
13. BUNDESPARTEITAG
DÜSSELDORF

28. - 31. März 1965

0
Reciienschaftsbericht der Bundespartei

196V65

Anlage zixm Referat des Geschäftsfuhrenden Vorsitzenden

Josef Hermann Dufhues

O am 29. 3. 1965

o

1o) Bimdesvorstand

Der 12, Bundesparteitag in Hannover wählte das

Präsidiiim und den Bundes Schatzmeister, der B\m-

desausschuß in seiner Sitzung vom 4.6.195^ die

weiteren Fiitglieder des Bundesvorstandes neu.

Seit dieser Wahl sind aus dem •\forstand ausge­

schieden:

durch Tod

0
d\arch Wechsel
im Amt

Dr, Heinrich von Brentano

Dr. Luise Rehling

Johannes Even

Prof. Dr,

Theodor Oberländer

Hans Krüger

Dr. Martin Boyken

neu hinzugekommen
sind durch Wahl "bzw.
Wechsel im Amt Dr. Helmut Kohl

Hermann-Josef Russe

Josef Stingl

" 2

file://�/forstand

- 2 -

Die zurzeit sültip;e Zusammensetzung des Bundesvorstandes

0

O

Bei Mehrfachnennung ist der

Stelle eingeklammert»

a) Präsidium

Vorsitzender:

Gescliäftsfülirender Vor­
sitzender und Stellver­
treter

vier weitere Mitglie­
der des Präsidiums

Name an zweiter und folgender

TD) Bundes Schatzmeister

c) Bundesgeschäftsfülirer

d) Bundestagsfraktion

e) Vorsitzende der
CDU-Landesverbände

Adenauer, Dr, Konrad, MdB

Dufhues, Josef-Hermann, MdL

von Hassel, Kai-Uwe, Md^
Bimd e smi ni s t e r

Blank, Theodor, MdB
Bundesminister

Erhard, Prof.Dr. Ludwig, MdB
Bundeskanzler

Gerstenmaier, D .Dr. Eugen, MdB
Bundestagspräsident

Krone, Dr. Heinrich, MdB
Bundesminister

Burgbacher, Prof.Dr. Pritz, MdB

Kraske, Dr, Konrad

Barzel, Dr. Rainer, MdB

Struve, Detlef, MdB

Adorno, Eduard, MdB
Dipl.-Landwirt

Altmeier, Dr, h.c.P., MdL
Ministerpräsidünt ;

Amrehn, Franz, MdA

Blujnenield, Erik, MdB

Dichtel, Anton
Regierungspräsident

(Dufhues, Josef--Hermann, MdL)

Pay, Dr. W,, MdL
Stadtrat

Fricke, Dr. Otto, MdJ.

Grundmann, Konrad, MdL
Lande smini st er

3 -

- 3 -

0

Gurk, Dr. Franz, MdL
Landtagspräsident

Lemke, Dr. ..felmut, MdL
Ministerpräüident

Lemmer, Ernst, MdB
Bundesminister

Noltenius, Dr. J.E., MdBü

Röder, Dr. Fr.-Josef, MdL
Ministerpräsident

Scheufelen, Dr, Klaus-H.,Dipl.-Ing<

Seebolim, Dr.-Ing, Hans-Christoph,
MdB, Bundesminister

§tingl, Josef, MdB

Wegmann, August, MdL

fD Vorsitzende der Vereinigungen: Frauen

O
Regierungschefs,
Bunde stagspräsi-
dent, Bundesminister:

jrauen

Brauksiepe, Aenne, MdB

Jochmus, Dr, Hedwig, MdL

Junge Union

Klepsch, Dr. Egon

K.P.V.

