien müssen dies überwachen und sicherstellen. Im Gegenzug müssen
auch in Deutschland alle tierschutzwidrigen Schlachtungen (Schächten) verboten
werden.

3. Deutschen Schlachttieren, die für den Export bestimmt sind, könnte der Transport

erspart werden, indem das Fleisch nach der Schlachtung in Deutschland exportiert
wird.

4. Es muss geregelt werden, dass Amtstierärzte nicht gezwungen werden können,

Transportpapiere für Drittländertransporte auszustellen.

5. Es muss verhindert werden, dass bayerische Tiertransporte ins Ausland über andere
Bundesländer abgewickelt werden, wenn bayerische Tierärzte die
Transportgenehmigungen verweigern.

Begründung:

Die Nutztierhaltung wurde in den letzten Jahrzehnten in Deutschland sehr stark ausgebaut
und zum Exportschlager entwickelt.

Die Landwirtschaft konzentriert sich immer stärker auf den Export - das hat Folgen,
insbesondere für die betroffenen Tiere. Tiertransporte in Drittländer, also Länder außerhalb
der EU, steigen kontinuierlich an. Die Bedingungen für die Tiere auf diesen Transporten sind
oft katastrophal. Zehntausende Rinder, Schweine, Schafe und Ziegen werden jedes Jahr in
Drittländer transportiert. Viele von ihnen sind Schlachtvieh. Auf ihrem tagelangen Weg – bis
Zentralasien und Nordafrika - leiden die Tiere oft in engen, dunklen und verschmutzten
Transportern. Die Tiere leiden unter langen Wartezeiten an der Grenze, fehlenden

293

Ruhepausen, hohen Temperaturen, engen Platzverhältnissen und oft auch Wassermangel.
Regelmäßig kommt es dabei zu Verletzungen oder sogar zum Tod der Tiere. Verstöße gegen
die ohnehin aus Tierschutzsicht nicht ausreichenden gesetzlichen Vorgaben sind an der
Tagesordnung. Sie gelangen sie in Länder, in denen Tierschutz keinerlei Rolle spielt und
erleiden nach qualvollem Transport ein schreckliches Ende. Neben den unwürdigen
Transportbedingungen stellt auch die Schlachtung in den Drittstaaten ein schweres
Tierschutzproblem dar.

Laut Verordnung dürfen innerstaatliche Transporte zu einem Schlachtbetrieb nicht länger
als acht Stunden dauern. Zahlreiche „Ausnahmen“ sind jedoch Praxis: Geflügel und
Kaninchen dürfen zwölf Stunden transportiert werden. Theoretisch kann ein Transport
endlos dauern. Die EU-Tiertransportverordnung regelt, welche Tiere wie lange über Europas
Straßen rollen dürfen. Danach können Rinder, Schafe und Ziegen bis zu 29 Stunden
transportiert werden, bevor sie entladen und für 24 Stunden an einer zugelassenen
Kontrollstelle eine Fress- und Ruhepause einlegen dürfen. Für Schweine liegt die Fahrtzeit
bei höchstens 24 Stunden, für noch säugende Jungtiere gelten 19 Stunden als Maximum.

Es ist an der Zeit, die Beschlüsse der letzten Agrarministerkonferenz und des Bundesrats,
die einen Ausstieg aus Lebendtiertransporten fordern, umzusetzen.
Laut einem Urteil des Europäischen Gerichtshofs von 2015 sind Tierschutzbestimmungen bis
zum Ziel einzuhalten. Dies können die Transporte abfertigenden Amtsveterinäre weder
kontrollieren, noch sicherstellen. Per Gerichtsentscheid sind sie jedoch gezwungen,
Transporte in andere Bundesländer zu erlauben, von wo Tiere dann weiter in Drittstaaten
verschickt werden.

Beschluss des Parteitages:

Überweisung an die CSU-Europagruppe im Europäischen Parlament

Begründung:

Das Anliegen des Antragsstellers für mehr Tierschutz bei Nutztiertransporten ist zu
begrüßen. Auch bei Tiertransporten in Drittländer gelten die EU-Tierschutzregelungen. Hier
bestehen weiterhin Missstände. Insbesondere fehlen den zuständigen Behörden häufig die
erforderlichen Informationen.

Die CSU-Europagruppe im Europäischen Parlament wird daher gebeten, sich für eine
entsprechende Änderung der Verordnung (EG) Nr. 1/2005 einzusetzen.

294

F

Digitales

295

296

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. F 1
Katastrophenwarnsystem

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Dr. Ludwig Spaenle, Laurenz Kiefer,

Dr. Günther Westner

Der Parteitag möge beschließen:

Die CSU setzt sich für die Einführung eines deutschlandweiten mobilfunkbasierten
Katastrophenwarnsystems ein.

Begründung:

Derzeit existiert kein zuverlässiges System zur direkten Warnung der Bevölkerung bei
allgemeinen Gefahrenlagen, Terroranschlägen und Katastrophen. Klassische Systeme wie
Sirenen wurden in den vergangenen Jahren erheblich zurückgebaut.

Existierende Smartphone-Apps der öffentlichen Hand (NINA) oder von privaten Anbietern
(KATWARN) haben folgende Nachteile:

 Während Katastrophen verhindert die hohe Auslastung der Mobilfunknetze eine
Zustellung von Warnungen. So geschehen beim Amoklauf in München im Jahr 2016.Eine
zuverlässige Warnung der Bevölkerung ist so nicht möglich.

 Mit jeweils nur ca. 2 Mio. aktiven Installationen erreichen oben genannte Apps weniger
als 5% der Bevölkerung. Folglich wird nur ein kleiner Teil der Bevölkerung erreicht.

Deshalb soll ein Katastrophenwarnsystem mittels der Technologie „Cell Broadcast“
aufgebaut werden. Cell Broadcast hat folgende Vorteile:

 Es sendet eine Textnachricht an alle mobilen Endgeräte, die in einer Funkzelle
angemeldet sind, ohne dass dafür die Installation einer App notwendig ist.

 Es ist unabhängig von der Netzauslastung.

 Es ist Bestandteil aller existierenden Netztechnologien.

 Es wird von allen Mobilfunkgeräten unterstützt.

 Es ist für den Empfänger kostenlos.

Das Prinzip der Katastrophenwarnung durch Cell Broadcasting ist durch die Europäische
Union unter dem Namen „EU-Alert“ standardisiert. Niederlande, Litauen und Rumänien
haben Systeme nach diesem Standard bereits im Einsatz. Ebenso wird dieses System
erfolgreich in Japan eingesetzt, wo wegen häufiger Naturkatastrophen höchste
Anforderungen an ein zuverlässiges Warnsystem gelten.

297

Beschluss des Parteitages:

Überweisung an die CSU-Landesgruppe im Deutschen Bundestag

Begründung:

Das Anliegen des Antragstellers erscheint durchaus begründet.

Eine Einführung eines derartigen Systems ist jedoch jedenfalls zum jetzigen Zeitpunkt vom
Bundesministerium des Innern mangels Erforderlichkeit nicht geplant.

 Gegen eine Einführung spricht beispielsweise, dass die für Cell-Braodcast genutzten
Übertragungsnetze identisch mit den für mobiles Internet verwendeten Infrastrukturen
sind, so dass eine Ergänzung um Cell-Boadcast keine höhere Verfügbarkeit von
Warninformationen oder Ausfallsicherheit der Übertragungsinfrastruktur bietet.

Zudem betreibt der Bund zum Zwecke der Warnung der Bevölkerung im Zivilschutzfall das
Modulare Warnsystem (MoWaS). Das Mehrkanalsystem gewährleistet eine effektive
Warnung der Bevölkerung im Spannungs- und Verteidigungsfall. Die Länder nutzen MoWaS
auch für Warnungen im Falle von Katastrophen oder Großschadenslagen. Über MoWaS
können unterschiedliche Warnkanäle angesteuert werden. Neben Informationen im Internet
und Warn-Apps können Warnmeldungen auch über Rundfunk, Fernsehen, Sirenen,
Anzeigetafeln der Deutschen Bahn, Digitale Werbetafeln etc. verbreitet werden.

MoWaS wurde beispielsweise auch im Rahmen der Schneelage in Bayern im Januar 2019
genutzt und von allen Beteiligten gelobt. Die Bevölkerung wurde über die an MoWaS
angeschlossenen WarnApps insbesondere über die aufgrund der witterungsbedingten
Gefahren bestehenden Schulausfälle informiert. Daneben wurden teilweise die Feststellung
und Aufhebung des Katastrophenfalls übermittelt, ebenso bestehende Straßensperren
aufgrund Schneebruch bzw. Lawinengefahr. Eine Katastrophenschutzbehörde hat darüber
hinaus über die aufgrund Lawinengefahr erforderliche Räumung eines Ortsteils sowie die
medizinische Notfallversorgung in einem anderen – teilweise abgeschnittenen – Ortsteil
informiert. Neben MoWaS verbreiteten die Katastrophenschutzbehörden aktuelle
Informationen auch über Pressemitteilungen und ihre fortlaufend aktualisierten
Internetseiten. Eine Verbreitung über Facebook erfolgte teilweise ebenso (https://www.bfv-
bayern.de/media/filer_public/74/5a/745a4419-9af9-4db6-8de9-
00bd988ba13a/newsletter_warnung_fur_deutschland_-_ausgabe_01-2019.pdf).
Während der Schneekatastrophe waren auch vermehrte Downloads der Warn-App NINA zu
verzeichnen.

Der Rat der Europäischen Union hat im Dezember 2018 die neue Richtlinie zum
europäischen Kodex für elektronische Kommunikation (European Electronic
Communications Code, EECC)[1] angepasst. Im Rahmen der neuen Richtlinie müssen alle EU-
Mitgliedstaaten bis zum 21. Juni 2022 ein effektives öffentliches Warnsystem zum Schutz der
Bürger einrichten. Im Falle einer Naturkatastrophe, eines Terroranschlags oder eines
anderen schweren Notfalls soll dieses System Warnungen an alle Mobiltelefone in einem

https://www.bfv-bayern.de/media/filer_public/74/5a/745a4419-9af9-4db6-8de9-00bd988ba13a/newsletter_warnung_fur_deutschland_-_ausgabe_01-2019.pdf
https://www.bfv-bayern.de/media/filer_public/74/5a/745a4419-9af9-4db6-8de9-00bd988ba13a/newsletter_warnung_fur_deutschland_-_ausgabe_01-2019.pdf
https://www.bfv-bayern.de/media/filer_public/74/5a/745a4419-9af9-4db6-8de9-00bd988ba13a/newsletter_warnung_fur_deutschland_-_ausgabe_01-2019.pdf

298

bestimmten Gebiet senden. Die EU schlägt hierfür die Nutzung von „EU-Alert“ vor, das die
Cell-Broadcast-Funktion nutzt. Andere elektronische Kommunikationsdienste sind jedoch
zugelassen, solange sie unter anderem in Bezug auf Abdeckung und Kapazität zur
Erreichbarkeit der Endnutzer genauso effektiv sind. Wir werden daher genau beobachten,
ob diese Anforderungen weiterhin erfüllt sind.

299

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. F 2
Bayernweite Einführung der „Mobilen Retter“

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Junge Union Bayern (JU)

Der Parteitag möge beschließen:

Die CSU fordert die Bayerische Staatsregierung dazu auf, die Voraussetzungen für die
bayernweite Einführung des Rettungssystems „Mobile Retter“ zu schaffen und auf dessen
Nutzung bei den Trägern der Integrierten Leitstellen hinzuwirken.

Begründung:

Bei einem gesundheitlichen Notfall zählt jede Sekunde. Trotz der guten Alarmierungszeiten
der bayerischen Hilfsorganisationen bietet sich die bayernweite Einführung des
Rettungssystems „Mobile Retter“ an.

Bei einem Notruf werden in diesem System durch die Integrierte Leitstelle, immer zusätzlich
zur bisher üblichen Alarmierung der notwendigen Einsatzkräfte, über eine App die sich in
der direkten Nähe des Notfallortes befindlichen „Mobilen Retter“ benachrichtigt. Diese
ausgebildeten Kräfte sind zum Beispiel Krankenschwestern, Pfleger, Sanitäter,
Rettungsassistenten, Feuerwehrkräfte, DLRG-Schwimmer oder Ärzte, welche qualifizierte
Wiederbelegungsmaßnahmen einleiten können. Auf Grund der örtlichen Nähe können diese
oftmals schneller Eingreifen und so wertvolle Zeit gewinnen. Über die App können sie den
Einsatz annehmen und werden direkt dorthin navigiert. Lebensrettende Sofortmaßnahmen
können so bereits vor dem Eintreffen des mitalarmierten Rettungsdienstes beginnen.

In Bayern ist dieses System bisher nur in Ingolstadt im Einsatz. Durch eine Erhöhung des
Bekanntheitsgrades, Schaffung der notwendigen technischen Schnittstellen und politische
Arbeit soll eine bayernweite Einführung vorangetrieben werden. So entsteht außerdem ein
direkter Nutzen der Digitalisierung für die bayerische Bevölkerung.

Beschluss des Parteitages:

Überweisung an die CSU-Fraktion im Bayerischen Landtag

Begründung:

Die Rettung von Menschen in medizinisch bedingten Notsituationen stellt eine wesentliche
Säule des Gesundheitssystems in Deutschland dar. Diese Aufgabe nehmen vor allem die
Rettungsdienste wahr. Unter Rettungsdienst wird eine präklinische professionelle
Notfallversorgung verstanden, die von regionalen Leitstellen koordiniert wird.

300

Die notärztliche Versorgung im Rahmen des Rettungsdienstes unterliegt der Gesetzgebung
der Länder und ist in Bayern im Bayerischen Rettungsdienstgesetz (BayRDG) und der
dazugehörigen Ausführungsverordnung (AVBayRDG) geregelt. Die Verantwortung für die
Organisation des Rettungsdienstes obliegt jedoch den Kommunen.

Deshalb wird die CSU-Fraktion im Bayerischen Landtag gebeten zu prüfen, inwieweit
dem Anliegen der Antragsteller Rechnung getragen werden kann.

301

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. F 4
Stadt-Land-Spaltung bei geobasierten

Dienstleistungen überwinden

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Junge Union Bayern (JU)

Der Parteitag möge beschließen:

Die CSU fordert ein Förderprogramm für die Entwicklung und den Ausbau von geobasierten
digitalen Dienstleistungen in ländlichen Regionen. Dadurch sind zumindest teilweise die
Nachteile von ländlichen Regionen gegenüber den Ballungsräumen auszugleichen und der
Vorsprung der Städte bei der Digitalisierung zu verkleinern. Dies kann durch entsprechende
Beratung sowie organisatorische und finanzielle Förderung geschehen und soll der
Ausweitung des Angebotsgebietes von neuen und bestehenden geobasierten Diensten auf
ländliche Räume dienen. Zudem sollen Angebote, die sich gezielt an den ländlichen Raum
richten, besonders gefördert werden. Die Umsetzung des Förderprogramms sollte im
bayerischen Digitalministerium angesiedelt werden.

Begründung:

Drive Now und Car2go (mittlerweile fusioniert als ShareNow), Deliveroo oder Clevershuttle
und viele weitere geobasierte Angebote sind Beispiele für innovative Dienstleistungen, die
Ausdruck eines modernen digitalen Lebensstils sind – und gleichzeitig nur den Einwohnern
der Ballungsräume vorbehalten. Manche Dienste brauchen Jahre, bis sie flächendeckend
angeboten werden, andere kommen überhaupt nie über die Großstadt hinaus. Ländliche
Regionen werden dadurch auch bei innovativen Angeboten der Digitalisierung immer
wieder abgehängt. Die Gründe dafür sind vielfältig. Neben systembedingten Gründen, die
auf die kritische Masse der Nutzer in den Ballungsräumen zurückzuführen sind, gibt es auch
finanzielle und organisatorische Gründe, weil in dünner besiedelten Regionen z.B. ein
Service weniger rentabel oder schwieriger zu organisieren ist als im Ballungsraum. Durch
Beratung, organisatorische und finanzielle Unterstützung können zumindest diese Gründe
relativiert werden. Digitalisierung ist nicht nur in Hard- und Softwaredimensionen zu
denken, sondern auch in Dienstleistungen. Im Sinne der Herstellung gleicher
Lebensverhältnisse in Stadt und Land sollten deshalb auch die digitalen Dienstleistungen
für ländliche Regionen gezielt gefördert werden. Die Definition der geobasierten
Dienstleistungen ist dabei bewusst sehr offen gehalten, weil wir heute noch nicht wissen
können, welcher Dienst morgen ein disruptives geobasiertes Angebot bieten wird – aber wir
wollen dann, dass er auch auf dem Land verfügbar ist.

Beschluss des Parteitages:

Überweisung an die CSU-Fraktion im Bayerischen Landtag

302

Begründung:

Die Gleichwertigkeit der Lebensverhältnisse in Stadt und Land ist wesentlicher Markenkern
Christlich-Sozialer Politik. Dies gilt auch und besonders für die Digitalisierung, die große
Chancen für den ländlichen Raum birgt. Die Schaffung eines neuen, weiteren
Förderprogramms ist aufgrund der bereits initiierten Fördermöglichkeiten im Rahmen der
Gesamtstrategie „Bayern Digital“ nicht zielführend. Wir empfehlen daher eine
Implementierung des Antrages in die Gesamtstrategie und somit die Verweisung des
Antrages an die CSU-Landtagsfraktion zur eingehenderen Beratung.

303

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. F 5
Europaweit einheitliche Frequenzvergabe im Mobilfunk

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Fabian Trautmann, Ronald Kaiser

Der Parteitag möge beschließen:

Die CSU-Europagruppe wird aufgefordert, sich dafür einzusetzen, dass Mobilfunkfrequenzen
zukünftig so vergeben werden, dass:

1. Frequenzvergaben auf europäischer Ebene erfolgen und
2. einzelne Betreiber von Telekommunikationsnetzen, diese in allen Mitgliedsstaaten der

EU, in denen sie tätig sind, dasselbe Frequenzspektrum erhalten.

Begründung:

Frequenzen sind ein knappes Gut, was eine staatliche Zuteilung der Frequenzen durch
Versteigerungen rechtfertigt. Dies ist erst kürzlich für den Mobilfunkstandard 5G geschehen.
Durch die Knappheit der Frequenzen ist eine möglichst effiziente Nutzung der vorhandenen
Frequenzspektren geboten. Wenn Betreiber von Telekommunikationsnetzen in allen EU-
Mitgliedsstaaten, in denen sie aktiv sind, dieselben Frequenzen erhalten, können sie diese
über Grenzen hinweg nutzen, sodass es zu weniger Interferenzen in Grenzgebieten kommt,
als wenn Frequenzberieche auf beiden Seiten einer Grenze von unterschiedlichen Anbietern
genutzt werden.
Um eine solche einheitliche Vergabe sicherzustellen und ein Auseinanderfallen der Vergabe
einzelner Frequenzblöcke in verschiedenen Mitgliedsstaaten zu verhindern, müssen diese
auf europäischer Ebene aus einer Hand vergeben werden. Dies bildet begleitet durch andere
Maßnahmen wie die Abschaffung der Roaming-Gebühren und die Regulierung von Intra-EU-
Calls die Grundlage für die Schaffung europäischer Telekommunikationsnetze.

Beschluss des Parteitages:

Überweisung an die CSU-Europagruppe im Europäischen Parlament

Begründung:

Die CSU-Europagruppe im Europäischen Parlament wird aufgefordert zu prüfen, inwieweit
das Anliegen tatsächlich sinnvoll ist und Aussicht auf Erfolg hat.

304

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. F 8
Eine Milliarde Euro für Künstliche Intelligenz

und Robotik in zwei Jahren

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
CSU-Bezirksverband Oberpfalz

Der Parteitag möge beschließen:

Die Bayerische Staatsregierung wird beauftragt zu prüfen, eine Milliarde Euro für Künstliche
Intelligenz und Robotic in zwei Jahren zu investieren.

Begründung:

Künstliche maschinelle Intelligenz (KI) und Robotic sind zweifellos die Zukunftsthemen des
kommenden Jahrzehnts. Über die Investitionen, Forschung und Fortbildung in diesem
Bereich wird sich entscheiden, ob der Freistaat Bayern weiterhin den wirtschaftlichen Erfolg
ausbauen und weiterhin an der Spitze der innovationsfähigen Regionen weltweit bleiben
kann.

Gerade die Investitionen und Anstrengungen der Vereinigten Staaten, aber insbesondere
auch der Volksrepublik China über das Projekt neue Seidenstraße oder den Staatskonzern
Huawei sind hierbei weltweit führend und werden ihre Anstrengungen in den kommenden
Jahren noch weiter mit milliardenschweren Investitionen ausbauen.

Vor diesem Hintergrund ist es wichtig, dass der Freistaat Bayern jetzt in diesem Bereich
noch stärker tätig wird. Dazu braucht es ein weltweit sichtbares Leuchtturmprojekt in
diesem Bereich, welches mit einem bayernweiten Netzwerk an angebundenen und
untereinander vernetzten Technologie-Transfer-Zentren (TTZ) ergänzt wird. Die bayerische
KI-Strategie aus dem Jahr 2018 sieht dies so vor.

Konkret braucht es hierfür eine Milliarde Euro in den nächsten zwei Jahren für den Aufbau
einer schlagkräftigen und international sichtbaren Forschungseinheit. Über die Vernetzung
mit den sieben TTZ’s soll die Wirtschaft und Wissenschaft in allen Regionen Bayerns davon
profitieren können. Ziel muss der intensive Austausch zwischen den einzelnen Spielern in
diesem Bereich sein.

Beschluss des Parteitages:

Erledigung

305

Begründung:

In seiner Regierungserklärung vom 10. Oktober 2019 hat der Parteivorsitzende, Bayerns
Ministerpräsident Dr. Markus Söder, die Hightech Agenda Bayern auf den Weg gebracht.
Mit einem Investitionsvolumen von insgesamt zwei Milliarden Euro, wurde die im Antrag
geforderte Investitionssumme von einer Milliarde doppelt übertroffen. Im Einzelnen fließen
600 Millionen Euro in das Forschungsfeld der Künstlichen Intelligenz und in ein SuperTech-
Programm, 600 Milliarden Euro in ein Sanierungs- und Beschleunigungsprogramm, 400
Millionen stehen für Hochschulreformen zur Verfügung und 400 Millionen fließen in eine
nachhaltige Mittelstandsoffensive für die bayerische Wirtschaft. Ein Wissenstransfer ist
durch die unterschiedlichen Universitätsstandorte als regionale und thematisch versierte
Knotenpunkte garantiert.

306

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. F 10
Verschlüsselte Kommunikation

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Junge Union Bayern (JU)

Der Parteitag möge beschließen:

Die CSU lehnt eine Verpflichtung von Kommunikationsanbietern zur Entschlüsselung
verschlüsselter Kommunikation ab. Eine derartige Einschränkung der Dienste bei Androhung
einer Sperrung durch die Bundesnetzagentur käme einem generellen Verbot verschlüsselter
Kommunikation gleich.

Begründung:

Verschlüsselte Kommunikation via E-Mails oder anderen Messengerdiensten erlaubt,
sensiblen Nachrichtenverkehr vor ungewolltem Wissenstransfer zu schützen und die
Privatsphäre aufrechtzuerhalten. Im Zusammenhang mit der Bekämpfung von Kriminalität
werden Forderungen laut, ungeachtet der technischen Umsetzbarkeit Messengerdienste zur
Entschlüsselung von Nachrichten mit potentiell gefährlichem Inhalt zu zwingen.

Ende-zu-Ende-Verschlüsselung basiert meist auf asymmetrischer Verschlüsselung zum
Austausch eines gemeinsamen symmetrischen Schlüssels. Zum Initiieren der
Kommunikation besitzt jeder Klient ein asymmetrisches Schlüsselpaar aus öffentlichem
(zum Verschlüsseln) wie privatem (zum Entschlüsseln) Schlüssel. Der Klient, der die
Kommunikation beginnt, erzeugt einen symmetrischen Schlüssel (zum Ver- wie
Entschlüsseln der Nachrichten selbst), verschlüsselt diesen mit dem öffentlichen Schlüssel
des Empfängers, der ihn mit dem eigenen privaten Schlüssel entschlüsseln und nutzen kann
(nachzulesen etwa im Security Whitepaper von WhatsApp). Für jeden Kommunikationskanal
existiert folglich ein eigener symmetrischer Schlüssel.

Ein Dritter kann die Kommunikation nur entschlüsseln, wenn dieser an den symmetrischen
Schlüssel gelangt, doch dieser liegt nur bei den beteiligten Klienten selbst und wird nur
initial und dabei verschlüsselt versendet. Um die initiale Kommunikation zu dekodieren, ist
der private Schlüssel des Empfängers notwendig, den ebenfalls nur dieser besitzt. Ein
Zwang zur Entschlüsselung ist technisch nicht umsetzbar. Ebenfalls lässt sich
Verschlüsselung nicht (asymmetrisch) bzw. nur schwer (symmetrisch), also mit hohem
Rechenaufwand, “knacken”.

Ein Dritter müsste also die Schlüssel sämtlicher Kommunikationskanäle präventiv sammeln,
um sie bei Verdacht herausgeben zu können. Damit würde jegliche Kommunikation unter
Generalverdacht gestellt.

Sinnbildlich entspräche das einem Dritten, der die Schlüssel zu jeglichen Haushalten besäße,
um in diesen bei Verdacht einzudringen.

307

Ohne Vorliegen der Schlüssel müsste ein Dritter die Kontrolle über das Endgerät des
Klienten erhalten, sei es extrinsisch (durch die Ausnutzung von Sicherheitslücken, „gekipptes
Fenster“) oder intrinsisch (Kontrolle über das Gerät mittels Zugangsdaten). Wiederum
können Sicherheitslücken von beliebigen Angreifern genutzt werden und sollten im
Interesse der Bevölkerung öffentlich gemacht und behoben werden.

Beschluss des Parteitages:

Überweisung an die CSU-Landesgruppe im Deutschen Bundestag

Begründung:

Die Datenverschlüsselung leistet einen erheblichen Beitrag zur Sicherheit der
Informationstechnik. Verschlüsselung kann jedoch auch unsere Sicherheit bedrohen, wenn
sie beispielsweise von Terroristen genutzt wird, die so ihre Kommunikationsdaten und
gespeicherte Dateien schützen.

Sollte künftig alle Kommunikation verschlüsselt stattfinden, stünden Sicherheits- und
Strafverfolgungsbehörden komplett im Dunkeln. Um dieses „going dark“-Problem zu
verhindern, ist die Möglichkeit, auch verschlüsselte Kommunikation zu überwachen
essentiell.

308

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. F 12
Stipendium für Existenzgründer

im Bereich Computerspiele

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Fabian Trautmann, Ronald Kaiser

Der Parteitag möge beschließen:

Die CSU-Landtagsfraktion und die CSU-Landesgruppe im Deutschen Bundestag werden
aufgefordert, sich für ein Stipendium für Existenzgründer im Gaming-Bereich einzusetzen.
So soll Kreativen ein Stipendium für die Entwicklung des ersten Spiels zur Verfügung
gestellt werden.

Begründung:

Die Gaming-Branche ist ein wichtiger Bestandteil der Kreativindustrie und wichtiger Treiber
von Innovation im Bereich der IT. Jungen, kreativen Entwicklerteams muss die
wirtschaftliche Freiheit gegeben werden, sich auf die Entwicklung ihres ersten Spiels zu
konzentrieren, ohne auf finanzielle Rücklagen angewiesen zu sein. Dafür ist ein Stipendium,
wie es im Bereich der Studien- und Promotionsförderung erprobt ist, ein geeignetes und
bürokratiearmes Mittel.
So können der Kreativstandort Bayern und Deutschland gestärkt werden, das Kulturgut
Computerspiele in Deutschland gefördert werden und weitere Arbeitsplätze in Deutschland
entstehen.

Beschluss des Parteitages:

Überweisung an die CSU-Fraktion im Bayerischen Landtag und die CSU-Landesgruppe im
Deutschen Bundestag

Begründung:

Die Computerspielebranche ist eine global stark wachsende Branche. Die Entwicklung von
Computerspielen ist ein hochprofessionelles Geschäft von sehr leistungsfähigen Unter-
nehmen mit beachtlichen Milliardenumsätzen geworden. Deutschland ist der größte Markt
in Europa und der fünftgrößte Markt weltweit. Als Teil der digitalen Kreativbranche weist die
Computerspieleentwicklung eine hohe Innovationskraft auf. Neben technischen Innova-
tionen (z. B. in den Bereichen Grafikverarbeitung, 3D-Modellierung, Virtual Reality) und
kulturellen Neuerungen sind auch Prozess- und wirtschaftliche Innovationen zu beobachten.
Auch andere Wirtschaftsbereiche (wie Filmwirtschaft, Architektur- und Baubranche,
Mobilität, Bildung, Gesundheit und Pflege) profitieren von den technischen Innovationen
und der Expertise der Branche.

309

Trotz steigender Gesamtumsätze der Branche schrumpft jedoch der Marktanteil deutscher
Unternehmen. Ebenso ist auch die absolute Anzahl der in Deutschland in der Branche
beschäftigten Personen rückläufig bzw. stagnierend. Als einer der Hauptgründe werden die
im internationalen Vergleich hohen Produktionskosten für Computerspiele in Deutschland
angesehen.
Die Produktionskosten eines Top-Titels kann über 100 Mio. € betragen. Die außerordentlich
gute Qualität der Top-Titel setzt hohe Maßstäbe für Neueinsteiger, die mit eigenen
Produkten in den Markt wollen. Gleichzeitig müssen sich neue Spiele in einer großen Masse
von Neuerscheinungen durchsetzen, was auch nicht immer leicht ist. In diesem Umfeld
stehen junge Spieleentwickler vor der Herausforderung, ihr Produkt erfolgreich zu
platzieren. Da auch die Top-Titel oft klein angefangen haben, ist Erfolg immer möglich.
Deshalb sind Unterstützungsmaßnahmen für junge Existenzgründer sicherlich ein probates
Mittel. Stipendien könnten möglicherweise ein Ansatz sein. Das müsste aber (von Fach-
leuten) genauer beurteilt werden.

In Bayern gibt es bereits eine Computerspieleförderung. Sie ermöglicht die Förderung
folgender Projektabschnitte:

 Konzept – 20.000 € als Zuschuss (quasi ein kleines Stipendium) – 100 % Förderquote

 Prototyp – 80.000 € als bedingt rückzahlbares Darlehen mit Förderquote von 80 %

 Produktion – bis zu 500.000 € mit Förderquote von 50%.
Daneben gibt es das Programm „Start?Zuschuss!“, das 30.000 € für eine Existenzgründung
gibt. Ziele der Förderung sind zum einen, dass kleine Unternehmen sich eine „Visitenkarte“
erwerben können und danach, die ersten Schritte im Wachstum zu unterstützen.

Auf Bundesebene hat man sich im Koalitionsvertrag zwischen CDU/CSU und SPD darauf
festgelegt, eine Computerspieleförderung einzuführen. Der Entwicklerstandort Deutschland
soll damit gestärkt und international wettbewerbsfähig gemacht werden. Im Bundes-
haushalt 2019 wurden dafür 50 Mio. € bereitgestellt.
Bei der Umsetzung der Computerspieleförderung des Bundes verfolgt das BMVI eine breit
angelegte Konzeption. Die Produktionsförderung für Computerspiele wird daher auch mit
bestehenden Innovationsinitiativen im Bereich der Mobilität 4.0 verknüpft.
Die Produktionsförderung des BMVI für Computerspiele umfasst zwei Stufen. Zunächst
startet eine Pilotphase für kleinere Vorhaben bis 200.000 € Förderung und anschließend die
Produktionsförderung mit größeren Beträgen. Die Förderrichtlinie zur Produktionsförderung
mit größeren Beträgen in der zweiten Stufe wird derzeit noch innerhalb der Bundesregie-
rung abgestimmt. Anschließend erfolgt eine Notifizierung durch die EU-Kommission. Die
Vorgaben der EU-Kommission sehen vor, dass ein Computerspiel einen Kulturtest bezüglich
des Spielinhalts und des kulturellen Hintergrunds als Fördervoraussetzung bestehen muss.

Auf Bundesebene kommt es nun vor allem darauf an, die bisher nur einmalig im HHJ 2019
zur Verfügung stehenden Mittel zu verstetigen, so dass auch in den kommenden Jahren
kontinuierlich eine Computerspieleförderung ermöglicht werden kann. Insofern erscheint es
in der jetzigen Lage nicht vorteilhaft, die Diskussion mit der Forderung nach weiteren
Fördertatbeständen zu befrachten.

310

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. F 13
Ausschreibung für Modelle für digitale Endgeräte in

digitalen Klassenzimmern

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Fabian Trautmann, Ronald Kaiser

Der Parteitag möge beschließen:

Die CSU-Landtagsfraktion wird aufgefordert, darauf hinzuwirken, dass das bayerische
Staatsministerium für Unterricht und Kultus eine Ausschreibung für geeignete Endgeräte in
digitalen Klassenzimmern durchführt.

Als deren Ergebnis sollen den Sachaufwandsträgern mehrere geeignete Geräte zur Auswahl
gestellt werden. Über diese Gerätetypen soll ein Rahmenvertrag geschlossen werden, um
für die Sachaufwandsträger Preisvorteile zu erzielen.

Begründung:

Die Einrichtung digitaler Klassenzimmer nimmt Fahrt auf. Diese sind jedoch bei weitem
nicht die Regel an Bayerns Schulen. Um organisatorische Hindernisse bei der Auswahl
geeigneter Endgeräte für Schülerinnen und Schüler zu beseitigen, soll das bayerische
Kultusministerium in einer Ausschreibung eine Vorauswahl an geeigneten Endgeräten
ermitteln.

Auf diese Ausschreibung können sich verschiedene Hersteller beispielsweise mit 2-in-1-
Geräten, einer Kombination aus Tablet und Notebook, bewerben. Im Anschluss hieran
werden bayernweit einige geeignete Geräte zugelassen, aus denen vor Ort ein passendes
Gerät ausgewählt werden kann.

Dies gewährleistet, dass die jeweiligen Geräte die Anforderungen erfüllen, die nötige
Software erhältlich ist und möglichst lange im Schulalltag genutzt werden können. Durch
dieses Verfahren sinken die Preise pro Gerät und soweit nötig ist die Beachtung des
Vergaberechts gesichert.

Beschluss des Parteitages:

Ablehnung

311

Begründung:

Schon zur Wahrung des Konnexitätsprinzips ist der Antrag fachlich kritisch zu sehen: Die
Ausstattung der Klassenzimmer ist originäre Aufgabe der Sachaufwandsträger. Gleichwohl
wurden bereits in der Vergangenheit Überlegungen angestellt, wie die Sachaufwandsträger
bei der Beschaffung ggf. unterstützt werden könnten. In der Sache wurde die Idee eines
Rahmenvertrags verworfen, da er die Sachaufwandsträger nicht von der vergaberechtlichen
Pflicht entbindet, selbst zwei weitere Angebote einzuholen. Darüber hinaus müssten sich die
Sachaufwandsträger bereits vorab zu Mengenabnahmen verpflichten, was den Sachauf-
wandsträgern in der Regel nicht möglich ist.

312

G

Wirtschaft, Finanzen,
Steuern

313

314

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. G 3
Senkung der Staatsquote

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Junge Union Bayern (JU)

Der Parteitag möge beschließen:

Die CSU-Landesgruppe im Deutschen Bundestag wird dazu aufgefordert, sich für eine
Senkung der Staatsquote von aktuell 43,9% auf unter 40% im Jahr 2030 einzusetzen.
Ausgaben sollen vor allem im Bereich der konsumtiven Staatsausgaben reduziert werden,
z.B. im Bereich Arbeit und Soziales. Eine entsprechende Zielsetzung soll auch in zukünftigen
Koalitionsverhandlungen vertreten werden.

Begründung:

Die Staatsquote bringt das Verhältnis der Staatsausgaben zum Bruttoinlandsprodukt zum
Ausdruck. Zwischen 1960 und 1995 ist die Staatsquote in Deutschland von 32,9% auf 43,9%
gestiegen. Damit liegt Deutschland weit über Ländern wie Australien (2017: 36,43%), der
Schweiz (2015: 34,0%) oder Irland (2018: 25,7%). Getrieben wurde diese Entwicklung von
immer neuen Aufgaben und Sozialleistungen des Staates.

Der vehemente Anstieg der Staatsquote wird durch deutsche Arbeitnehmer und Arbeitgeber
bezahlt. So liegt die Steuer- und Abgabenbelastung deutscher Arbeitnehmer inzwischen bei
durchschnittlich 39,9%. Ein Wert, der weltweit nur von Belgien übertroffen wird.

Die Senkung der Staatsquote ist der einzige Weg, um deutsche Steuerzahler vor immer
weiter ansteigenden Belastungen zu bewahren, ohne zeitgleich die Staatsverschuldung zu
erhöhen.

Beschluss des Parteitages:

Überweisung an die CSU-Landesgruppe im Deutschen Bundestag

Begründung:

Das Ziel einer Begrenzung der Steuer- und Abgabenlast für Bürger und Unternehmen ist,
nicht zuletzt aus gesamtwirtschaftlicher Sicht, zu begrüßen. Der Antrag erscheint gleichwohl
nicht unproblematisch. Die Staatsquote bezeichnet Ausgaben des Gesamtstaates in Relation
zum Bruttoinlandsprodukt (BIP). Der Gesamtstaat beinhaltet neben dem Bund auch Länder,
Gemeinden und Sozialversicherungen. Es wird daher empfohlen, den Antrag an die CSU-
Landesgruppe im Deutschen Bundestag zu überweisen, mit der Maßgabe, in ihrem
Zuständigkeitsbereich auf eine Begrenzung der Steuer- und Abgabenlast für Bürger und
Unternehmen zu dringen.