Janäen, Walter, MdL

Sozialausschüsse

Katzer, Hans, MdB

Mittelstandsvereinigung
Schmücker, Kurt, MdB
Blinde smini st er

a) Regierungschefs

(Altmeier, Dr.h.c.P. ,MdL.,
Ministerpräsident)

(Erhard, Prof.Dr. Ludwig,MdB,
Bundeskanzler)

Kiesinger, K\art-Georg, MdL
Ministerpräsident

(Lemke, Dr. Helmut, MdL
Mini st erpräsident)

-^-

o

-4-

Meyers, Dr. Franz, MdL
Ministerpräsident

(Röder, Dr, Franz-Josef, MdL
Minfeterpräsident)

Bundestagspräsident

(Gerstenmaier, D.Dr. Eugen, MdB

CDU-Bunde smini st er

(Blank, Theodorj MdB, Bundesminister)

(von Hassel, Kai-Uwe, MdL

(̂ Heck, Dr. Bruno, MdB

(Krone, Dr. Heinrich, MdB
Bunde smini st er)

(Lemmer, Ernst, MdB

Lücke, Paul, MdB

(Schmücker, Kurt, MdB

Schröder, Dr. '̂erhard, MdB

S'̂ hwai'z, Werner, MdB

Schwarzhaupt, Dr. Elisabeth,MdB

(Seebohm, Dr. Ing.Hans-Christoph,
MdB, Bundesminister)

1/Vestrick, Dr. Ludger,

-5-

- 5 -

li) 15 wei tere Mitgl ieder:

0

i) Kooptierte:

(Barzel, Dr. Rainer, MdB)

Baiikneclit, Bernhard, MdB

Dittmar, Dr. Rupprecht

Etzel, Franz, MdB

Gradl, Dr. Joh.-Bapt.,IdB

Hellwig, Dr. h a M l . F r i t z
Hey-debreck von, Claus-Joac]iiin,MdL
Lande smini s t er
Kohl, Dr. Helmut, MdL

Martin, Dr. Berthold, MdB

Russe, Hermann-Josef

Schmidt, Dr. Otto, U'l.

(Stingl, Josef, MdB)

Stoltenberg, Dr. Gerhard, Ä'idB

Strecker, Dr. Gabriele-,

Süsterhenn, Prof. Dr. Adolf,MdB

Becker-Döring, Dr, Ilse

Mikat, Prof. Dr. Paul,
Landesminister

Pieser, Lieselotte

0

- 6 -

0

0

2.) Veranstaltunpien der Bundespartei

a,) Das Präsidium veranstaltete mit folgenden Gruppen und

Verbänden Kontaktgespräche;

Frauenve rhände
Flüchtlingsorganisationen

Sudetendeutsche Landsmannschaft

Deutscher Sportbund

Deutsche Angestellten-Gewerkschaft

Deutscher Gewerkschaftsbund

Bund der Vertriebenen

Deutsche Jugend des Ostens

Zentralverband des deutschen Handwerks

am
am
am
am
am
am
am
am
am

19.
15.
16.
14.

16.
•18.

2o.

15.
24.

6.
7.
11.
12.
12,
1.
1.

3.
3.

1964

1964

1964

1964

19G4

1965

1965

1965

1965

Ständiger Ausschuß Christlich-Sozialer
Arbeitnehmerkongresse

b.) Es wurden folgende •H'achl̂ ongresse veranstal­
tet:

Gesundheitspolitischer Kongreß

Kommunalkongreß

Mittelstandstag der CDU/CSU

Verteidigungspolitischer Kongreß

3. Kulturpolitischer Kongreß der CDU/CSU

Kongreß berufstätiger Frauen

Bauernkongreß

weiter sind vorbereitet:

Vertriebenenkongreß der GDÜ/CSU

Betriebsrätekonferenz

am 24. 3- 1965

29./3o. 1.1964
Oberhausen

18./19. 6.1964
Mainz

1./ 2,10.1964
Bremen

9./1o.10.1964
Kassel

9./l0o11o1964
Hamburg

2./4;i2.1964
Bochum

4,/ 5. 3.1965
Oldenburg

3./ 4, 5.1965
Nürnberg

15. 5. 1965

- 7 -

o

- 7 -

Eaumordnungskongreß der CDU/CSU 24o/26, 5o 1965
Saarbrücken

Bundestagung des Evangelischen
Arbeitskreises

27V29. 5.. 1965
Bonn

Mittelstandskongreß 10./11, 6o 1965
Wiesbaden

O
4. Kulturkongreß der CDU/CSU

WirtSchaftstagung der CDU

27./29. 6. 1965
München

8o / 9o 7. 1965
Düsseldorf

'11. Bundestagung der Sozialausschüsse
der Christlich Demokratischen Arheit-
nehmerSchaft

9. /11. 7. 1965
Köln

8 -

c) Für die Verbreitung der Arbeitsergebnisse dieser
Kongresse dienen eigene Brosdiüren,

Bisher sind erschienen oder in der Herstellung;

"Erziehung, Bildung, Ausbildung"
(Kulturkongress 1960, Gelsenkirchen)
"Bildung und Beruf in der modernen Gesellschaft"
(Kulturkongress 1962, Augsburg)

"Bildving in der modernen Welt"
(Kulturkongress 1964, Hamburg)

"Gesunde Umwelt - Gesunde Menschen"
(Gesundheitskongress 1964, Oberhausen)

Ausserdem Sonderdruck:
"Grundsätze christlich demokratischer
Gesundheitspolitik"
verabschiedet vom 12o Bundesparteitag 1964
in Hannover,

"Frieden und Freiheit"
(Verteidigungskongress 1964, Kassel)
Sammelband und Kiirzfassung der Referate.
"Die Zukunft gestalten - Bürger und Gemeinde im
modernen Staat"
(Kommunalkongress 1964, Mainz)
"Frau und Arbeitswelt - morgen"
(Kongress berufstätiger Frauen 1964, Bochum)
Sammelband und Kurzfassung der Referate
"Gesunde Landwirtschaft - morgen"

(^ (Bauernkongress 1965? Oldenburg)
Sammelband und Kurzfassung der Referate,

O

- 9 -

- 9 -

3. Beauftraß;te

zur Beratung und Unterstützung des Präsidiums sowie ZLU? Er­

gänzung der Tätigkeit der Vereinigungen luad Padiaussciiüsse

KIRCHLICHE V E R B M D E :

O

katholische:

evangelische

Josef Eommerskirchen MdB

Dr. Franz-Jose;" Vhiermeling MdB
Bundesminister a. D.

Dr. Heinrich Holkenbrink MdB

Dr. Gerhard Stoltenberg MdB

WIKToCHAFTS- und
BEEUFSVERBÄKDE

o

Spitzenverbände der ge­
werblichen Wirtschaft:

Industrieverbände

Industrie- und
Handelskammern;

Arbeitgeberverbände

Spitzenverbände des gewerb­
lichen Mittelstandes:

Großhandel:

Dr. Hans Dichgans MdB

HÄ. Prof, Gustav Stein

Dr. Ing, Klaus H, Scheufeior:

Dr. Günther Serres MdB

Peter './ilhelm Brand MdB

Dr. Ing. Gurhard Philipp MdB

Dipl.-Volksv/. Hermann Diebäcker MdB

Dr. Sigmund Heller
Deutscher Industrie- und Han­
dels tag

Profc Dr. Siegfried Balke MdB
Bundesminister a, D.

Thomas Ruf MdB

Heinz SchmitrTi MdL

Dr. Hans Toussaint MdB

Dr. GökG Prerichs
Geschäftsführer des Gesamtver­
bandes des Deutschen Groß- lond
Außenhandels e. V. ^n -

Einzelliandeli

O

O

Handwerk:

Kreditgewerbe und Versiehe-
rimgswesen:

Landwirtschaft:

Beamte:

Bunde swelir:

10 -
Joseph Illerhaus MdB

Friedrich Conzen
Mitglied des Präsidiums der
Hauptgemeinschaft des Deutschen
Einzelhandels

Josef Porten MdB

Franz Etzel MdB
Bundesminister a. 3.