315

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. G 8
Mehr Steuergerechtigkeit durch Steuereinzug schon beim

Bezahlvorgang für Internetanbieter

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Ulrike Scharf MdL, Frauen-Union Bayern (FU)

Der Parteitag möge beschließen:

Die CSU-Landesgruppe im Deutschen Bundestag wird aufgefordert, mehr
Steuergerechtigkeit für nationale Unternehmen durch Steuereinzug (Umsatzsteuer; zu
reformierende Körperschaft-/Einkommensteuer) für Internetanbieter (z.B. Apple, Amazon,
Google) durch die Betreiber der Zahlsysteme (insbesondere Kreditkarten, EC-Karten-
Unternehmen, PayPal) zu schaffen.

Begründung:

Der deutsche Onlinehandel verzeichnet ein sehr starkes Wachstum. Allein im Jahr 2018 stieg
der Internethandel in Deutschland um 10 % auf ein Volumen von 53,4 Mrd. Euro.

Die Anbieter/Onlinehändler stammen aus dem In- und Ausland. Gerade bei den
ausländischen Onlineanbietern ist es für den deutschen Fiskus schwer bis gar nicht
nachvollziehbar, ob der Anbieter die von den deutschen Kunden bezahlte Umsatzsteuer
ordnungsgemäß abführt und auch die Gewinne korrekt versteuert.
Sollte das nicht der Fall sein, bleibt es meist folgenlos, weil solche Unternehmen z.B. aus
China nicht greifbar sind und nicht belangt werden können.
Das führt zu Steuerausfällen beim deutschen Fiskus in Höhe von geschätzten ca. 500
Millionen € sowie zu Wettbewerbsverzerrungen und erheblichen Wettbewerbsvorteilen für
die ausländischen Onlineanbieter.

Die G 20 Finanzminister haben auf ihrem Gipfel im Juni 2019 für 2020 eine generelle Lösung
für eine Mindestbesteuerung avisiert. Auch die EU hat die Initiative zur Einführung einer
Digitalsteuer ergriffen. Es ist allerdings ausgesprochen schwierig, in die bestehenden
Steuersysteme eine solche einzufügen. Sie darf zu keiner zusätzlichen Belastung für die
auch stationären, insbesondere mittelständischen Unternehmen führen. Ihre Einführung
kann noch Jahre dauern. Zudem sind sich die G 20 Länder noch nicht einmal über
grundsätzliche Fragen einig.

Um sofort eine zuverlässige Einziehung der schon jetzt für in Deutschland ausgelieferte
Onlinebestellungen geschuldete Umsatzsteuer zu gewährleisten, sollen die Betreiber der
Bezahlsysteme (Kreditkarten, EC Karten, PayPal etc.) die auf die jeweiligen
Rechnungsbeträge geschuldete Umsatzsteuer einbehalten und an das für sie zuständige
deutsche Finanzamt abführen. Dieses sog. Reversed-Charge Verfahren gibt es in anderer
Form bereits bei Lieferungen und Leistungen, z.B. in der Bauwirtschaft (s. § 13 b
Umsatzsteuergesetz). Für die Kreditkartenunternehmen und die Inhaber anderer

316

Bezahlsysteme stellt deren Umsatzsteuerschuldnerschaft eine zumutbare Belastung dar, die
EDV-mäßig abgewickelt werden kann.

Beschluss des Parteitages:

Ablehnung

Begründung:

Der umsatzsteuerpflichtige Umsatz findet zwischen dem Onlinehändler und dem
inländischen Kunden statt, während der Zahlungsdienstleister lediglich eine sonstige
Leistung gegenüber dem Onlinehändler erbringt. Die vorgeschlagene Pflicht zur
Einbehaltung der Umsatzsteuer aus dem Onlineverkauf stellt also kein „Reverse-Charge-
Verfahren“ dar, bei dem diese Pflicht auf den Leistungsempfänger – d. h. den inländischen
Kunden – übergehen würde. Da dies regelmäßig Privatpersonen sein dürften, scheidet diese
Möglichkeit aus.
Technisch würde die geforderte Steuerabzugspflicht einen massiven Zusatzaufwand für die
Zahlungsdienstleister bedeuten, da ihnen die hierfür notwendigen Informationen nicht
vorliegen. Hinzu kommen erhebliche Steuerrisiken.
Mit dem „Gesetz zur Vermeidung von Umsatzsteuerausfällen beim Handel mit Waren im
Internet und zur Änderung weiterer steuerlicher Vorschriften“ ist bereits eine Haftungsnorm
für Betreiber elektronischer Handelsplattformen eingeführt worden. Dies ist nicht nur der
weitaus bürokratieärmere Ansatz, da der Plattformbetreiber lediglich die ordnungsgemäße
steuerliche Erfassung der Online-Händler im Auge behalten muss. Es entstehen vor allem
auch geringere Steuerrisiken.

317

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. G 10
Abschaffung der Erbschaftssteuer

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Ulrike Scharf MdL, Frauen-Union Bayern (FU)

Der Parteitag möge beschließen:

Die CSU-Landesgruppe im Deutschen Bundestag und die CSU-Fraktion im Bayerischen
Landtag werden dazu aufgefordert, sich für die umgehende Abschaffung der
Erbschaftsteuer in der BRD einzusetzen.

Begründung:

Die Steuereinnahmen in der Bundesrepublik Deutschland sind so hoch wie noch nie. Die
Erbschaftssteuer macht einen prozentual zu vernachlässigenden Teil davon aus. Die
Erbschaftssteuer wird in der Regel nur von jenen bezahlt, die sie nicht umgehen können,
nämlich von normalen Bürgern, die für ihren Lebensunterhalt arbeiten müssen, das auch tun
und deshalb z.B. nicht die Möglichkeit haben, ihren Lebensmittelpunkt ins benachbarte
Ausland zu verlagern, wo die Erbschaftssteuer bereits abgeschafft ist.

Es ist erklärtes Ziel der CSU, die Bürger steuerlich zu entlasten und insbesondere die
Familien zu stärken. Die Abschaffung der Erbschaftssteuer ist ein einfaches und
wirkungsvolles Instrument dafür.

Liegenschaften müssen, wenn sie denn nicht aufgrund von Besonderheiten von der
Erbschaftssteuer stark ermäßigt oder ganz befreit sind, zum Marktwert versteuert werden.
Das von Familien erwirtschaftete Eigentum kann daher nicht mehr in allen Teilen der BRD so
an die Nachkommen weitergegeben werden, dass es auch in Händen der Familienmitglieder
bleibt, weil deren Einkommen zu gering sind, um die Erbschaftsteuern aufzubringen. Der
Verlust der Heimat wird für diese Menschen gleichgültig in Kauf genommen. Die
bestehende Erbschaftssteuer hat somit konfiskatorische Wirkung.

Diese Entwicklung widerspricht auch dem Prinzip der „gleichen Lebensbedingungen in allen
Regionen Deutschlands“.

Vor dem Hintergrund immer lauter werdender sozialistischer Politiker und deren
Enteignungsforderung von Grund und Boden sowie Wohnraum ist Handlungsbedarf
dringend geboten.

318

Beschluss des Parteitages:

Zustimmung

319

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. G 11
Änderung der §§ 15 und 16 ErbStG, um „steuerrechtliche

Diskriminierung“ der Geschwister zu beenden

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Ulrike Scharf MdL, Frauen-Union Bayern (FU)

Der Parteitag möge beschließen:

Die CSU-Landesgruppe im Deutschen Bundestag wird dazu aufgefordert, sich für
Änderungen der §§ 15 und 16 ErbStG dahingehend einzusetzen, dass „Geschwister“ (sowie
„Abkömmlinge ersten Grades von Geschwistern“) im § 15 Absatz 1 in die Steuerklasse I
eingruppiert werden und dass „Geschwister“ (sowie „Kinder der Kinder im Sinne der
Steuerklasse 1 Nr. 2“ und „Abkömmlinge ersten Grades von Geschwistern“) im § 16 Absatz 1
unter Nr. 2 genannt werden, um die steuerliche Benachteiligung der Geschwister im Erbfall
zu beseitigen.

Z.B. ist die Anhebung des Freibetrages auf 400.000 € überfällig.

Es darf nicht länger sein, dass Geschwister untereinander mit einem Freibetrag von 20.000 €
im Erbfalle so gestellt sind, als gehörten sie nicht derselben Familie an, als wären sie
einander fremd.

Begründung:

Ziel des Antrags ist, dass „Geschwister“, „Kinder noch lebender Kinder“ und „Abkömmlinge
ersten Grades von Geschwistern“ künftig einen Freibetrag von 400.000 € haben und
„Geschwister“ und „Abkömmlinge ersten Grades von Geschwistern“ den Prozentsätzen der
Steuerklasse I unterliege.

Im Erbschaftssteuergesetz (ErbStG) wird zwischen drei Steuerklassen unterschieden. Die
Steuerklassen richten sich dabei ausschließlich nach dem Verwandtschaftsgrad. Der
Steuerklasse I gehören Ehegatten und Lebenspartner, Kinder und Stiefkinder, Enkelkinder
und - bei Erwerb von Todes wegen - auch die Eltern und Großeltern an. Steuerklasse II gilt
für Eltern und Großeltern, soweit nicht Steuerklasse I gilt, Geschwister, Nichten, Neffen,
Stiefeltern, Schwiegerkinder und Schwiegereltern sowie für die geschiedenen Ehegatten
und Lebenspartner einer aufgehobenen Lebenspartnerschaft. Alle übrigen Erben
unterliegen der Steuerklasse III.

Die Erwerber, die der Steuerklasse I angehören, sind steuerlich am meisten begünstigst: Sie
haben sowohl den höchsten Freibetrag (vgl. § 16 ErbStG) als auch den sich nach der Höhe
des steuerpflichtigen Erwerbs richtenden geringsten Prozentsatz an Erbschaftssteuer (vgl. §
19 ErbStG).

320

Die Steuerklasse I erfasst Personen, die umgangssprachlich zum „engen Kreis“ der Familie
zählen, während man durch die Einordnung der Geschwister untereinander in die
Steuerklasse II diese mit Schwiegereltern oder gar geschiedenen Ehegatten oder
aufgehobenen Lebenspartnerschaften gleichsetzt.

Juristischer Anknüpfungspunkt für die Einteilung der Geschwister in die Steuerklasse II, und
nicht in die Steuerklasse I, war die gegenseitige Verpflichtung zum Unterhalt der in
Steuerklasse I ursprünglich genannten Personen. Allerdings ist der Personenkreis in der
Steuerklasse I mittlerweile so erweitert worden, dass diese Begründung nicht mehr bei allen
zutrifft. Diese Begründung ist somit überholt.

Ungerecht erscheint die Zuordnung der Geschwister auch aus dem folgenden Grund. Fühlen
sich Geschwister als solche freiwillig gegenseitig zum Unterhalt verpflichtet, so haben sie
nicht die Möglichkeit, dies in einer Lebenspartnerschaft zu dokumentieren und so sogar
einen Freibetrag von 500.000 € zu erlangen.

Gerade Geschwister sollten in die Steuerklasse I aufgenommen werden, da Geschwister im
Verhältnis zueinander auch zum engen Familienkreis gehören. Entsprechendes gilt für die
Beziehung Nichte/Neffe und Tante/Onkel.

Die CSU will Familien fördern. Das Vermögen im Familienverbund zu halten, ist eine
familienpolitisch sinnvolle Forderung.

Zudem ist das letztlich ererbte Vermögen bereits mehrfach vom Erblasser vor dem Erbfall
versteuert worden.

Beschluss des Parteitages:

Überweisung an die CSU-Landesgruppe im Deutschen Bundestag

Begründung:

Geschwister werden derzeit in die Erbschaftsteuerklasse II eingeordnet, so dass sich die
Steuersätze zwischen 15 Prozent (bis 75.000 Euro steuerpflichtiger Erwerb) und 43 Prozent
(über 26 Millionen Euro steuerpflichtiger Erwerb) bewegen. Tariflich sind sie also gegenüber
Erwerben unter fremden Dritten deutlich bessergestellt.

Eine Aufnahme in die Steuerklasse I würde dagegen eine tarifliche Gleichstellung mit
Kindern sowie dem Ehegatten/der Ehegattin bedeuten. Mit Blick auf die Gesamtarchitektur
des Steuerklassengefüges erscheint dies nicht gerechtfertigt. Die Steuerklasse I muss neben
dem Ehegatten/Lebenspartner und Verwandten in gerader Linie vorbehalten bleiben.

Nicht nachvollziehbar ist dagegen, weshalb Geschwister lediglich einen Freibetrag von
20.000 Euro erhalten, wodurch sie letztlich fremden Dritten gleichgestellt werden. Insoweit
wird die CSU-Landesgruppe im Deutschen Bundestag aufgefordert, eine Anhebung des
Freibetrags bei Erwerben zwischen Geschwistern zu prüfen.

321

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. G 15
Änderung der 1%-Regelung bei Privatnutzung

von betrieblichen Kfz

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Tibor Brumme, Jutta Leitherer, Peter Erl, Richard Grassl, Dr.

Thomas Brändlein, Dieter Haag, Matthias Rothkegel

Der Parteitag möge beschließen:

Die Christlich-Soziale Union fordert eine Änderung der 1%-Regelung bei Privatnutzung von
betrieblichen Kfz. Diese soll künftig nicht mehr 1% des Bruttolistenpreises betragen,
sondern 1% des tatsächlichen Netto-Einkaufspreises. Des Weiteren soll die Besteuerung
wegfallen, sobald die Erstzulassung des Kraftfahrzeuges länger als 8 Jahre zurückliegt.

Begründung:

Heutige Bruttolistenpreise entsprechen in keinster Weise den tatsächlichen Einkaufspreisen.
Rabatte und Herstellernachlässe von bis zu 30 % bei Neufahrzeugen sind schon eher die
Regel.
Wenn man aber sparsamer lebt und sich beispielsweise einen Gebrauchten kauft, oder
diesen länger fährt, als dies durch die Nutzungsdauer (Abschreibung) vorgesehen ist, wird
man derzeit mit den aktuellen 1 % vom Bruttolistenpreis regelrecht bestraft. Man ist quasi
gezwungen, entweder sich alle paar Jahre ein neues betriebliches Kfz zuzulegen um die
derzeitige 1 %-Regelung besser ausnutzen zu können; oder man schafft sich ein zusätzliches
privates Kfz an (welches aber unbedingt mindestens den gleichen Wert haben muss, wie der
Dienstwagen, sonst wird es vom Finanzamt nicht anerkannt) – was sich aber leider nicht
jeder leisten kann. (Es ist vielleicht hier noch anzumerken, dass es vom Finanzamt derzeit
nicht anerkannt wird, wenn der Ehepartner oder der Selbstständige ein Privatfahrzeug
besitzt und nur dieses eine Fahrzeug von beiden Eheleuten privat genutzt wird. Laut
Finanzamt müssen bei Eheleuten dann auch zwei private Kfz zur Verfügung stehen.)
Daher wäre es sachgerecht, den NETTO-Einkaufspreis als Besteuerungsgrundlage
heranzuziehen, da die aktuelle Rechtslage auf eine unzumutbare Doppelbesteuerung
(Umsatzsteuer) hinausläuft.
Bei Leasingfahrzeugen soll der Leasinggeber dazu verpflichtet werden, alternativ den
tatsächlichen Wert des Kraftfahrzeuges zum Zeitpunkt des Vertragsabschlusses anzugeben.

Da die steuerliche Nutzungsdauer in Bezug auf die Abschreibung eines Kfz lediglich 6 Jahre
beträgt, ist der Wegfall der 1 %-Regelung nach 8 Jahren mehr als angemessen.

Beschluss des Parteitages:

Überweisung an die CSU-Landesgruppe im Deutschen Bundestag

322

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. G 17
Umwandlung des Rundfunkbeitrages in eine

nutzungsabhängige Rundfunkgebühr

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Jutta Leitherer, Peter Erl,

Dr. Thomas Brändlein, Tibor Brumme

Der Parteitag möge beschließen:

Die Christlich-Soziale Union fordert die Umwandlung des 2013 eingeführten
Rundfunkbeitrages in eine nutzungsabhängige Rundfunkgebühr (ähnlich der Gebühr bis
2012).

Begründung:

Der 2013 eingeführte nutzungsunabhängige Rundfunkbeitrag ist eine steuerähnliche
Abgabe, die von jeder Person zu entrichten ist, die über einen festen Wohnsitz oder eine
Firmenadresse im Bundesgebiet verfügt. Die Einführung dieses Rundfunkbeitrags hat die
Einnahmen der öffentlich-rechtlichen Sender nicht nur stark erhöht, sondern auch zu
fehlender Ausgabendisziplin geführt. Die Einkommen der Rundfunkintendanten oder
anderer leitenden Angestellten übersteigen vergleichbare Gehälter bei weitem und stehen
in keinem Verhältnis mehr zu dem schwer erarbeiteten Lohn von Normalverdienern. Die
jährlichen Einnahmen des deutschen öffentlich-rechtlichen Rundfunksystem übertrifft mit
ca. 8 Milliarden Euro den Haushalt vieler Staaten dieser Erde und hat u.a. auch dazu geführt,
dass sich die Rundfunksender in den Printbereich ausgedehnt haben und mit klassischen
Printangeboten im Internet den im Wettbewerb stehenden Zeitungsverlagen Konkurrenz
machen. Darüber hinaus gibt es ernsthafte Bestrebungen, den Rundfunkstaatsvertrag mit
einer automatischen Erhöhungsklausel für den Rundfunkbeitrag zu versehen.

Mit der Umwandlung des Rundfunkbeitrags in die ursprüngliche nutzungsabhängige
Gebühr könnte zumindest sichergestellt werden, dass nur diejenigen, die die
Sendeangebote tatsächlich nutzen wollen, dafür bezahlen müssen. Alle Angebote, ob im
Internet, im Radio- oder Fernsehbereich können nach dem Stand der heutigen Technik
einfach mit Codierungen ausgestattet werden, sodass nur die Nutzer die entsprechenden
Gebühren zu bezahlen hätten, wie in jedem Abonnementsystem auch.

Beschluss des Parteitages:

Ablehnung

323

Begründung:

Der Antrag ist zwingend abzulehnen, weil er
(1) den öffentlich-rechtlichen Rundfunk in seinem Bestand gefährdet, indem er
(2) eine bedarfsgerechte Rundfunkfinanzierung unmöglich macht und
(3) die Programmautonomie der Rundfunkanstalten infrage stellt.

Im Einzelnen:

Der öffentliche Rundfunk in Deutschland ist elementarer Bestandteil der demokratischen
deutschen Nachkriegsordnung. Als solcher ist er auch von der Verfassung garantiert und
sollte als solches unangetastet bleiben. Das gilt auch für das Finanzierungssystem.

Die verfassungsrechtlichen Anforderungen an eine bedarfsgerechte Rundfunkfinanzierung
können mit einer Codierungslösung, bei der der Nutzer nur das tatsächlich konsumierte
Programm bezahlt, nicht erfüllt werden, denn die Finanzierung würde vom Rundfunkauftrag
entkoppelt und stattdessen durch die Programmnachfrage limitiert – was erhebliche
Unsicherheiten zur Folge hätte, welche die die Funktionsfähigkeit des Rundfunks gefährden
würden.

Nach ständiger Rechtsprechung des Bundesverfassungsgerichts gehört zur Gewährleistung
der Rundfunkfreiheit in der dualen Rundfunkordnung die Sicherung der Funktionsfähigkeit
des öffentlich-rechtlichen Rundfunks unter Einschluss seiner bedarfsgerechten Finanzierung
(Finanzgewährleistungsanspruch). Die Finanzausstattung hat den öffentlich-rechtlichen
Rundfunk in die Lage zu versetzen, seine verfassungsrechtlichen und gesetzlichen Aufgaben
zu erfüllen (vgl. § 12 Absatz 1 Rundfunkstaatsvertrag). Das bedeutet, dass der
Funktionsauftrag den Finanzbedarf bestimmt und nicht umgekehrt die finanziellen Mittel
das Programm limitieren. Dementsprechend sieht das im
Rundfunkfinanzierungsstaatsvertrag geregelte Verfahren vor, dass der Rundfunkbeitrag auf
Grundlage einer Bedarfsanmeldung durch die Anstalten und einer entsprechenden
Überprüfung durch die unabhängige Kommission zur Ermittlung des Finanzbedarfs der
Rundfunkanstalten (KEF) festzusetzen ist.

Die vorgeschlagene Codierungslösung würde hingegen ein beschränktes Finanzaufkommen
vorgeben, das – weil vom schwankenden Nutzungsverhalten der Beitragszahler abhängig –
noch dazu mit erheblichen Unsicherheiten belastet wäre. Eine nachhaltige Programm- und
Finanzplanung und damit die planvolle Auftragserfüllung würden praktisch unmöglich
gemacht.

Eine Codierungslösung, bei der Nutzer nur das tatsächlich konsumierte Programm bezahlt,
widerspricht dem Grundsatz der Programmautonomie, weil er die Anstalten zwingt, ihr
Angebot – wie beim privaten Rundfunk – an der Nachfrage auszurichten.

Von der Rundfunkfreiheit ist auch die Programmautonomie umfasst, wonach die
Entscheidung über die zur Erfüllung des Rundfunkauftrags erforderlichen Inhalte und
Programme den Rundfunkanstalten zusteht. Dabei soll die Finanzierung auf Grundlage des
Beitragsaufkommens eine weitgehende Abkoppelung vom ökonomischen Markt bewirken
und sicherstellen, dass sich das Programm – unabhängig von Einschaltquoten und

324

Werbeaufträgen – an publizistischen Zielen, insbesondere an dem der Vielfalt, orientiert.
Erst in seiner jüngsten Rundfunk-Entscheidung vom 18. Juli 2018 hat das
Bundesverfassungsgericht noch einmal die grundlegende Bedeutung des öffentlich-
rechtlichen Rundfunks für die Demokratie in Abgrenzung zu kommerziellen,
marktabhängigen Informationsmedien und zur algorithmengesteuerten
Informationsversorgung im Internet betont. Der öffentlich-rechtliche Rundfunk „hat die
Aufgabe, als Gegengewicht zu den privaten Rundfunkanbietern ein Leistungsangebot
hervorzubringen, das einer anderen Entscheidungsrationalität als der der ökonomischen
Anreize folgt und damit eigene Möglichkeiten der Programmgestaltung eröffnet. Er hat so
zu inhaltlicher Vielfalt beizutragen, wie sie allein über den freien Markt nicht gewährleistet
werden kann.“

Die vorgeschlagene Codierungslösung würde hingegen zu einer dem freien Markt
vergleichbaren Kopplung an Einschaltquoten führen und insoweit die Programmautonomie
der Rundfunkanstalten im Rahmen des Funktionsauftrags unangemessen einschränken.

325

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. G 18
Mittelstand – Freihandvergabeschwellen

bei öffentlichen Ausschreibungen erhöhen
und Vorgaben kommunizieren

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung Antragsteller:

Junge Union Bayern (JU)

Der Parteitag möge beschließen:

Die CSU soll sich auf Landes- und Europaebene dafür einzusetzen, den Mittelstand als Motor
nicht nur der deutschen, sondern der europäischen Wirtschaft und damit unseres
Wohlstandes zu stärken, indem auf europäischer Ebene geprüft wird, Freihandvergabe-
Schwellen zu erhöhen und auf Landesebene geprüft wird, die Wertgrenzen zu erhöhen.

Begründung:

Mit einem jährlichen Auftragsvolumen von über 300 Milliarden Euro ist der Staat mit Bund,
Ländern und den vielen Kommunen der mit Abstand größte Auftraggeber in Deutschland.
Seit Oktober 2018 ist bei europaweiten Vergaben die E-Vergabe verpflichtend. Damit liegen
die Hürden für lokale Handwerksbetriebe doppelt hoch. Nun könnte man argumentieren, in
Zeiten hervorragender privater Auftragslage seien technische bzw. bürokratische Hürden
und Nachteile für kleine mittelständische regionale Unternehmen etwa im Handwerk das
geringere Problem, als Fachkräfte-Akquise. Stimmt. Aber zum einen hält keine Konjunktur
ewig. Und auf der anderen Seite wird das „Fernbleiben“ des regionalen Mittelstands von
öffentlichen Ausschreibungen auch für die Kommunen zum Problem, wenn sie mancherorts
volle Kassen oder günstige Kredite aufweisen und gerne auf die Bank geschobene Projekte
in Angriff nehmen würden, aber, dort wo auch billigere Anbieter anderer (Bundes-)Länder
durch volle Auftragsbücher keine Angebote abgeben auf Ausschreiben noch nicht einmal
Rückmeldung durch das an und für sich dem Ort verpflichtete Handwerk erhalten.

Generell stellt sich bei einer falschen Interpretation des Gebots, das „wirtschaftlich
günstigste Angebot“ zu wählen, als Abstellung nicht auf das wirtschaftlich beste, sondern
auf das billigste Angebot, automatisch die Frage des nachhaltigen Erfolgs. Denn, bei allem
Bekenntnis zum europäischen Binnenmarkt liegen vor allem bei kommunalen
Ausschreibungen die Vorteile für die Vergabe an den lokalen Mittelstand klar auf der Hand.
Durch ihre Nähe sind etwa Handwerker – z.B. zu Wartungs- und Reparaturzwecken in
Folgejahren – schneller erreichbar. Ihr Bekanntheitsgrad in der Region ist entscheidend für
Folgeaufträge – auch durch Private – und daher achten sie auf eine qualitativ hochwertige
Arbeit. Zudem schaffen sie Arbeits- und Ausbildungsplätze und erhöhen die Kaufkraft in der
Region. Es liegt also auf der Hand, dass kleine mittelständische Handwerksbetriebe, selbst
wenn ihre aktuelle Lage gut ist, nicht durch die Praxis zur gebündelten Ausschreibung, deren
Kriterien meist nur große Betriebe erfüllen können bzw. einem absolut unattraktiven
Verhältnis von notwendiger „Bürokratiezeit“ zu „Zuschlagswahrscheinlichkeit“ von

326

öffentlichen Aufträgen fern gehalten werden sollten, wenn das Ziel der staatlichen und
insbesondere kommunalen Auftraggeber vitale, regionale Wirtschaftskreisläufe sind.

Ob mit Blick auf nicht gebündelte Ausschreibungen und ggf. auch auftragsgeberseitig zu
sparende Bürokratie(kosten) eine Erhöhung der Freihandvergabelimits im Sinne einer
Stärkung regionaler Wirtschaftskreisläufe, wie von anderen EU-Programmen gefordert und
fördert, stehen kann, ist auf europäischer Ebene zu prüfen.

Beschluss des Parteitages:

Überweisung an die CSU-Europagruppe im Europäischen Parlament und an die CSU-
Landesgruppe im Deutschen Bundestag

Begründung:

Der Vorschlag, sich auf europäischer Ebene für eine Erhöhung der Schwellenwerte
einzusetzen, ist grundsätzlich unterstützenswert. Das Bayerische Wirtschaftsministerium
bereits im Mai dieses Jahrs in einem Schreiben an BM Altmaier gewandt und ihn gebeten,
sich für eine Anhebung der EU-Schwellenwerte einzusetzen. Als Begründung wird hierbei im
Wesentlichen auf den Abbau von Bürokratie im Vergaberecht abgestellt.
Soweit Bürokratieabbau auch dem Mittelstand nutzt, kann dieser auch von der Erhöhung
der EU-Schwellenwerte profitieren. Die Berücksichtigung mittelständischer Interessen ist im
Übrigen ohnehin ein Anliegen des bereits geltenden Vergaberechts. Konkret spiegelt sich
dies etwa in der Verpflichtung wider, Aufträge grundsätzlich in Fachlose und Teillose aufzu-
teilen. Die in der Begründung des Vorschlags angesprochene „Praxis zur gebündelten
Ausschreibung“ wird vor diesem Hintergrund jedoch kritisch gesehen.

Darüber hinaus wird die Begründung des Vorschlags auch insoweit kritisch gesehen, als mit
der Stärkung regionaler Wertschöpfungskreisläufe argumentiert wird. Dies ist im Hinblick
auf den Grundsatz der Diskriminierungsfreiheit problematisch und sollte daher nicht als
Argument für eine Erhöhung von Schwellenwerten herangezogen werden. Außerdem ist
Wettbewerb auf internationalen Beschaffungsmärkte auch aus Sicht der bayerischen
exportorientierten Unternehmen wichtig.

Im Zusammenhang mit der Erhöhung von Wertgrenzen auf Landesebene wird schließlich
darauf hingewiesen, dass in Fällen, in denen ein „grenzüberschreitendes Interesse“ vorliegt,
d. h., wenn ein zu vergebender Auftrag eindeutig auch für Wirtschaftsteilnehmer aus
anderen EU-Mitgliedsstaaten von Interesse ist (sog. Binnenmarktrelevanz), stets das europä-
ische Primärrecht Anwendung findet. Aus dem Grundsatz der Gleichbehandlung und dem
Diskriminierungsverbot folgt dabei, dass eine öffentlich zugängliche Bekanntmachung und
ein diskriminierungsfreies Vorgehen bei der Auftragsvergabe sicherzustellen sind. Dies gilt
auch unterhalb der geltenden Schwellenwerte und kann durch eine Anpassung der
rechtlichen Vorgaben auf Landesebene nicht geändert werden.

327

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. G 19
Keine Vorfälligkeit von Sozialversicherungsbeiträgen

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Franz Josef Pschierer MdL, Walentina Dahms, Ingrid

Weindl, Peter Erl, Birgit Rössle, Dr. Thomas Brändlein,
Claudius Wolfrum, Thomas Schmatz

Der Parteitag möge beschließen:

Die Christlich-Soziale Union spricht sich für eine umgehende Rücknahme der 2006
eingeführten Vorfälligkeit von Sozialversicherungsbeiträgen aus.

Begründung:

2005 beschloss die rot-grüne Bundesregierung, dass Unternehmen ab Januar 2006 die
Beiträge zur Sozialversicherung für bezahlte Löhne bereits vor Ablauf des laufenden Monats
der jeweiligen Lohnzahlung entrichten müssen. Das heißt, die eigentliche Lohnzahlung an
die Mitarbeiter ist für gewöhnlich zum 30. bzw. 31. (in manchen Fällen auch erst bis Mitte
des Folgemonats) zu leisten, wohingegen die Krankenkassen ihre Beiträge aber bereits
spätestens am 3.-letzten Bankarbeitstag des laufenden Monats einfordern.
Diese Umgestaltung, welche die bis dato bestehende Praxis einer Entrichtung bis zum 15.
des Folgemonats außer Kraft setzte, wurde angesichts der damals leeren Rentenkassen für
alle Zweige der Sozialversicherung mit dem Versprechen eingeführt, dass die Änderung bei
entsprechender Kassenlage wieder zurückgenommen werden würde. Hierdurch versprach
man sich Liquiditäts- und Zinsvorteile.
Obwohl die Liquidität der Sozialkassen zwischenzeitlich wiederhergestellt und deren
Gesamtvolumen 2018 auf ca. 90 Milliarden € geschätzt wurde, leisten Mittelständler bis
heute Kredite durch die Vorfälligkeit. Zinsvorteile bestehen bei der aktuellen Zinslage
ohnehin nicht, eher sind Strafzinsen fällig, die eine Erhöhung der Liquidität für die
Sozialversicherung nicht sinnvoll erscheinen lassen.
Neben erheblichen Mehrbelastungen durch Liquiditätsverkürzungen für kleine und mittlere
Betriebe, schadet der bürokratische Mehraufwand dem freien unternehmerischen Handeln.
Durch die notwendige Schätzung und Abführung des voraussichtlich zu erwartenden
Sozialversicherungsbeitrages, sowie dessen Korrektur im Nachfolgemonat, entspricht die
aktuelle Praxis dem Aufwand von 24 anstatt 12 Abrechnungsmonaten pro Geschäftsjahr,
ohne dass dies notwendig ist. Dies betrifft vor allem kleine Betriebe, die viele Mitarbeiter
auf Stundenlohn beschäftigen. Die Bearbeitungsdauer für die Abrechnung je Mitarbeiter
verdoppelt sich, da nach der Schätzung im laufenden Monat die endgültige Abrechnung im
Folgemonat nochmals vorgenommen werden muss.

Der Bürokratieabbau ist ein drängendes wirtschaftspolitisches Thema und ein
entscheidender Erfolgsfaktor für unsere Wirtschaft, vor allem für unseren Mittelstand.
Gezielter Bürokratieabbau ist ein wichtiger Beitrag zur Stärkung von Wachstum und

328

Investitionen in Deutschland. Vor allem Regelungen, die dem Gerechtigkeitsgefühl der
Menschen zuwiderlaufen, sollten daher schnellstmöglich abgeschafft werden.

Selbst einige Krankenkassen fordern die Abschaffung der Vorfälligkeit.
(https://www.krankenkassen-direkt.de/news/pr/mitteilung.pl?id=2019216). Sie sehen die
Vorteile einer Entlastung, die Schaffung einer höheren Transparenz und eine geringere
Fehleranfälligkeit. Auch sie verweisen auf eine gute Liquiditätssituation und Negativzinsen
als Kostenfaktor. Finanzämter fordern die Lohnsteuer erst am 10. des Folgemonats (oder
dem darauffolgenden Bankarbeitstag) ein. Auch die Zusatzversorgungskassen verlangen
ihre Beitragszahlungen erst am 15. des Folgemonats.
Deshalb ist es – wie auch ursprünglich bei Einführung dieses Gesetzes angedacht – dringend
nötig (aus Sicht aller Parteien) die Vorfälligkeit der Sozialversicherungsbeiträge umgehend
aufzuheben.

Beschluss des Parteitages:

Überweisung an die CSU-Landesgruppe im Deutschen Bundestag

Begründung:
Der Bürokratieabbau ist ein drängendes wirtschaftspolitisches Thema und ein
entscheidender Erfolgsfaktor für unsere Wirtschaft, vor allem für unseren Mittelstand.
Gezielter Bürokratieabbau ist ein wichtiger Beitrag zur Stärkung von Wachstum und
Investitionen in Deutschland. Deshalb haben wir in der Vergangenheit in der o.a.
Angelegenheit wiederholt gesetzliche Vereinfachungen für die Betriebe auf den Weg
gebracht.
Eine Rückkehr zur Fälligkeitsregelung von vor dem Jahr 2006 wird aber als schwierig
angesehen, weil dem Mindereinnahmen und Liquiditätsverluste der
Sozialversicherungsträger von knapp 28 Milliarden Euro gegenüberstünden. Es käme zu
Beitragssatzerhöhungen, die langfristig alle Arbeitgeber und Versicherten belasten würden.

Ferner dürfen auch die in Zusammenhang mit der Covid-19-Pandemie geänderten
Rahmenbedingungen und finanziellen Spielräume nicht außer Betracht gelassen werde. Die
Verschiebung der Fälligkeit hätte für die Unternehmen langfristig nur einen einmaligen
Effekt. An der Pflicht zur monatlichen Zahlung der Gesamtsozialversicherungsbeiträge
würde sich nichts ändern. Zudem wurde im Rahmen der Covid-19-Pandemie besonders
betroffenen Arbeitgebern bereits weitgehende Stundungsmöglichkeiten eingeräumt.

329

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. G 21
Steuerliche Absetzbarkeit von Managergehältern

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Nikolaus Lisson

Der Parteitag möge beschließen:

Die CSU-Landesgruppe in Berlin wird aufgefordert, die steuerliche Absetzbarkeit von
Managergehältern auf einen jährlichen Höchstbetrag von 250.000 € zu begrenzen.

Begründung:

Hier sollte man sich analog an den Vergütungen von Geschäftsführerinnen und
Geschäftsführern einer GmbH orientieren, welche angemessen oder nicht angemessen ist.
Es ist zu prüfen, welche Vergütungsbestandteile insgesamt angemessen sind.

Das hängt bei den Geschäftsführerinnen und Geschäftsführern einer GmbH von den
nachfolgend aufgeführten Kriterien im Einzelnen ab:

 Art und Umfang der Tätigkeit der Person

 Ertragsaussichten der Gesellschaft oder des Unternehmens/Verhältnis zur
Eigenkapitalverzinsung

 Fremdvergleich

Art und Umfang der Tätigkeit der Person

Art und Umfang der Tätigkeit werden vorrangig durch die Größe des Unternehmens
bestimmt. Je größer ein Unternehmen ist, desto höher kann das angemessene Gehalt der
Geschäftsführerin oder des Geschäftsführers liegen.

Ertragsaussichten der Gesellschaft oder des Unternehmens/Verhältnis zur
Eigenkapitalverzinsung

Daneben stellt die Ertragssituation ein wichtiges Kriterium für die Festlegung der
Angemessenheitsgrenze dar. Maßgebend ist hierbei vor allem das Verhältnis der
Gesamtausstattung des Geschäftsführergehalts zum Gesamtgewinn der Gesellschaft und
zur verbleibenden Eigenkapitalverzinsung.

Fremdvergleich

Wird in der Gesellschaft neben dem Gesellschafter-Geschäftsführer ein
Fremdgeschäftsführer beschäftigt, stellt dessen Vergütungshöhe ein wesentliches Indiz dar
bei der Festlegung der Angemessenheitsgrenze. Daneben ist ein externer Betriebsvergleich
möglich unter Heranziehung von neutralen Statistiken.

330

Beschluss des Parteitages:

Ablehnung

Begründung:

Eine Abzugsbeschränkung für „Managervergütungen“ ist kritisch zu sehen. Bei
Spitzenmanagern herrscht ein internationaler Wettbewerb um die besten Köpfe. Wer
Alternativen hat, wird immer das beste Angebot akzeptieren. Eine steuerliche
Abzugsbeschränkung würde daher kaum etwas an der Bemessung des Gehaltes ändern. Es
wird allein teurer für das Unternehmen. Eine Abzugsbeschränkung sendet ein Signal für
Mittelmaß aus. Für Deutschland als Hightech-Standort wäre das höchst problematisch.

Steuersystematisch wäre eine Abzugsbeschränkung verfehlt, da für die steuerliche
Abziehbarkeit neben der betrieblichen Veranlassung eine zusätzliche, wertende
Komponente eingeführt würde (guter Aufwand – schlechter Aufwand). Als Verstoß gegen
das Nettoprinzip bedürfte ein Abzugsverbot einer besonderen sachlichen Rechtfertigung, so
dass man sich auf eine verfassungsrechtliche Gratwanderung begäbe.