Dr. Heinrich Lindenberg

Gustav Niermann l-idL
Minister für Ernährung, Landwirt­
schaft und Forsten des Landes NH\/

Detlef Struve MdB

Bernhard Bauknecht MdB

Dr. Martin Frey MdB

\?a.lter Kühlthau
Stadtkä-mmerer a. D.

Artur Weber
Generalmajor a. D.

Juristen, Anwälte, Richter: Dr, h.c. Max Güde MdB
Generalbundesanwalt a. D,

Dr. Hans sA'ilhelmi MdB
Bundesminister a. D.
Rechtsanwalt und Notar

Dr. Karl Kanka MdB
Rechtsanwalt und Notar

Irzte, Heilberufe:

Freie Berufe:

Arbeitnehmerverbände:

Dr. med. Gerhard Jungmann MdB

Thomas Ruf MdB

Hans Katzer MdB

Bernhard ./inkelheide MdB

SONSTIGE VERBANDE:

Vertriebene, Flüchtlinge; Dr. Joh.-Bap. Gradl MdB

Josef Stingl MdB

Sport: Bürgermeister August Zeuner

- 11 -

o

BILDURG-SWEGEN:

Universitäten.
Wiss - enschaftler:

Lehrerverbände:

Kunst, Literatur imd
Film:

Student enverbände

Verbindungen:

- 11

Franz Thedieck
Staatssekretär a. D.

Prof. Dr. Alfred Müller-Armack
Staatssekretär a. D.

Dr. Hans-Joachim von Merkatz MdB
Bundesminister a. D.

Peter Giesen MdL

Dr. Bertbold Martin MdB

Dr. Gerhard Stoltenberg MdB

Prof. Dr. Adolf Süsterhenn MdB
Staatsminister a. D.

Prof. Dr. Fritz Burgbacher MdB

Dr. habil. Fritz Hellwig
Mitglied der Hohen Behörde der
Montaumioji;.,

Staatssekretär Dr. Yv'ilh. Glaussen

O

- 12 -

- 12 -

4.) Die P a r t e i verfügt über folgerde Fachausschüsse:

Vorsi tzender
Btindesausschuß für Ku l tu rpo l i t i k

O

Dr. Josef Hofmann
MdL

Bundesausschuß für Verteidigungspolitik Dr. Georg Kliesing
BIdB

Bundesausschuß für V/irtSchaftspolitik

Bimdesausschuß für Agrarpolitik

Blinde saus schuß für Ges-undheitspolitik

Bimdesausschuß für Sozialpolitik

Fachausschuß öffentliche Dienste

Bundesmirister a.D.
Franz Etzel MdB

St aat sm j ni st er
Gustav Wiermann MdL

Dr. p.ed, Gerhard
Jurgirann MdB

Prof. Dr. Franz Deus
(kom.)

StadtkämiT'erer a.D.
li'alter Kühlthau

O

_ i j _

o

o

- 13 -

5.) Sitzungen -und Konferenzen

a) Der Bundesvorstand tagte sechs mal:

17.1., 25.2., 14.3., 4.6., 27.11.1964,

9.2.1955.

Der BHS§22äH2̂ 2̂]iî ß tagte fünf mal:

17-1., 25.2., 14.3., 4.6., 27.11.1964

Das 5£^2i§iHS "tagte regelmäßig etv/a alle 14 Tage

b) Die ^andosgeSchaftsfülirer sind sechs mal zu Arbeits­

tagungen zusammengetreten.

Am 21, Februar 1964 fand in Bonn die erste umfassen-

^® Mi!̂ ü̂̂ £i!̂ ®!£̂ °Sl!®ü®Sä '̂̂ ^ Bundesebene statt.