331

H

Arbeit, Soziales

332

333

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. H 1
Einführung eines einheitlichen Arbeitsrechtes

(Arbeitsgesetzbuch)

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Franz Josef Pschierer MdL, Walentina Dahms, Peter Erl,
Birgit Rössle, Ingrid Weindl, Claudius Wolfrum, Thomas

Schmatz

Der Parteitag möge beschließen:

Die Christlich-Soziale Union spricht sich für die Einführung eines einheitlichen
Arbeitsgesetzes in Form eines Arbeitsgesetzbuches aus.

Begründung:

In Deutschland gibt es kein einheitliches Arbeitsrecht! Mit Beginn der Industrialisierung
wurden einzelne Maßnahmen erschaffen und in einzelne Gesetze verpackt. Später wurden
in fast allen Gesetzbüchern, beginnend mit dem Grundgesetz arbeitsrechtliche Normen
geschaffen. Mittlerweile gibt es über 30 verschiedene Rechtsgrundlagen von
Europarichtlinie bis zum Strafgesetzbuch.
Die Arbeitswelt befindet sich mittlerweile zum vierten Mal im Wandel. Gerade jetzt
brauchen wir Sicherheit und Klarheit für alle handelnden Personen. Neue Arbeitsformen
entstehen und müssen rechtskonform gemacht werden. Klassische Arbeitsverhältnisse
müssen ihre Rechtsnormen behalten. Dies ist eine gesamtgesellschaftliche Aufgabe und
mehr als überfällig.
In Artikel 30 des Einigungsvertrages wurde klar geregelt, dass das Arbeitsrecht zu
kodifizieren sei. Das ist bis heute nicht geschehen.
Eine Kodifizierung entlastet die Bürokratie und schafft Rechtssicherheit.

Beschluss des Parteitages:

Überweisung an die CSU-Landesgruppe im Deutschen Bundestag

Begründung:

Zwar wird das Ziel einer Einführung eines Arbeitsgesetzbuches unterstützt. Ohne aktive und
kooperative Mitarbeit der Sozialpartner hat dieses Projekt aber keine Aussicht auf Erfolg. An
der nicht hinreichend ausgeprägten Verhandlungsbereitschaft der Sozialpartner sind bisher
alle Versuche einer Kodifizierung des Arbeitsvertragsrechts gescheitert.

334

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. H 2
Prüfung Reform des Arbeitnehmerüberlassungsgesetzes

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Prof. Dr. Siegfried Balleis, Dr.-Ing. Kurt Höller,

Alexandra Wunderlich

Der Parteitag möge beschließen:

Die Reform des Arbeitnehmerüberlassungsgesetzes muss dringend auf den Prüfstand
gestellt werden, um den enormen bürokratischen Aufwand zu reduzieren und die
Verunsicherung der beteiligten Akteure, d.h. Personaldienstleister, Kunden und Mitarbeiter
abzubauen.

Begründung:

Noch immer ist der Begriff Equal-Pay im AÜG nicht rechtssicher formuliert. Trotz
umfassender Informationsarbeit seitens der Zeitarbeitsbranche, sind Kunden verunsichert
und handeln entsprechend.

Ein Teil der Firmen, die keine tarifliche Regelung haben, meldet seine Zeitarbeitsmitarbeiter
vorsichtshalber nach 9 Monaten ab, selbst wenn noch Bedarf besteht. Das bedeutet:
Abgemeldete Mitarbeiter fühlen sich nicht nur ungerecht behandelt, sondern müssen neu
vermittelt werden. Je schlechter die Betroffenen qualifiziert sind, das gilt insbesondere für
Geflüchtete, umso schwieriger ist es, einen adäquaten Einsatz zu finden. Arbeitslosigkeit ist
die mögliche Folge. Alternativ werden manchem abgemeldeten Mitarbeiter befristete
Arbeitsverträge angeboten. Zudem muss der Personaldienstleister neue Mitarbeiter
rekrutieren und beim gleichen Kunden einsetzen.

Ein Arbeitgeber, der Equal Pay umsetzen will, hat einen erheblichen Aufwand. Er muss Cent-
genau jegliche, selbst geringste Zuwendungen, die seine Stammangestellten erhalten,
erfassen und dem Personaldienstleister übermitteln. Dieser muss die komplette
Lohnsystematik übernehmen, wobei die Tarifvergütung abgezogen wird.

Beschluss des Parteitages:

Überweisung an die CSU-Landesgruppe im Deutschen Bundestag

Begründung:

Zwar ist richtig, dass der Anspruch auf Equal pay nach neun Monaten die Lohnberechnung
erschweren (sämtliche im Entleihbetrieb gezahlten Entgeltbestandteile, wie Gratifikationen,

335

Zulagen, Prämien etc. sind zu berücksichtigen) und Leiharbeit verteuern kann. Allerdings
kann vom Anspruch auf Equal pay nach neun Monaten abgewichen werden, wenn für das
Arbeitsverhältnis ein Branchenzuschlagstarifvertrag gilt oder im Arbeitsvertrag darauf
Bezug genommen wird.
Nach § 20 AÜG muss das Gesetz im Jahr 2020 evaluiert werden. Etwaige Ergebnisse liegen
aber noch nicht vor. Auf der Grundlage der nach Abschluss der Evaluation vorliegenden
Erkenntnisse und Erfahrungen kann sachgerecht über ggf. bestehende Handlungsbedarfe
entschieden werden.

336

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. H 3
Aktivierung des Paragraphen 11 Abs. 4 Satz 3 des

Arbeitnehmerüberlassungsgesetzes

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Prof. Dr. Siegfried Balleis, Dr.-Ing. Kurt Höller,

Alexandra Wunderlich

Der Parteitag möge beschließen:

Die Regelung im Paragraphen 11 Abs. 4 Satz 3 des Arbeitnehmerüberlassungsgesetzes soll
wieder aktiviert werden mit der Maßgabe, dass mit Anordnung von Kurzarbeit im
Einsatzbetrieb auch die Voraussetzungen für Kurzarbeitergeld bei den dort eingesetzten
Zeit-Arbeitsmitarbeitern vorliegen.

Begründung:

Die Erfahrungen aus der Krise 2008/2009 haben gezeigt, dass Entlassungen vermieden
werden können, wenn ein Zeitarbeitsunternehmen zeitgleich mit dem Kunden Kurzarbeit
anmelden darf. Als die Krise Anfang 2009 eskalierte, wurde eine Ausnahmeregelung
getroffen, die allerdings bis 31.12.2011 befristet war.

Ein Großteil der Entlassungen hatte zu diesem Zeitpunkt schon stattgefunden. Trotzdem
konnten Personaldienstleister die Gesetzesänderung noch nutzen und gemeinsam mit den
Kunden Kurzarbeit beantragen. Davon haben alle profitiert! Die Mitarbeiter, die nicht
abgemeldet wurden - und nach der Krise die Kunden, die über genügend und gut
eingearbeitetes Personal verfügten, um einen schnellen Aufschwung umsetzen zu können.

Es ist nicht nachvollziehbar, dass Zeitarbeitnehmer und Zeitarbeitgeber die ebenso wie alle
anderen Arbeitnehmer und Arbeitgeber ihre sozialversicherungspflichtigen Abgaben
vollständig abführen, nicht an der Leistung Kurzarbeitergeld der Bundesagentur für Arbeit
partizipieren dürfen. Besonders im Hinblick auf die Mitarbeiter mit Fluchthintergrund, die
mit viel Mühe und Aufwand in Arbeit gebracht wurden und für die es aufgrund ihrer
fehlenden Qualifikationen kaum alternative Arbeitsmöglichkeiten gibt. (36% der
Geflüchteten wurden über Zeitarbeit in den Arbeitsmarkt integriert.)

Beschluss des Parteitages:

Erledigung

337

Begründung:

Im Hinblick auf die Corona-Krise wurde der Zugang zum Kurzarbeitergeld erleichtert und
ausgeweitet. Danach können vom 1.3.2020 bis zum 31.12.2020 auch Leiharbeitnehmer
Kurzarbeitergeld beziehen (§ 11a Arbeitnehmerüberlassungsgesetz i.V.m. § 3
Kurzarbeitergeldverordnung).

Darüber hinaus und unabhängig von der aktuellen Situation sollte eine Öffnung für
Leiharbeitnehmer immer nur erfolgen, wenn der Zugang für alle Arbeitnehmer erleichtert
wird. Das heißt: Mögliche Änderungen im Bereich der Kurzarbeit/des Kurzarbeitergeldes
sollten, soweit erforderlich, stets im Zusammenhang geprüft werden, nicht ausschließlich für
Leiharbeitnehmer.

338

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. H 4
Anwendung des gesetzlichen Mindestlohnes für

betriebsfremde Tätigkeiten

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Tibor Brumme, Jutta Leitherer, Peter Erl, Richard Grassl,
Dr. Thomas Brändlein, Dieter Haag, Matthias Rothkegel

Der Parteitag möge beschließen:

Die Christlich-Soziale Union fordert eine Anpassung der tarifgebundenen Unternehmen
bezüglich des Mindestlohnes für betriebsfremde Tätigkeiten. Für betriebsfremde Tätigkeiten
ist somit lediglich der gesetzliche Mindestlohn anzuwenden und nicht der dem
Betriebszweig zugehörende tarifliche Mindestlohn.

Begründung:

Der gesetzliche Mindestlohn wird immer wieder aktualisiert. Zurzeit liegt dieser bei 9,19 €
pro Stunde. Auch die tariflichen Mindestlöhne werden laufend neu verhandelt. Aktuell ist es
jedoch so, dass sofern ein Betrieb einem tariflichen Mindestlohn unterliegt und somit einem
bestimmten Gewerbezweig zuzuordnen ist, sämtliche Mitarbeiter ebenfalls unter diesen
Mindestlohn fallen. Dies bedeutet z. B., dass ein Steinmetzbetrieb, der unter den tariflichen
Mindestlohn von derzeit 11,40 €/Stunde fällt auch sämtliche Mitarbeiter dementsprechend
bezahlen muss, somit auch Hausmeister, Gärtner, Wartungspersonal, Security etc. (Elektriker
haben übrigens auch einen tariflichen Mindestlohn von 11,40 €, der bis 01.01.2024 auf 13,95
€ ansteigen soll. Ungelernte Dachdecker, Maurer und Straßenbauarbeiter haben derzeit
einen Mindestlohn von 12,20 €, ungelernte Gerüstbauer bekommen mindestens 11,88 €.)
Die BETRIEBSFREMDEN Tätigkeiten sind eben NICHT explizit im Tarifvertrag geregelt. Dieser
gilt ausschließlich für gewerbliche Arbeitnehmer/-innen, die in genau diesem zugehörigen
Gewerbezweig tätig sind.

Es gibt derzeit leider nur 3 Ausnahmen, bei denen der tarifliche Mindestlohn nicht gezahlt
werden muss. Diese wären wie folgt:

 Schüler an allgemeinbildenden Schulen mit Ausnahme der Schüler an Abendschulen
und –kollegs

 Schulabgänger, die innerhalb von 12 Monaten nach Beendigung ihrer
Schulausbildung bis zu einer Gesamtdauer von 50 Arbeitstagen beschäftigt werden

 gewerbliches Reinigungspersonal, das ausschließlich für die Durchführung und
Aufrechterhaltung von Sauberkeit, Ordnung und Sicherheit beschäftigt ist.

Dies sollte dringend geändert werden und somit auch andere betriebsfremde Tätigkeiten
eben NICHT dem speziell dafür ausgebildeten Fachpersonal finanziell gleichgestellt werden.

339

Beschluss des Parteitages:

Ablehnung

Begründung:

Es liegt allein in der Hand der Tarifvertragsparteien festzulegen, ob in einer Branche des
Arbeitnehmer-Entsendegesetzes (AEntG) – dazu gehören neben dem im Antrag genannten
Steinmetz- und Steinbildhauerhandwerk z.B. das Baugewerbe, das Dachdeckerhandwerk,
das Elektrohandwerk, die Gebäudereinigung etc. – für sog. „betriebsfremde Tätigkeiten“ der
branchenbezogene tarifliche Mindestlohn nach dem AEntG gilt. Den Geltungsbereich eines
durch Rechtsverordnung des BMAS erstreckbaren Mindestlohntarifvertrags und damit auch
die Reichweite des jeweiligen Branchenmindestlohns bestimmen allein die
Tarifvertragsparteien.
Die in der Antragsbegründung wiedergegebenen „3 Ausnahmen“ vom Geltungsbereich des
branchenbezogenen tariflichen Mindestlohns sind so im Tarifvertrag zur Regelung eines
Mindestlohns im Steinmetz- und Steinbildhauerhandwerk vereinbart. Weitergehende
Ausnahmen können nur von den Tarifvertragsparteien des Steinmetz- und
Steinbildhauerhandwerks selbst festgelegt werden. Weder der Gesetzgeber noch das BMAS,
das einen Mindestlohntarifvertrag nur „unverändert“ erstrecken kann, können Ausnahmen
festlegen. Gleiches gilt in allen anderen AEntG-Branchen, wie Baugewerbe etc. (s.o.).

340

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. H 6
Assistenz im Ehrenamt

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Hans Loy

Der Parteitag möge beschließen:

Die Bayerische Staatsregierung wird aufgefordert, die Grundvoraussetzungen zu schaffen,
dass Menschen mit Behinderung ein Ehrenamt ausführen und somit am gesellschaftlichen
Leben teilhaben können. Dazu notwendig ist die Erweiterung des persönlichen Budgets für
die In Hilfenahme von Assistenzleistungen auch im Ehrenamt, z.B. auch politische
Betätigung.

Begründung:

Bayern rühmt sich das Land des Ehrenamtes zu sein. Laut Statistik des Sozialministeriums
ist jeder zweite über 14 Jahren ehrenamtlich tätig. Menschen mit Behinderung stehen
jedoch häufig vor bürokratischen Hindernissen, wenn sie zum Beispiel ihr persönliches
Budget nur in eingeschränkter Form benutzen dürfen. In der Praxis werden die Betroffenen
in ihrer Freizeitgestaltung bevormundet. Gemeinsame Kinobesuche, Eis essen etc. werden
als Freizeitaktivität anerkannt, politisches Engagement ist davon aber explizit
ausgeschlossen. Die Verwendung des persönlichen Budgets muss vielmehr frei, im eigenen
Ermessen des Individuums, sein. Selbiges gilt für den Zugriff auf die Kfz-Beihilfe. Diese wird
nur gewährt, wenn das Auto für die Arbeit gebraucht wird, nicht jedoch für das
ehrenamtliche Engagement.

Der Freistaat Bayern sollte dem Vorbild Niedersachsens folgen. Niedersachsen bildet mit
dem Assistenzleistungsfonds ein neues Angebot.

Der sogenannte Assistenzleistungsfonds sichert eine individuelle Unterstützung mit
Beträgen bis zu 2.000 Euro im Jahr. Jede und jeder, die oder der das möchte, soll sich
bürgerschaftlich engagieren können - davon, dass Menschen Verantwortung übernehmen,
profitiert die gesamte Gesellschaft.

Die Förderung ist breit angelegt und wird unter bestimmten Voraussetzungen gewährt. Als
freiwillige Leistung des Landes, können diese Menschen mit Behinderungen erhalten, die in
leitender Funktion einem Ehrenamt nachgehen und bei denen entweder das Merkzeichen B
oder H im Schwerbehindertenausweis festgestellt wurde oder bei denen allein wegen einer
Störung der Hörfunktion mindestens ein Grad der Behinderung von 70 vorliegt. Außerdem
gilt die Förderung für Personen in leitender Funktion in einem Ehrenamt, die auf die
Inanspruchnahme von bestimmten Kommunikationshilfen (zum Beispiel: Gebärdensprach-,
Schrift- oder Lormendolmetscherinnen beziehungsweise -dolmetschern) oder auf den
Einsatz von besonderen Übertragungsanlagen angewiesen sind und bei denen das
Merkzeichen Gl oder TBl vorliegt.

341

Sie soll ehrenamtliche Funktion von Menschen mit Behinderung in eingetragenen Vereinen
oder Gremien in wirtschaftlichen, kulturellen, sozialen, sportlichen oder politischen
Bereichen unterstützen.

Beschluss des Parteitages:

Überweisung an den nächsten Parteitag bzw. Parteiausschuss

342

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. H 7
Günstige bzw. kostenlose Girokonten für Behinderte

(Sozialgirokonto)

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Ulrike Scharf MdL, Frauen-Union Bayern (FU)

Der Parteitag möge beschließen:

Die CSU-Landesgruppe im Deutschen Bundestag wird aufgefordert, sich dafür einzusetzen,
dass Banken und Kreditinstitute zukünftig die Möglichkeit der Eröffnung von sogenannten
Sozialkonten anbieten.

Begründung:

Das neue BTHG (Bundesteilhabegesetz) räumt Behinderten in Zukunft mehr
Eigenverantwortung ein, eine lang gewünschte Forderung vieler Betroffener und Verbände.

Im Zuge dieser größeren Freiräume wird es unumgänglich, dass jeder Einzelne u.a. ein
eigenes Girokonto benötigt. Im Warenkorb der Grundsicherung sind bestimmte Beträge für
bestimmte Leistungen vorgesehen, so z.B. für Kleidung, Freizeit, Nahrungsmittel, und auch
für Dienstleistungen.

Durch die aktuelle Zinspolitik bedingt, sind die Kontoführungsgebühren der Geldinstitute z.T.
exorbitant angestiegen. Einige Banken bieten kostenlose Girokonten für Kinder und
Jugendliche an.

Es wäre sehr hilfreich für behinderte Menschen analog kostenlose oder zumindest sehr
günstige Girokonten, sogenannte Sozialgirokonten, einzuführen.

Beschluss des Parteitages:

Überweisung an den nächsten Parteitag bzw. Parteiausschuss

343

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. H 8
Wirksamkeitsprüfung Sozialleistungen und

Förderprogramme

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Junge Union Bayern (JU)

Der Parteitag möge beschließen:

Die CSU-Landesgruppe im Deutschen Bundestag wird dazu aufgefordert, sich für eine
verpflichtende Wirksamkeitsprüfung von Sozialleistungen und Förderprogrammen
einzusetzen. So sollen alle neu beschlossenen oder erhöhten Sozialleistungen und
Förderprogramme zukünftig lediglich für einen begrenzten Zeitraum von 3 Jahren
eingeführt werden. Nach diesem Zeitraum soll geprüft werden, inwiefern die eingeführten
Leistungen den gewünschten Effekt erzielt haben. Nur, wenn dieser nachweislich in
angestrebter Höhe eingetreten ist, soll die jeweilige Leistung fortgesetzt werden. Eine
Weiterführung der jeweiligen Leistung bedarf dann eines erneuten Beschlusses.

Begründung:

In den vergangenen Jahren haben die Bundesregierung und die bayerische Staatsregierung
eine Vielzahl neuer Sozialleistungen und Förderprogramme aufgelegt, so z.B. das
(bayerische) Familiengeld. Einmal eingeführt, lassen sich solche Leistungen kaum wieder
einstellen, selbst, wenn Zweifel aufkommen, ob sie den gewünschten Effekt erzielen.
Konsequenz ist eine stetige Erweiterung staatlicher Aufgaben ohne ein nennenswertes
Einstellen alter Programme.