Zur Vorbereitung der Bundestagswahl •'A'urden 5 f^'^-f^^-p-
nalkonferenzen in Hamb\arg, Stuttgart und Frankf'urt

im Januar und Februar 1965 durchgeführt. An diesen

Regionalkonferenzen nahmen teil:

Führungsgremien der Landesverbände,

die Bundestags- und Landtagsabgeordneten,

die Bundestagskandidaten,

die Kreisvorsitzenden, Geschäftsführer

und alle hauptberuflichen Mitarbeiter.

14

o

o

- 1^ -

^•) Qt'ganisationsstand der Partei

Gliederung

Die Biondespartei gliedert sich in ^6 Landesverbän­

de Void zwei "besondere Vertretungen (Exil-CDU und

Cd&r/Neiße)»

Die 16 Landesverbände zählen 392 Kreisverbände mit

10., 076 Orts verbänden und Stützpiuikteno

Älitglieder

Der Mitgliedsstand der CDU

am 1. 1. 1963 - 25>M-oM-22

am 30. 4., 1964 - 272.589

am 30o 9. 1964 - 281.844

..m 31-12,' 1964 - 285.052

Einv3 b:;sonaere Mitgliederwerbeaktion, die sich über

o F'rr.ato orstreclrtc, brachte einen absnluten Zuwachs

von
33.213

neuc-1 nt^liedern,

Gru".xdlaF'= der Berechnung der Delegierten zu diesem

Bundesparteitag ist der Mitgliederstand der Partei

vom 30„9-I9o4„ (AxifStellung der Delegiertenzahlen

.̂u'i: Bundesparteitag 1965 siehe Anlage)

Seit 1963 ist die Bundespartei dabei, eine Zentral-«

mitr;liederkgrtei aufzubauen, deren Einrichtung kurz

vor dem Abschluss steht.

Der Ecütäteilung des OrganisationsStandes der Partei

diente eine erste Erhebung mit dem Stichtag 31o'12«62

die 1963/64 ausgewertet worden ist und Ansatzpunkte

für die Vorbesserung der Parteiarbeit geliefert hat.

Die •'Ergebnisse waren Veranlassung zu dem Entschluß,

diese Erhobung alle zwei Jahre neu durchzuführen.

Die le-f-zte Erhebung mit Stichtag 31,12,1964 wird

zurzeit a.usgewerteto

- 15 -

o

62,
1,

45.

, 3 %
, 0 %

,1 %

- 15 -
Die erste Zwischenauswertung gestattet folĉ ende vorläufige

Aussagen:

Die Mitgliederzahl stieg vom -1.1.1963 bis 3^.^2. 1964 um

12,3 %.

Von den Mitgliedern sind 86 % Wärmer, 14 % Frauen.

Konfessionsgliederung: evangelisch. 36,7 %

katholisch

Sonstige

Berufsgliederung: ' Arbeitnehmer

Selbständige
--. (Handwe rk e r,
Cy Unternehmer,

Gewerbetreibende) 17,0 /o
Landwirte 14,8 %
Freie Berufe: 5,2 %

Sonstige
(darunter Rentner,
Hausfrauen, Schü­
ler, Studenten
usw.) 17,8 %

Die auf dem Parteitag in Hannover im Bundesausschuß beschlosse­

ne Beitragsstaffel ist im Laufe des Jahres allen Mitglie­

dern mit Ausnahme von drei Landesverbänden zugegangen.

Die Einführung der neuen Beitragsstaffei ist auf großes Ver­

ständnis der Mitglieder gestoßen und hat zu einer merklichen

Besserung des Aufkommens an Mitgliederbeiträgen geführt,

hauptberufliche Mitarbeiter

In der Bundesgeschäftsstelle, in den Landesgeschäftsstellen,

Bezirks-, Wahlkreis- und Kreisgeschäftsstellen sind rd. 55©

Mitarbeiter hauptberuflich tätig.

Von den 392 Kreisgeschäftsstellen sind jedoch nur 218 haupt­

beruflich mit Geschäftsführern besetzt.

- 16 -

o

o

- 16 -

Für die Pflege lond den Ausbau des liauptberufliclien Mitar­

beiterstabes hat die Bundespartei Maßnahmen beschlossen

und zum l̂ eil bereits verwirklicht:

a) Zur Versorgimg der langjährigen Mitarbeiter und Sicherung

ihres Lebensabends hat die Bundespartei ein Versorgiings-

werk eingerichtet. Im Rahmen dieses Versorgungswerkes

sind Versorgungszusagen in 307 Fällen gegeben worden.

In 6 Fällen werden bereits Renten gezahlt,

b) Systematisierung der Arstellungsverhältnisse durch

Zentralisierung in cfen LandesverbsncJai und Ausbau einer

gemeinsamen Tarifordnung, cferen Verabschied-ung zunächst

bis nach den Bundestagswahlen ausgesetzt ist,

c) Die Heranbildung eines qualifizierten Nachwuchses ist

durch gezielte Werbung für den Geschä'tsführerberuf

und öLe Jî inrichtung einer Volontärausbildung bei der Bun­

despartei begonnen v/orden.

Die Volontäraxisbildung erstreckt sich über 6 Monate. Sie

ist an eine abgeschlossene Berufsausbildung gebunden.

Zur Zeit verfügt die B-undespartei über 10 Volontäre, Bis­

her konnten durch die Volontärausbildung bereits 20 neue

hauptberufliche Mitarbeiter in die Kreis- und Landesver­

bände vermittelt werden.

Die Leist\mgen für das '̂ ersorg-ungswerk und die Diorchführung

der Volontärausbildung werden ausschließlich durch die Bun­

despartei erbracht.

- 17 -

17 -

7.) öffentlichkeits- und Informationsarbeit

Rund 595.000 Broschüren. Bücher u, ä. mit 240 Titeln
wurden an unsere und fremde Verbände und Einzelperso­
nen im gesielten Versand ausgeliefert.

Zwei Broschüren "Die CDU" und "Das ABC der CDU" er­

schienen in vierter Auflage.

Folgende Rednerdienste sind erschienen:

a) Februar 1964
O Ẑ i" Wohn&gspolitik der CDU/CSU

b) August 1964
Z\ar Kommunalpoli t ik de r CDU/CSU

c) August 1964
Richtlinien der Europapolitik

d) November 1964

Mit Erhard voran
Gesellschaftspolitische Initiativen
der CDU/CSU

e) Januar 1965
Parteitag der Phrasen

Q Die SPD nach Karlsruhe

f) März 1965

Die große Gemeinschaftsaufgabe
Vertriebenen- und Flüchtlingspolitik
der CDU/CSU

15 weitere Rednerdienste sind in Vorbereitung und wer­
den nach dem Bundesparteitag ausgeliefert.

Die Partei verfügt über folgende Periodica:

a) "Deutsches Monatsblatt"
A\iflage: 160.000
Erscheinungsweise: monatlich

- 18 -

o

18 -

"Union in Deutschland"
Auflage: 28.000
Erscheinungsweise: wöchentlich

"Frau und. Politik"
Auflage: 7.000
Erscheinungsweise: monatlich

"Evangelische Verantwortung"
Auflage: 23.500
Erscheinungsweise: monatlich

"Kulturpolitische Informationen"
Auflage: 1.500
Erscheinungsweise: 14—tägig

"CDU-Informationen" und
"Stichŵ ort zum Wochenende"
Aiiflage: 4.000
Erscheinungsweise: wöchentlich

"CDU-Informationen zur
Verteidigungspolitik"
Auflage: 3.800
Erscheinungsv/eise: monatlich

b) "Deutschland-Union-Dienst"
Auflage: 1.000
Erscheinungsweise: 5 x wöchentlich

"Der Heimatvertriebene - Der Flüchtling"
Auflage: 750

O Erscheinungsweise: 14-tägig

"Union-Auslandsdienst"
in deutsch, französisch und englisch
Erscheinungsweise: wöchentlich