Eine vorläufig begrenzte Laufzeit von Sozialleistungen und Förderprogrammen mit einer
verpflichtenden Wirksamkeitsprüfung im Anschluss würde diesem Effekt vorbeugen.
Programme, die sich nach 3 Jahren als wenig wirksam erweisen, würden schlicht nicht
verlängert werden. Das Geld könnte gespart oder für andere Zwecke sinnvoller verwendet
werden.

Beschluss des Parteitages:

Überweisung an den nächsten Parteitag bzw. Parteiausschuss

344

345

I

Rente

346

347

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. I 6
Anerkennung der Leistung von Großeltern

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Senioren-Union (SEN)

Der Parteitag möge beschließen:

Die CSU-Landesgruppe im Deutschen Bundestag führt in die allgemeine Rentendiskussion
den Gesichtspunkt der Anerkennung innerfamiliärer Leistungen ein, um sie grundsätzlich
zum Bestandteil der Rentenkonzeption zu machen und ihr so mindestens eine zeitliche
Entlastungswirkung für spätere eigene Rentenerwartungen zuzuschreiben.

Begründung:

Die Gesellschaft in Deutschland hat sich in den letzten Jahren und Jahrzehnten stark
verändert. In der westlichen Bundesrepublik war es früher die Regel, dass Mütter ihren
Lebensmittelpunkt in der Familie sahen und sich dort eingebracht haben. Das galt für die
Erziehung von Kindern ebenso wie für die Pflege von Eltern oder anderen pflegebedürftigen
Familienmitgliedern. In der heutigen Zeit sind die meisten Frauen auch dann berufstätig,
wenn sie (am besten zu zweit) dann auch noch mehrere Kinder haben und aufziehen. Die
Fürsorge und die Erziehungsleistung werden oftmals in großem Umfang auf Großelternteile
übertragen. Hierfür sollte es in Zukunft verstärkt die Möglichkeit einer steuerlichen
Anrechnung in der Familie geben.

Beschluss des Parteitages:

Überweisung an den nächsten Parteitag bzw. Parteiausschuss

348

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. I 9
Wegfall der KRG-Übergangs-Rente

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
CSU-Bezirksverband Oberpfalz

Der Parteitag möge beschließen:

Die CSU-Landesgruppe wird beauftragt, sich dafür einzusetzen, dass zu § 51 SGB V ein
vierter Absatz als Härtefallregelung eingefügt wird.

Begründung:

Aus zahlreichen Erfahrungen, die z. B. ehrenamtlich in der DRV-Versichertenberatung tätig
sind und vermehrt mit Versicherten zu tun haben, die am Ende ihres Erwerbslebens krank
bzw. unheilbar krank werden, ist bekannt, dass eine Regelung, die eigentlich die
Dispositionsmöglichkeit der Versicherten einschränken soll, um z. B.
Manipulationsmöglichkeiten zum Nachteil der Versichertengemeinschaft der
Krankenversicherung möglichst auszuschließen, durch die Krankenkasse zweckentfremdet
wird, um diese o. g. Versicherten vorzeitig mit lebenslangen Abschlägen in die Altersrente
oder Erwerbsminderungsrente zu drängen und somit Ausgaben der Krankenkasse auf
Kosten der Rentenversicherung und der Rentner*innen zu verschieben.

Hier die entsprechende Gesetzesgrundlage:

§ 51 SGB V Wegfall des Krankengeldes, Antrag auf Leistungen zur Teilhabe

(1) Versicherten, deren Erwerbsfähigkeit nach ärztlichem Gutachten erheblich gefährdet oder gemindert ist,
kann die Krankenkasse eine Frist von zehn Wochen setzen, innerhalb der sie einen Antrag auf Leistungen zur
medizinischen Rehabilitation und zur Teilhabe am Arbeitsleben zu stellen haben. Haben diese Versicherten
ihren Wohnsitz oder gewöhnlichen Aufenthalt im Ausland, kann ihnen die Krankenkasse eine Frist von zehn
Wochen setzen, innerhalb der sie entweder einen Antrag auf Leistungen zur medizinischen Rehabilitation und
zur Teilhabe am Arbeitsleben bei einem Leistungsträger mit Sitz im Inland oder einen Antrag auf Rente wegen
voller Erwerbsminderung bei einem Träger der gesetzlichen Rentenversicherung mit Sitz im Inland zu stellen
haben.
(2) Erfüllen Versicherte die Voraussetzungen für den Bezug der Regelaltersrente oder Altersrente aus der
Alterssicherung der Landwirte bei Vollendung des 65. Lebensjahres, kann ihnen die Krankenkasse eine Frist
von zehn Wochen setzen, innerhalb der sie den Antrag auf diese Leistung zu stellen haben.
(3) Stellen Versicherte innerhalb der Frist den Antrag nicht, entfällt der Anspruch auf Krankengeld mit Ablauf
der Frist. Wird der Antrag später gestellt, lebt der Anspruch auf Krankengeld mit dem Tag der Antragstellung
wieder auf.

Nähere Ausführung:
Grundsätzlich ist nach der einschlägigen Kommentierung die Krankenkasse bei der
Entscheidung ihren Versicherten zur Antragstellung aufzufordern nicht völlig frei, sie hat
diese Entscheidung nach pflichtgemäßem Ermessen zu treffen. In bestimmten Einzelfällen
kann der/die Versicherte ein berechtigtes Interesse am Hinausschieben des Rentenbeginns
(nach § 116 Abs. 2 SGB VI) bzw. der Antragstellung haben, welches das der Krankenkasse

349

überwiegt. Geregelt ist allerdings, dass der Wunsch der häufig geringeren Rente ein höheres
Krankengeld bis zum Ablauf der Höchstbezugsdauer (78 Wochen nach § 48 SGB V) beziehen
zu wollen oder die zusätzliche Anrechnung rentenrelevanter Zeiten aufgrund der
Arbeitsunfähigkeit allein hierfür regelmäßig nicht ausreicht. Ein überwiegendes privates
Interesse kommt nach der Rechtsprechung vor allem in Betracht, wenn „eine erhebliche
Verbesserung“ des Rentenanspruchs erreicht werden kann.

Diese „erhebliche Verbesserung“ muss gesetzlich geregelt statt ungleich durch
Ermessensentscheidung der Krankenkassen festgelegt werden.

Beschlussvorschlag:

Die CSU wird aufgefordert, sich dafür einzusetzen zu § 51 SGB V einen vierten Absatz als
Härtefallregelung einzufügen:

(4) Im Rahmen einer Härtefallregelung gilt § 51 (3) SGB V nicht bei Versicherten, die
innerhalb der nächsten 72 Wochen (78 Wochen minus sechs Wochen aufgrund
Lohnfortzahlung) einen Antrag auf abschlagsfreie Alters- oder Erwerbsminderungsrente
stellen können.

Ohne Einführung dieser Härtefallregelung dient die aktuelle Gesetzesgrundlage den
Krankenkassen dazu Kosten einzusparen (keine Krankengeldzahlungen bis 78 Wochen für
die gleiche Krankheit zu gewähren) und diese auf die Rentenversicherung und speziell auf
die Versicherten umzuverteilen, da diese mit einem lebenslangen Abschlag (wenn auch nur
3 – 4%) ihren Ruhestand bestreiten müssen und dies Altersarmut bei Rentner*innen stark
begünstigt.

Beschluss des Parteitages:

Überweisung an den nächsten Parteitag bzw. Parteiausschuss

350

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. I 10
Beseitigung von Ungerechtigkeiten bei der

Erwerbsminderungsrente

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
CSU-Kreisverband Würzburg Stadt

Der Parteitag möge beschließen:

Die CSU wird sich dafür einsetzen, dass die bestehenden Ungerechtigkeiten bei der
Erwerbsminderungsrente beseitigt werden.

Für alle Erwerbsunfähigkeitsrentner ‐ nicht nur für Neurentner ‐ soll

 der Abschlag in Höhe von bis zu 10,8 % entfallen.

 die Anhebung der Zurechnungszeit sofort und in einem Schritt erfolgen.

 ein Ausgleich bei der Berechnung der 9/10tel‐Regelung für die GKV bis zum
normalen, gesetzlichen Renteneintrittsalter erfolgen.

Begründung:

Eine Erwerbsminderungsrente (EM‐Rente) erhalten Versicherte, wenn sie wegen Krankheit
oder Behinderung nicht mehr imstande sind, eine gesetzlich festgelegte Zahl von Stunden
(3 bzw. 6 Stunden täglich) auf dem allgemeinen Arbeitsmarkt tätig zu sein.
Die volle Erwerbsminderungsrente erhalten Versicherte nur dann, wenn Sie tatsächlich nicht
mehr als 3 Stunden am Tag arbeiten können.
Können sie mehr als 3 Stunden arbeiten, gibt es nur die halbe Erwerbsminderungsrente –
und bei 6 Stunden und mehr gar nichts.

Für Versicherte, die vor dem 2. Januar 1961 geboren wurden gilt eine
Vertrauensschutzregelung: Sie können bei gesundheitlichen Einschränkungen allein in
ihrem bisherigen Beruf eine Rente wegen teilweiser Erwerbsminderung bei
Berufsunfähigkeit bekommen. Diese Rente wird an Versicherte gezahlt, die ihren bisherigen
qualifizierten Beruf nicht mehr oder nur noch weniger als sechs Stunden täglich ausüben
können, in einem
anderen Beruf aber noch mindestens sechs Stunden täglich einsetzbar sind.

Bei allen anderen genügt es, dass sie zumindest theoretisch am Arbeitsmarkt für irgendeine
andere Tätigkeit geeignet sind. In der Praxis finden sie jedoch häufig keine Arbeit mehr und
sind auf Arbeitslosengeld angewiesen. Diejenigen, die eine Anstellung finden, arbeiten
meist im Niedriglohnsektor und bekommen keinerlei Ausgleich für den Einkommensverlust.
Und viele davon müssen trotz Arbeit bis zur Grundsicherung aufstocken.

Neben Menschen, die in ihren Berufen körperlich hart arbeiten und oft chronische
Gesundheitsschäden davontragen, scheiden immer mehr Berufstätige wegen hoher

351

psychischer Belastungen vorzeitig aus dem Berufsleben aus. Das durchschnittliche Alter der
Neurentner ist inzwischen auf unter 52 Jahre gesunken.

Ein weiterer Grund für den Anstieg ist, dass die Altersrente aufgrund der schrittweisen
Erhöhung der Altersgrenze auf 67 Jahre immer später bezogen wird. Wer seinen Beruf früher
aufgeben muss, muss dann 2 Jahre mehr als bisher mit Hilfe einer Erwerbsminderungsrente
überbrücken. Bislang wird auch noch zu wenig getan, um durch Rehabilitation und
Prävention Erwerbsminderungen vorzubeugen und zu verhindern.

Selbst die volle Erwerbsminderungsrente macht kaum ein Drittel des letzten
Bruttoeinkommens aus. Sie wird in der Regel nur für drei Jahre bewilligt. Dann werden ein
neuer Antrag und ein neuer Nachweis fällig.

Rentenbestand am Stichtag 31.12.2017:

Quelle: DRV ‐ Rentenbestand am Stichtag 31.12.2017, Renten mit Rentenberechnung nach
50 SGB VI (ohne Nullrenten) ‐ 020.00 G ‐ Renten mit Abschlagsmonaten nach Rentenarten

Der durchschnittliche Abzug in % beträgt somit z. B. bei den Rentnern mit verminderter
Erwerbsfähigkeit: 34,28 * 0,3 = 10,28 %. Der Abzug liegt hier nur knapp unterhalb des
maximalen Abzuges in Höhe von 10,8 %.

Über die Höhe der durchschnittlichen Abschläge liegen keine Statistiken vor, da diese ja
nicht zur Auszahlung gelangen. Die Höhe kann vereinfachend über folgende Formel
berechnet werden:

352

Durchschnittliche Höhe der Abschläge (brutto) = [(durchschnittlicher Rentenzahlbetrag*
Bruttorentenfaktor)/(1‐(durchschnittliche Anzahl der Abschlagsmonate*0,003)]‐
(durchschnittlicher Rentenzahlbetrag*Bruttorentenfaktor).

Zahlbetrag: 761,06 Euro, 34,28 Abschlagsmonate, Bruttorentenfaktor: 1,116 => Ergebnis=
97,36 Euro.

Wie hoch wären die jährlichen Kosten, wenn diese Abzüge ab sofort komplett wegfallen
würden?
Vereinfachend: Fallzahl*Abschlagshöhe*12 zuzüglich hierauf anfallende Zuschüsse der RV zur
Krankenversicherung der Rentner (2017: 7,1 %).
Ergebnis: Circa 1,9 bis 2,0 Mrd. Euro für 2017.

Es wäre noch zu entscheiden, ob auch die in Altersrenten umgewandelte EM‐Renten mit
Abschlägen und Renten wegen Todes hiervon profitieren sollen, dann wären die Kosten
höher.
Quelle jeweils: DRV

Nachstehend einige interessante Grafiken:

353

354

Der Anteil der Rentner, die ergänzend Grundsicherungsleistungen erhalten, ist bei
Erwerbsminderungsrentnern rund fünfmal so hoch wie unter Altersrentnern.

Von den rund 350 000 neuen Anträgen auf eine gesetzliche Erwerbsminderungsrente im Jahr
2017 wurden 43 Prozent abgelehnt. 2016 lag die Ablehnungsquote bei 42,4 Prozent, seit dem

355

Jahr 2001 durchgehend bei über 40 Prozent. Von der Tendenz wird es immer schwieriger,
eine Erwerbsminderungsrente zu erhalten.
Quelle: Haßfurter Tagblatt der MainPost ‐ „Fast jeder zweite Antrag scheitert“ vom
27.03.2019

Obwohl die Erwerbsminderungsrente in der Regel krankheitsbedingt und vom Betroffenen
nicht freiwillig und auch nicht steuerbar ist, werden die Betroffenen von der
Rentenversicherung dafür „bestraft“.

Und zwar in der Form, dass bis zu 10,8 % von der Rente abgezogen werden, obwohl diese für
die „normale“ Altersrente gedachten Abschläge nicht zur Erwerbsminderungsrente passen,
denn die vorzeitige Inanspruchnahme einer Altersrente beruht auf freier Entscheidung, bei
einer Erwerbsminderungsrente hat der Kranke oder Behinderte aber keine Wahl.

Der Gesetzgeber hat zwar bei den Erwerbsunfähigkeitsrenten insgesamt schon ein wenig
„gegengesteuert“ in der Form, dass die Zurechnungszeit bis 2024 in sieben Minischritten
angehoben wird, was im Endeffekt ein Plus von ca. 50 Euro im Monat bedeutet. Die
Zurechnungszeit ist (auch) ein Ausgleich dafür, dass der Erwerbsunfähigkeitsrentner auf
Grund von Ereignissen, die er in der Regel nicht beeinflussen kann, vorzeitig aus dem
Arbeits‐/Erwerbsleben ausscheiden musste.

Konkret:

Quelle: DRV 201 Stand 13. Auflage (8/2018)

Für Renten, die ab dem 1. Januar 2018 beginnen, verlängert sich die Zurechnungszeit bis zum
Jahr 2024 schrittweise vom 62. auf das vollendete 65. Lebensjahr. Laut Tabelle wird erst mit
einem Rentenbeginn ab 2024 die Zurechnungszeit auf 36 Monate, also auf das Alter von 65
Jahren angehoben.
Ab 01.01.2019 hat der Gesetzgeber neue Zurechnungszeiten beschlossen. Die Anhebung
erfolgt nun in Schritten bis 2031.
Neuregelung für Renten wegen Erwerbsminderung und Renten wegen Todes ab dem
1.1.2019:

 Für Rentenzugänge/Tod im Jahr 2018 endet die Zurechnungszeit mit 62 Jahren und
3 Monaten.

 Für Rentenzugänge/Tod im Jahr 2019 endet die Zurechnungszeit mit 65 Jahren und
8 Monaten.

 Für Rentenzugänge/Tod nach 31.12.2019 und vor 1.1.2031 erfolgt eine schrittweise
Anhebung der Zurechnungszeit (§ 253a SGB VI).

356

Quelle: DRV 201 Stand 14. Auflage (4/2019)

Aber nicht alle profitieren davon, denn diese Maßnahmen gelten nur für Neuanträge.

Quelle: DRV – „Erwerbsminderungsrente“ – Stand 13. Auflage (8/2018) und Stand 14. Auflage
(4/2019) –> blieb also unverändert.

Wichtig dabei ist auch, dass der für die Erwerbsminderungsrente geltende Abschlag in Höhe
von bis zu 10,8 % im Allgemeinen auch bei einer Folgerente bestehen bleibt, zum Beispiel
bei einer Alters‐ oder Witwen‐ beziehungsweise Witwerrente. Auch hier erfolgt eine
schrittweise Anhebung bis 2024, erst dann ist ein frühestmöglicher Rentenbeginn ohne
Abschläge ab dem 65. Lebensjahr möglich, der vorzeitige Rentenbeginn mit einem
Höchstabschlag in Höhe von 10,8 % steigt dabei auf das 62. Lebensjahr.
Quelle: DRV – „Erwerbsminderungsrente“ – Stand 13. Auflage (8/2018) und Stand 14. Auflage
(4/2019) –> blieb also unverändert

357

Wenn die Politik den Erwerbsminderungsrentnern wirklich helfen will, dann muss die
Anhebung sofort und in einem Schritt erfolgen und zwar für ALLE
Erwerbsminderungsrentner, denn auch die jetzigen Erwerbsminderungsrentner leiden unter
ihren niedrigen Renten, sind armutsbedroht und benötigen jetzt Hilfe.

Fazit:
Der Abzug von bis zu 10,8 % muss dringend abgeschafft werden und zwar für ALLE
Erwerbsminderungsrentner und nicht nur für Neurentner bei gleichzeitiger sofortiger
„Hochrechnung“ der Zurechnungszeit auf das „normale“ Rentenalter.

Eine weitere Ungerechtigkeit besteht bei der Berechnung der 9/10tel‐Regelung für die GKV.
Auch hier besteht ein dringender Handlungsbedarf. Bei den Erwerbsunfähigkeitsrentnern
sollte die Zeit bis zum regulären Renteneintritt (Beginn der „normalen“ Altersrente) mit
angerechnet werden, ähnlich der Anrechnung von drei Jahren Erziehungszeiten für jedes
Kind.

Rentenbestand am Stichtag 31.12.2017, Renten nach SGB VI (ohne Nullrenten)

Quelle: Quelle: DRV ‐ Rentenbestand am Stichtag 31.12.2017, Renten mit Rentenberechnung
nach SGB VI (ohne Nullrenten) ‐ 004.00 G ‐ Anzahl und durchschnittlicher Rentenzahlbetrag
nach Art der Kranken‐/Pflegeversicherung sowie nach Rentenarten.

Die Unterschiede zwischen der gesetzlichen Pflichtversicherung in der KVdR und der
freiwilligen gesetzlichen Krankenversicherung sind:

358

 Freiwillig Versicherte müssen jährlich eine Meldung bei ihrer Krankenversicherung
über ihre Einkünfte abgeben, die Beiträge werden dann auf Basis dieser Meldung
von der Krankenkasse festgelegt.

 Freiwillig Versicherte zahlen ihre Beiträge direkt an die jeweilige Krankenkasse, sie
bekommen dafür von der Rentenkasse einen Zuschuss in Höhe von 7,3 % der mit der
Rente ausgezahlt wird. Bei den gesetzlich Versicherten erledigt die Beitragszahlung
die jeweilige Rentenkasse.

 Bei den freiwillig Versicherten fallen auch Beiträge für weitere „Einkommensarten“
an, wie z. B. für Einkünfte aus Kapitalvermögen, also Zinsen. Freiwillig Versicherte
zahlen also in der Regel höhere Beiträge.

GKV‐Beiträge als Rentner

¹Zusätzlich zum Beitragssatz muss der Zusatzbeitrag der jeweiligen Krankenkasse bezahlt
werden
²Abhängig von Art und Umfang der Tätigkeit
Quelle: GKV‐Beitragssätze von 2019 (Stand: Januar 2019)

Beschluss des Parteitages:

Überweisung an den nächsten Parteitag bzw. Parteiausschuss

359

J

Europa, Außenpolitik,
Entwicklung

360

361

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. J 1
Spitzenkandidatenprozess für die Europawahl im Sinne

einer Stärkung der parlamentarischen Demokratie
weiterentwickeln

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung Antragsteller:

Ulrike Scharf MdL, Frauen-Union Bayern (FU)

Der Parteitag möge beschließen:

Der CSU-Parteivorstand, die CSU-Landesgruppe und die CSU-Europagruppe werden
aufgefordert, darauf hinzuwirken, dass der Spitzenkandidatenprozess für die Europawahl im
Sinne einer Stärkung der parlamentarischen Demokratie weiterentwickelt wird.
Insbesondere muss das Verfahren nach Art. 17 Abs. 7 des Lissabon-Vertrages so ausgestaltet
werden, dass vor der Entscheidung im Rat eine Meinungsbildung im Europäischen
Parlament mit einer geheimen Abstimmung in der Frage des Kommissionspräsidenten (zum
Beispiel Empfehlung eines oder mehrerer Kandidaten) erfolgt.

Begründung:

Bei der Europawahl am 26.Mai 2019 gingen nahezu alle europäischen Parteien mit
europäischen Spitzenkandidaten ins Rennen. An dieser Wahl nahmen in der EU über 200
Millionen Bürgerinnen und Bürger teil. Medien thematisierten über Monate in vielen
Sendungen und Formaten europäische Themen, die Spitzenkandidaten stellten sich in
Wahlarenen den Fragen der Bürgerinnen und Bürger. Dank der Spitzenkandidaten hatten
die Parteien mit ihren unterschiedlichen Programmen ein “Gesicht”. Der
Spitzenkandidatenprozess personalisierte wie schon vor 5 Jahren, als für die EVP Jean Claude
Juncker und für die SPE Martin Schulz Kandidaten waren, die Europawahl und führte u.a. zu
der erfreulich hohen Wahlbeteiligung.

Aus der Europawahl 2019 ging die EVP als stärkste Partei mit über 24% der Mandate hervor.
Über 40 Millionen Bürgerinnen und Bürger wählten die EVP und entschieden sich für
unseren Spitzenkandidaten Manfred Weber. Ungeachtet dieses Wahlergebnisses
verhinderten insbesondere der französische Staatspräsident, Emmanuel Macron, und der
ungarische Ministerpräsident, Viktor Orbán, dass Manfred Weber für das Amt des
Kommissionspräsidenten vorgeschlagen wurde. Auch andere Spitzenkandidaten fanden
unter den Staats- und Regierungschefs keine Mehrheit. Vielmehr schlugen die Staats- und
Regierungschefs eine Kandidatin für das Amt der Kommissionspräsidentin vor, die zu den
Europawahlen nicht als Kandidatin angetreten war.

Ungeachtet der Qualifikation der vorgeschlagenen Kandidatin für das Amt des
Kommissionspräsidenten war die Enttäuschung und Verbitterung über das Verfahren zur
Nominierung der Spitzenposition in der EU nicht nur in den Parteien, sondern insbesondere
auch bei den Bürgerinnen und Bürgern groß. Warum zur Europawahl gehen, wenn das
Spitzenamt unter den Staats- und Regierungschefs hinter verschlossenen Türen
ausgehandelt wird und es keine Berücksichtigung der Spitzenkandidaten gibt?

362

Nach Art. 17 Absatz 7 des Lissabon-Vertrages schlägt der Europäische Rat dem Europäischen
Parlament nach entsprechenden Konsultationen mit qualifizierter Mehrheit einen
Kandidaten für das Amt des Präsidenten der Kommission vor; dabei berücksichtigt er das
Ergebnis der Wahlen zum Europäischen Parlament. Entscheidungen in der EU sollen dabei
möglichst offen und möglichst bürgernah getroffen werden, Art.1 des Lissabon-Vertrages.
Die Arbeitsweise der Union beruht auf der repräsentativen Demokratie. Die Bürgerinnen und
Bürger sind auf Unionsebene unmittelbar im Europäischen Parlament vertreten, Art. 10
Lissabon-Vertrag. Auch ist im Lissabonvertrag klar formuliert, dass politische Parteien auf
europäischer Ebene zur Herausbildung eines europäischen politischen Bewusstseins und
zum Ausdruck des Willens der Bürgerinnen und Bürger der Union beitragen.

Bereits im Lichte dieser Vertragsbestimmungen ist das Nominierungsverfahren des
Kommissionspräsidenten konkreter in dem Sinne zu gestalten, dass es vor der Benennung
eines Kandidaten durch den Rat zu einer Meinungsbildung im Parlament in Form einer
Abstimmung kommt, aus der sich der Wille der Bürgerinnen und Bürger entnehmen lässt.

Die Antragsteller stellen nicht in Frage, dass der Rat mit qualifizierter Mehrheit den
Kommissionspräsidenten vorschlägt. Sie schlagen aber vor, dass vor dieser Entscheidung
das Parlament ein Votum - und zwar in geheimer Abstimmung - abgibt. Dieses Votum kann
nur einen Kandidaten bzw. nur eine Kandidatin beinhalten, es kann aber auch mehrere
Kandidaten unterstützen. Dies hängt vom Ergebnis der Europawahl ab. Genau dies fordert
auch der Lissabon-Vertrag.

Die Schaffung eines Vorschlagsrechts des Europäisches Parlaments würde eine
Vertragsänderung erfordern. Diese erscheint eher unwahrscheinlich. Der Vorschlag der
Antragsteller dagegen erfordert nur eine Abrede zwischen Parlament und Rat, die dem
Parlament die Möglichkeit verschafft, vor der Nominierung des Kommissionspräsidenten
durch den Rat ein Votum abzugeben.

Beschluss des Parteitages:

Überweisung an den nächsten Parteitag bzw. Parteiausschuss

363

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. J 2
EU-Vertragsreform anstoßen

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Junge Union Bayern (JU)

Der Parteitag möge beschließen:

Die CSU wird aufgefordert, sich auf Bundes- und EU-Ebene dafür einzusetzen, dass eine
neuerliche Reform der EU-Verträge angestoßen wird und ungeachtet der White Book
Szenarien in jedem Fall eine wirkliche Demokratisierung der EU dadurch erreicht wird, dass
nicht mehr der Rat dem Europaparlament einen Kommissionspräsidenten vorschlägt,
sondern – wie in einer Parlamentarischen Demokratie üblich – das Parlament den
Regierungschef direkt mit Mehrheit wählt.

Es erscheint mit Blick auf Subsidiarität angebracht, dass ein so gewählter
Kommissionspräsident sein Amt jedoch erst antreten kann, wenn die das Parlament und der
Rat die von ihm vorgeschlagene Kommission mit einfacher beziehungsweise
qualifizierender Mehrheit bestätigt hat und sich die Mitglieder der Kommission auch einem
Hearing beim Ausschuss der Regionen unterzogen haben.

Begründung:

Die Junge Union Bayern bekennt sich in ihrem Grundsatzprogramm zur Direktwahl des EU-
Kommissionspräsidenten. Diesem Bekenntnis steht das überparteiliche Gebaren der Staats-
und Regierungschefs nach der Europawahl 2019 gegenüber. Aus gänzlich unterschiedlichen
Motiven zeigte es deutlich, dass in der EU, aller positiven Entwicklung und aller positiven
Haltung der Bevölkerungen zum europäischen Einigungsprojekt zum Trotz, unter den
nationalen Regierungen immer noch eine Denke vorherrscht, wie man sie eher am Wiener
Kongress der Restauration vermutet hätte, als im Europa des 21. Jahrhunderts. Um es auf
den Punkt zu bringen: diejenigen, die ein starkes demokratisches Europa ausbremsen, sitzen
nicht nur in den populistischen Parteien, sondern leider auch in den nationalen
Regierungen.

Wir sollten jetzt, da machtpolitische Fragen – unschön – geklärt wurden, nicht resignieren.
So bringen wir Europa nicht voran! Sondern wir sollten weitsichtig nicht nur – wie bei der
Grundsatzprogramm-Diskussion geschehen - fragen, wie das politische System Europas,
losgelöst von Personalfragen, künftig aussehen soll, sondern die Umsetzung eines
demokratischen Europas mit starkem Europaparlament einfordern.

Eine Skepsis vor Europa als zusätzlicher Politikebene mag in (einst) zentralistischen Staaten
mit der fehlenden Erfahrung verschiedener Politikebenen erklärbar – nicht entschuldbar –
sein. Aber wenn selbst die Bundesregierung Wahlen zur Makulatur erklärt, indem evtl. auch
künftig gesagt wird: keiner der Kandidaten, zwischen denen die Wähler gewählt haben,
wird’s – wir haben da eine bessere Idee. Dann wird’s eng für das Europa, das wir als junge

364

Menschen kennen, schätzen und erhalten wollen. Denn ein im Sinne der Entscheidung der
Staats- und Regierungschefs gegen Manfred Weber verstandenes Europa der Vaterländer, in
dem die Exekutive entkoppelt ist vom Wähler, wird ohne Rückhalt in den Gesellschaften
keine Zukunft haben. Ein solches demokratie-restauratives Europa des „Basars der
Regierungschefs“ weist eher in vergangene Zeiten, in denen sich die Basar-Teilnehmer erst
zerstritten, dann entfremdeten und schließlich Europa zum Schaden aller zerbrach.

Bereits FJS wusste, dass „ein Kohleverwaltungsrat, eingesetzt durch Staatschefs, nicht
Europas Regierung sein kann“. Die Forderung der JU Bayern entspricht daher der Europa-
DNS der CSU und dem Wunsch der Menschen nach einem Europa, in dem sie nicht nur
Statisten sind. Sie belässt den Nationalstaaten und auch Regionen dabei dem im
Grundsatzprogramm bestimmten Subsidiaritätsgebot folgend einen Einfluss, bei dem aber
sehr deutlich würde, wenn einzelne aus national-egoistischen Motiven Europa schädigen.

Beschluss des Parteitages:

Überweisung an den nächsten Parteitag bzw. Parteiausschuss

365

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. J 4
Europa - Entwicklungszusammenarbeit mit Afrika

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Junge Union Bayern (JU)

Der Parteitag möge beschließen:

Die CSU soll sich auf Landes-, Bundes- und Europa-Ebene weiterhin dafür einsetzen, dem
Einfluss geostrategisch aggressiv auftretender Mächte außerhalb der EU weitsichtig und
rechtzeitig zu begegnen, indem die gemeinsame europäische Entwicklungszusammenarbeit
mit Afrika intensiviert und einem Afrika-Kommissar unterstellt wird und der Freistaat
Bayerns sich – ggf. unter Suche eines Partnerlandes – am Global Marshall Programm
beteiligt.

Begründung:

Während in Europa (und den USA) über Verteidigungsausgaben und Trumps 2%-Forderung
diskutiert wird, tragen die Staaten der EU mehr als die Hälfte der Kosten der weltweiten
Entwicklungszusammenarbeit. Seit 2015 herrscht auch europäischer Konsens über die
Entwicklungspolitik – 0,7 Prozent BNE sind das erklärte Mindestziel der Staaten. Gleichzeitig
besteht bei einer koordinierten EU-Entwicklungszusammenarbeit mit Afrika auf Grundlage
klarer, verpflichtend durch die Partnerländer zu erfüllender Kriterien Nachholbedarf, um
effizienter zu wirken und dem Engagement Dritter (insb. China und Saudi-Arabiens) mit
Alternativen zu begegnen, die geeignet sind Zukunftschancen in der Region zu erhöhen.
Diese Aufgabe wird für die weitere Entwicklung nicht nur Afrikas, sondern auch des mare
nostrums und Europas in den kommenden Jahrzehnten eine bedeutende sein.

Eine Möglichkeit für den Freistaat Bayern, sich zu beteiligen, liegt in der aktiven
Mitgliedschaft im Global Marshall Programm (GMP).

Insbesondere in einer umweltpolitischen Partnerschaft mit einem afrikanischen Land – etwa
Marokko – liegt mit Blick auf Klimawandel und globale Migration entstehende Kosten durch
weitsichtige Investitionen zu minimieren. Partnerschaftlich könnte, u.a. durch die Förderung
von gemeinsamer Forschung geteiltes Wissen entstehen, das vor Ort Zukunftschancen
vergrößert, Umweltbelastung reduzieren hilft und ggf., mit Blick auf die Weiterentwicklung
der Erzeugung synthetischer Kraftstoffe auch einen Beitrag zur globalen Debatte über die
ressourcenschonende, nachhaltige Mobilität der Zukunft liefern kann. Dezentrale Projekte,
wie der Ausbau einer nachhaltigen Forstwirtschaft und der verstärkte Ausbau dezentraler
Stromversorgung durch verfügbare regenerative Energiequellen wie Sonne, Wind und
Biomasse – statt Dieselgeneratoren – können nicht nur Perspektive stiften und so
Radikalisierung und/oder Flucht verhindern, sondern leisten auch einen Beitrag zum
globalen Klimaschutz.

366

Beschluss des Parteitages:

Überweisung an den nächsten Parteitag bzw. Parteiausschuss

367

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. J 5
Europäische Armee

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Außen- und Sicherheitspolitischer Arbeitskreis (ASP)

Der Parteitag möge beschließen:

Der Parteivorstand der CSU wird aufgefordert, sich möglichst zeitnah und inhaltlich
detailliert zur Europäischen Armee zu positionieren.
Darüber hinaus sollten alle derzeit verfügbaren Informationen sowie die Antworten auf
zentrale Fragen zum Thema „Europäische Armee“ in Form einer Broschüre
zusammengefasst werden, die allen CSU Mitgliedern zugänglich gemacht wird.

Begründung:

In ihrem mit der CDU abgestimmten Wahlprogramm zur Europawahl 2019 bekennt sich die
CSU zu einer europäischen Armee. Unter dem Überpunkt 2.3. Unser Europa nimmt sein
Schicksal verstärkt in die eigenen Hände wird festgehalten:
„Unser Europa muss sich selbst verteidigen können.(…)Daher wird unser Europa
gemeinsame europäische Streitkräfte bis 2030 in die Tat umsetzen.(…)Wir brauchen als
Europäer eigene militärische Fähigkeiten, um auch selbst schnell und zielgerichtet auf
Bedrohungslagen in der näheren Umgebung reagieren zu können. Wir wollen mit
europäischen Partnern, die dazu willens und fähig sind, eine Europäische Eingreiftruppe
aufbauen.“
Der ASP-Bezirksverband München begrüßt dieses Europabekenntnis ausdrücklich. Um die
notwendige Debatte zu den Details zu forcieren und mögliche Verwirrung an der Basis zu
vermeiden, ist es jedoch dringend erforderlich, das Thema weiter auszuformulieren und
politisch detailliert in konkreten Inhalten zu unterlegen.
Insbesondere sollten zeitnah klare Antworten auf die im Folgenden genannten (aber nicht
abschließenden) Fragen vieler Mitglieder formuliert und kommuniziert werden:

 Was genau ist unter der „Europäische Armee“ zu verstehen?
Soll es sich um parallele Strukturen oder um einen Integrationsprozess handeln?
Handelt es sich um ein Opt-in oder ein Opt-out Verfahren?

 Welche Zielgröße und welcher Fähigkeitsmix werden angestrebt? Auf Basis welcher
Kriterien wurde oder wird beides durch wen festgelegt?

 Sollen die Fähigkeit in multinationalen Einheiten eingebracht werden oder wird es
nationale Spezialisierungen geben?

 Welche Führungsstrukturen und Kapazitäten der Führungsunterstützung inkl.
Ausbildung werden benötigt? Wie sollen diese konkret besetzt/ ausgestaltet sein?

 In welchem zeitlichen Rahmen wird die Umsetzung angestrebt?

 Wie könnten Übergangslösungen bzw. Aufbau- & Integrationsszenarien bis zur
Einsatzfähigkeit einer „Europäischen Armee“ aussehen?

368

 Wie soll die Beziehung zwischen einer europäischen Armee und der NATO aussehen?
Wie soll die Beziehung zu einem post-Brexit Großbritannien geregelt werden?

 Wer kommt für die Kosten auf? Welche Gesamtkosten ergeben sich für die EU,
welche Kosten verbleiben/ entstehen bei den Mitgliedstaaten? Wird das Geld
zusätzlich zum bestehenden Haushalt bereitgestellt? Ist geklärt, ob etwaige
nationale Beiträge auf das jeweilige 2 Prozent Ziel der NATO angerechnet werden
können?

 Welche Probleme ergeben sich aus dem DEU Parlamentsvorbehalt und wie sollen
diese gelöst werden?

 Gibt es bereits ein Stationierungskonzept?

 Was passiert mit den EU Battlegroups?

 Wie will sich die CSU hier im Hinblick auf kommende Wahlen positionieren?

Beschluss des Parteitages:

Überweisung an den nächsten Parteitag bzw. Parteiausschuss

369

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. J 6
Definition „EU-Armee“!

„EU-Armee“ als Bündnisarmee
von nationalen Streitkräften

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung Antragsteller:

Junge Union Bayern (JU)

Der Parteitag möge beschließen:

Die CSU soll eine klare Definition des Begriffs „EU-Armee“ als eine europäische
Bündnisarmee unterstützen, welche als ein Überbau agiert und von dem die nationalen
Armeen unberührt bleiben.

Begründung:

Soldat sein ist kein Beruf wie jeder andere. Das Loyalitätsverständnis zu dem eigenen
Heimatland ist Grundlage des Soldatenberufes.

Für die europäische Loyalität bedarf es nicht das Aufgeben nationaler Souveränität, in dem
man nationale Streitkräfte auflöst, sondern eine EU-Armee als Bündnisarmee. Diese soll als
ein Überbau fungieren und den Ausbau an Kooperationen und gemeinsamen Übungen
erhöhen. So profitiert eine künftige EU-Armee von den Besonderheiten und speziellen
Fähigkeiten jeder einzelnen bereits bestehenden Streitkraft und kann so zu einem
europäischen Grundpfeiler innerhalb der NATO ausgebaut werden.

Eine EU-Armee ohne nationale Streitkräfte würde einer Söldnerarmee gleichkommen. Durch
einen einheitlichen Sold verbunden mit unterschiedlichen Lebenshaltungskosten sind
Konflikte unabdingbar. Der Soldatenberuf würde somit durch Gehalt seine Attraktivität
steigern (für Länder mit niedrigen Lebenshaltungskosten) oder senken (Länder mit hohen
Lebenshaltungskosten) somit wären Loyalität, landestypische Werte und deren Verteidigung
nicht mehr die Motivation sich für den Soldatenberuf zu entscheiden.

Weitere Barrieren für eine EU-Arme ohne nationale Streitkräfte sind unterschiedliche
kulturelle Werte und Normen, die Sprachbarriere und eine gleiche finanzielle Einbringung
der Staaten in die EU-Armee, welche aufgrund unterschiedlicher zur Verfügung stehenden
Mittel unrealistisch ist.

Beschluss des Parteitages:

Überweisung an den nächsten Parteitag bzw. Parteiausschuss

370

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. J 7
Keine Europa-Armee

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Laurenz Kiefer, Dr. Günther Westner

Der Parteitag möge beschließen:

Die CSU spricht sich gegen die Einführung einer europäischen Armee aus.

Begründung:

Seit Jahrzehnten ist Deutschland Teil der Nato, die über Europas Grenzen hinweg Freiheit
und Sicherheit gewährleistet. Unser Land hat sich diesem, ehemals westlichen
Verteidigungsbündnis nicht ohne Grund angeschlossen. Die junge Bundesrepublik setzte mit
ihrem Beitritt am 06. Mai 1955 ein klares Zeichen dafür, sich zu den Werten der westlichen
Welt zu bekennen und Kommunismus, Zwang und Unterdrückung hinter dem Eisernen
Vorhang entgegenzutreten. Heute wie damals stehen außen- und sicherheitspolitisch
ungewisse Zeiten bevor. Auf eine stabile Zusammenarbeit mit unseren Nato-Partnern
kommt es umso mehr an. Die mit der Nato verbundene transatlantische Partnerschaft darf
nicht dadurch in Frage gestellt werden, dass Europa innerhalb des Verteidigungsbündnisses
einen Alleingang startet. Ein Zusammenschluss von EU-Mitgliedstaaten zu einer
europäischen Armee würde ein Verteidigungsbündnis im Verteidigungsbündnis darstellen
und die Zukunft der Nato unnötig in Frage stellen. Die Nato versteht sich als ein
Zusammenschluss verschiedener Partner. Armeefusionen schwächen die militärische
Schlagkraft der westlichen Welt.

Darüber hinaus ist die Bundeswehr fester Bestandteil unserer freiheitlich-demokratischen
Grundordnung. Sie ist eine Parlaments- und Friedensarmee. Laut Art. 87a GG stellt der Bund
Streitkräfte zur Verteidigung auf. Außer zur Verteidigung dürfen diese nur eingesetzt
werden, soweit es das Grundgesetz ausdrücklich zulässt. Art. 24 GG enthält einen
Parlamentsvorbehalt für Auslandseinsätze der Bundeswehr. Die Bundeswehr kann daher
nicht ohne weiteres in einer übergeordneten Armee fort existieren. In diesem Fall bleiben
wesentliche nationalstaatliche Rechte außen vor. Es wäre außerdem nicht mehr hinreichend
klar, wann und unter welchen Voraussetzungen deutsche Streitkräfte eingesetzt werden.

Auch nimmt die Bundeswehr eine wesentliche Rolle ein, wenn es darum geht, Identifikation
mit dem eigenen Vaterland zu stiften. Obwohl die Wehrpflicht abgeschafft ist, besteht
immerhin die Möglichkeit, freiwilligen Wehrdienst zu leisten. Dies sollte erhalten bleiben.
Die Möglichkeit, für äußere Sicherheit seines Landes zu sorgen und damit einen Beitrag für
die Heimat zu leisten, darf nicht verloren gehen. In einer Europa-Armee wäre ein freiwilliger
Wehrdienst wohl aber weder praktisch noch rechtlich sicherzustellen.

371

Beschluss des Parteitages:

Überweisung an den nächsten Parteitag bzw. Parteiausschuss

372

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. J 8
Europa - Sicherheit und Interventionstruppe

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Junge Union Bayern (JU)

Der Parteitag möge beschließen:

Die CSU soll sich auf Bundes- und EU-Ebene für die Stärkung unserer Sicherheit einsetzen,
indem die angestrebte europäische Interventionstruppe nicht außerhalb der EU-Strukturen
konzipiert wird, sondern als zahlenmäßig begrenzter Verband unter Kontrolle des EU-
Parlaments, der allen EU-Bürgern, die einer festzulegenden lingua franca in ausreichendem
Maße mächtig sind und sich zu den Werten der EU-Grundrechtecharta bekennen,
offenstehen soll. Analog zu den Beamten der EU-Kommission sind Kontingente je Staat
festzusetzen, um nationale Armeen nicht zu schwächen.

Begründung:

Angesichts zunehmender Spannungen östlich der EU und eines fragwürdig verlässlichen
NATO-Partners USA bekannten sich 25 EU-Staaten 2017 zu einer intensiveren militärischen
Zusammenarbeit in der EU (PESCO). Während das Ziel der europäischen Rüstungs-
synchronisation mit dem EDF verfolgt wird, wollen sich einige Staaten auf Initiative des
französischen Staatspräsidenten Emmanuel Macron mit der Einführung einer europäischen
Interventionstruppe außerhalb der EU-Strukturen bereits nach kurzer Zeit wieder vom
Fernziel einer europäischen Armee verabschieden. Man mag zu dieser, bereits von FJS
verfochtenen, Idee stehen wie man will. Auch in Deutschland setzt man auf eine „Armee der
Europäer“ also gekoppelte nationale Verbände, da diese leichter umzusetzen seien und den
Bürgerinnen und Bürgern nicht die Abschaffung der nationalen Armeen vermittelt werden
muss - selbst wenn das Argument, man könne einer deutschen Mutter nicht sagen, dass im
Fall der Fälle, ihr Sohn „für Europa“ oder ein anderes EU-Land gestorben sei, naturgemäß
Schwachsinn ist, da dies bereits heute im Bündnisfall gegeben wäre.

Gerade wir Junge in der CSU sollten diese Entwicklung kritisch sehen und aus der langen
Tradition an ASP-Diskussionen in der JU eigene, visionäre Vorschläge unterbreiten. Wollen
wir wirklich gekoppelte Verbände unter verschieden gearteten und somit
einsatzhemmenden nationalen Kontrollen, die als „Koalition der in der EU Willigen“
nationale Außenpolitik (am ehesten also französische) durchsetzen, anstatt dass wir auf
eine gemeinsame europäische Außenpolitik hinarbeiten, die durch eine EU-
Interventionstruppe aus freiwillig Dienstleistenden unter Kontrolle des Europaparlaments
Gewicht besäße?

Mit der Konzeption der Europäischen Interventionsgruppe als selbst ausbildender Verband
mit freiwillig Dienstleistenden EU-Bürgern unter Kontrolle des EU-Parlaments könnte nicht
nur effektivem Einsatz und der Entstehung einer notwendigen, gemeinsamen, wirklichen
EU-Außenpolitik Vorschub geleistet werden, sondern auch Diskussionen begegnet werden,

373

inwiefern EU-Bürger in einem anderen EU-Staat freiwillig Wehrdienst leisten dürfen, da man
ihnen ein Angebot machen könnte – wobei Höchstkontingente zum einen durch die
Verbandsgröße gegeben wären und für einzelne Länder zusätzlich festzulegen wären, um
nationale Armeen durch etwaig bessere Besoldung nicht zu schädigen.

Dass ein (zeit-)beamtliches Wirken nicht nur auf nationaler Ebene, sondern zur Stärkung
Europas auch auf EU-Ebene möglich ist, zeigen nicht zuletzt die, aus allen EU-Staaten
entsendeten, Beamten der Europäischen Kommission. Gleiches muss auch im militärischen
Bereich möglich sein, wenn PESCO langfristig Erfolg haben soll.

Beschluss des Parteitages:

Überweisung an den nächsten Parteitag bzw. Parteiausschuss

374

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. J 10
Donauraumstrategie

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Außen- und Sicherheitspolitischer Arbeitskreis (ASP)

Der Parteitag möge beschließen:

Die Staatsregierung wird aufgefordert, einen strategischen Ansatz für die Staaten des
Donauraums zu entwickeln, die zum gegenwärtigen Zeitpunkt noch nicht Mitglied der
Europäischen Union sind. Diese Strategie soll eine auf die jeweiligen Bedürfnisse dieser
Staaten bezogene und die jeweiligen Ziele der bilateralen Zusammenarbeit ausgerichtete
strategische Wirtschaftspolitik und internationale Vernetzung ermöglichen, einen
fortlaufenden Dialog eröffnen, die Koordinierung der Politik des Freistaats gegenüber den
jeweiligen Ländern erleichtern, das Netz von Repräsentanzen ausbauen, bestehende
Instrumente wie die Ständige Kommission Bayern-Serbien wiederbeleben, dort, wo nötig,
neue Instrumente schaffen und damit insgesamt dazu beitragen, dass die strategische,
wirtschaftliche und kulturelle Präsenz Bayerns in der gesamten Region erhöht wird, neue
Märkte erschlossen und neue Kooperationen erleichtert werden.

Begründung:

Die Zukunft Europas wird sich auch daran entscheiden, inwieweit es gelingt, den Staaten
des Donauraums eine echte europäische Perspektive zu geben. Die Geschicke Europas
wurden in den letzten Jahrzehnten in und um Mitteleuropa entschieden. Der Schwung der
europäischen Idee, wie er insbesondere nach den europäischen Revolutionen des Jahres
1989/90 zu einer einzigartigen Aufbruchsstimmung in Ostmittel- und Südosteuropa geführt
hatte und in der “Wiedervereinigung Europas”, der Überwindung der Teilung des Kontinents
durch Erweiterung und Vertiefung der Europäischen Union, seinen Ausdruck fand, hat in den
letzten Jahren gerade in Mitteluropa bisweilen auch zu Enttäuschungen, Rückschlägen auf
dem Weg der Demokratisierung und mithin auch dem Erstarken illiberaler Kräfte geführt.
Ein erneutes Auseinanderfallen Europas und vertiefte Meinungsunterschiede in zentralen
Fragen der europäischen Politik gefährden die innere Einheit Europas und schwächen die
Europäische Union als Ganzes; sie haben zudem Rückwirkungen auf den Einfluss der
Europäischen Union auf die Prozesse in den Staaten des Donauraums, die heute noch nicht
Mitglieder der Union sind. Die gestaltenden Erwartungen an Deutschland in der Region sind
hoch und bislang noch nicht vollumfänglich erfüllt. Der seit 2014 bestehende “Berliner
Prozess” mit Serbien, Bosnien-Herzegowina, Montenegro, Mazedonien, Albanien und Kosovo
enthält wegweisende Ansätze, berücksichtigt jedoch noch nicht hinreichend die
Unterschiede zwischen den einzelnen Ländern und deren geostrategische Relevanz. Die
Strategie der Europäischen Union für den Donauraum mit dem Ziel der Angleichung der
Lebensqualität und Wirtschaftskraft an EU-Standards hat Bedeutendes geleistet, ist aber
wiederum als politisches Instrument nicht hinreichend. Das bestehende Instrumentarium
verlangt deshalb nach einer stärker differenzierten, länderspezifischen Ausgestaltung.
Bayern ist wie kein anderes Land aufgrund seiner wirtschaftlichen Kraft, seiner geschichtlich

375

gewachsenen Bezüge und seines bereits bestehenden institutionellen Netzwerks geeignet,
eine führende Rolle in der Region zu spielen. Mit einem neuen strategischen Ansatz soll
dieses Ziel und damit die Verwirklichung der Interessen Bayerns erreicht werden.

Beschluss des Parteitages:

Überweisung an den nächsten Parteitag bzw. Parteiausschuss

376

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. J 12
Einrichtung eines Nationalen Sicherheitsrats

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung

Antragsteller:
Außen- und Sicherheitspolitischer Arbeitskreis (ASP)

Der Parteitag möge beschließen:

Die CSU-Landesgruppe in Deutschen Bundestag möge sich dafür einsetzen, dass in der
Bundesrepublik Deutschland ein Nationaler Sicherheitsrat installiert wird, um so die
unterschiedlichen Akteure der Sicherheitspolitik zu koordinieren.

Begründung:

Bei der Dynamik, die heutzutage die Außen- und Sicherheitspolitik bestimmt und der
vermehrten notwendigen internationalen Abstimmung – zumindest innerhalb der
Europäischen Union – ist es erforderlich, dass Deutschland mit einer Stimme spricht. In
Brüssel kommt es immer wieder vor, dass die Bundesregierung mit unterschiedlichen
Meinungen aufwartet, je nachdem, welcher Teil der Regierung, welches Ministerium sich
äußert. Die deutsche Außen-, Europa- und Verteidigungspolitik braucht eine verstärkte
Koordinierung, die verhindert, dass ein deutscher Minister in Brüssel Dinge sagt, von denen
seine Kabinettskollegen überrascht sind. Um so einen uneinheitlichen Auftritt zu verhindern,
ist es erforderlich, dass innerhalb der Bundesregierung in einem Nationalen Sicherheitsrat
eine Koordinierung stattfindet. In diesem Nationalen Sicherheitsrat müssen alle relevanten
Bundesministerien vertreten sein. Das heißt mindestens das Bundeskanzleramt (FF), das
Auswärtige Amt, das Bundesministerium für Verteidigung, das Bundesministerium des
Inneren, das Bundesministerium für wirtschaftliche Zusammenarbeit, das
Bundesministerium der Finanzen. Dazu kommt der Auslandsnachrichtendienst.
Dort sind Positionspapiere zu erarbeiten, die dann – nach Zustimmung des Bundeskanzlers –
als Grundlage für eine abgestimmte deutsche Position in internationalen Gremien dienen
würden.
Die Forderung nach einem Nationalen Sicherheitsrat ist nicht neu, wurde bisher zwar zur
Kenntnis genommen, aber nicht energisch verfolgt. Wenn Deutschland mehr Verantwortung
in der Welt übernehmen soll (und will), dann müssen auch auf nationaler Ebene die
Voraussetzungen dafür geschaffen werden. Man kann nicht von der EU fordern, dass sie
geschlossen und mit einer Stimme auftritt und gleichzeitig kommt man dieser Forderung
auf nationaler Ebene nicht nach.

Beschluss des Parteitages:

Überweisung an den nächsten Parteitag bzw. Parteiausschuss

377

85. Parteitag der Christlich-Sozialen Union 18./19. Oktober 2019

Antrag-Nr. J 13
Zukunftsfähige Bundeswehr: Keine Söldnerarmee –

Deutschland im Herzen und Bewahrung des
Treueverhältnisses!

Beschluss:
 Zustimmung
 Ablehnung
 Überweisung
 Änderung Antragsteller:

Junge Union Bayern (JU)

Der Parteitag möge beschließen:

Die CSU soll klare Position gegen die Öffnung des freiwilligen Wehrdienstes und die reguläre
Bundeswehrausbildung für EU-Bürger aus anderen Staaten beziehen und für eine verstärkte
Kooperation der Streitkräfte auf europäischer Ebene eintreten.

Begründung:

Die JU Bayern setzt sich für eine attraktive und zukunftsfähige Bundeswehr ein. Die
Bundeswehr braucht attraktive Rahmenbedingungen, um die besten Köpfe für sich zu
gewinnen. Doch der freiwillige Wehrdienst beruht ebenso wie der Dienst als Zeit- und
Berufssoldat auf der Grundlage eines besonderen Treueverhältnisses und damit auf der
deutschen Staatsangehörigkeit nach Art. 116 GG. Dies ist die Grundlage des gegenseitigen
Vertrauens von Bürger, Soldat und Staat.

Laut Soldatengesetz ist derzeit die deutsche Staatsbürgerschaft eine grundsätzliche
Voraussetzung für die Einstellung bei der Bundeswehr. Dieses Fundament muss auch
weiterhin Bestand haben. Die Befürworter einer Öffnung des Wehrdienstes für Ausländer
erhoffen sich einen Mehrwert durch einen möglichst schnellen Personalzuwachs. Dabei
werden jedoch die erhöhten Ausbildungskosten und Sprachbarrieren nicht berücksichtigt.
Anstelle einer Öffnung der Bundeswehr für Ausländer sollen daher die bereits bestehenden
Kooperationen weiter ausgebaut werden.

Die JU lehnt grundsätzlich sämtliche Entwicklungen hin zu einer Fremdenlegion oder
Söldnerarmee strikt ab. Den freiwilligen Wehrdienst und die reguläre
Bundeswehrausbildung für EU-Bürger ausländischer Staaten generell zu öffnen und die
bisherigen Prinzipien der Loyalitätsbindung von Soldaten aufzugeben ist nicht nachhaltig:
Eine vollständige Öffnung der Bundeswehr dient nicht den Interessen der Bundesrepublik
und schafft eine unnötige Konkurrenz mit anderen europäischen Armeen. Ein Wettstreit um
die beste Besoldung und Rekrutierung zwischen Bündnispartnern ist gerade in
sicherheitspolitisch angespannten Zeiten nicht förderlich.

Soldat sein ist kein Beruf wie jeder andere. Es werden weiterhin deutsche Staatsbürger für
eine zuverlässige und treue Bundeswehr benötigt. Um mehr Deutsche für den Dienst zu
gewinnen, muss die Attraktivität der Bundeswehr, wie bereits in den letzten Jahren, weiter
erhöht werden. Insbesondere muss eine bessere Ausrüstung sowie stärkere Anerkennung

378

der Truppe und eine Annäherung an das vereinbarte Zwei-Prozent-Ziel der Nato angestrebt
werden.

Die Anwerbung von Ausländern darf nicht als Ersatz zur dringend notwendigen Steigerung
der Attraktivität unserer Bundeswehr dienen. Dies wäre der Anfang vom Ende des
Staatsbürgers in Uniform und würde zu fundamentalen Akzeptanzproblemen innerhalb und
gegenüber der Truppe führen. Die deutsche Staatsbürgerschaft ist elementar für den Dienst
in den Streitkräften.

Die Bundeswehr hat nach §37 Absatz 2 Soldatengesetz bereits die Möglichkeit, in
Ausnahmefällen auf die Voraussetzung der deutschen Staatsbürgerschaft zu verzichten,
wenn dafür ein dienstliches Bedürfnis besteht. Die Notwendigkeit einer generellen Öffnung
der Bundeswehr für EU-Bürger anderer Staaten erschließt sich daher nicht. Die Junge Union
bleibt ein Sprachrohr für unsere Soldaten, darum bezieht die Junge Union Bayern hier klar
Stellung im Sinne der Staatsbürger in Uniform.

Beschluss des Parteitages:

Überweisung an den nächsten Parteitag bzw. Parteiausschuss