"CDU-Prcssemitteilungen"

c) Für Wirtschaft, Gewerbe imd Industrie:

"Das WirtSchaftsbild"
"Der Wirtschaftsbrief"
"Der Mittelstandsbrief"
"Der Kontaktbrief
für Verbraucherfragen"

Für die Landwirtschaft:

"Der Agrarbrief"

- 19 -

19 -

Für Arbeitiiehmergruppen:

"Der Betriebsrätebrief"
A.uflage: 25.000
Erscbeinungsweise: monatlich.

"Personalrätebrief"
Auflage: ^.000
Erscheinungsweise: monatlich

"Polizei-Informationen"
-̂N̂ Erscheinungsweise: monatlich

Die Dienste vmrden durchweg graphisch neu gestaltet,

O

- 20 -

o - 20 -

8. Wa-hlhilfen
a) Die Wahlergebnisse seit 19''*-5 warden in Verbindung jait

statistiöcheii Daten der letzten Volksbefragung in
wissenLchaftlich begründeten Analysen für die Bundes-
tagswablkreise, die Kreisgebiete und einzelnen Gemein­
den erarbeitet. Diese sozialen und statistischen Analysen
sind allen I'Ireisverbänden zur Verfügung gestellt worden.

Zur Erkundung der Öffentlichen IvTeinung und allgemeiner
sozialer Probleme vmrden mehrere Sepräsentativumfragen
sowie eine Reihe von psychologischen Untersuchungen und
Tests durchgeführt, zahlreiche Untersuchungen betreut
und ausgewertet,

CJ Die Verbände haben einen Leitfaden zur Erstellung eige­
ner sozialer und statistischer Analysen erhalten. Ferner
wurde ein kleiner Leitfaden für Kandidaten durch Wahl­
kampf und ViTerbung unter dem Titel "20 Schritte zum 'Wahl­
sieg" ausgearbeitet und zur VerfüguJig gestellt.

b) Vertrauensleute

Mit dem Jahre 1963 hat die Bundespartei in der lang­
fristigen Vorbereitung auf die Bundestagswahlen ihr
Vertrauensleutesystem neu aufgebaut. Die "Ver- •'..;.- Ver­
trauensleute werden regelmäßig mit "Union in Deutsch­
land" beliefert.

O
c) Bei der Durchführung der Kommunalwahlen in ITieder-

sachsen und Nordrhein-vi/estfalon am 27. 9» 195'4-
in Hessen, Eheinland-Pfa3.z und im Saarland am
25. 10. 196^ und der Landtagswahl in Baden-Württemberg,
am 26. 4, 1964 hat die Bundespartei sowohl beratend, wie
auch mit bestimmten Einzelmaßnahmen helfend eingegriffen.

d) Der ijjahlkamgfglan und die W.ahlkampfkonzeption für die
Blondestagswahl sind in zahlreichen Sitzungen der Pai'tei-
führimg xnid in Fachgremien erarbeitet worden.

Die Vorarbeiten für die Gestaltung der einzelnen Werbe­
mittel sind nahezu abgeschlossen.

- 21 -

- 21 -

Für die technisclie_Ausrüstung' auf bestimmten Ge­

bieten hat die Biindespartei den Verbänden Hilfen

geboten.

Die Streugläne für Plakatierimg, Insertion und ande­
re Wahlkampfmittel sind ausgearbeitet.

e) Mit diesem Bundesparteitag legt die Bundespartei
die ersten 6 Bildbroschüren vor.

^ Der Bundesvorstand hat Beschlüsse gefaßt, die einen
rationellen zentralen Biindesrednereinsatz bis zum
Wahltag gewährleisten.

O

- 22 -

22 - Anlag;e

Bundesparteita^ 1963

Berechnung der Delegiertenzahlen gem. § 20 des Statuts per

30.9.64

O

o

Wordbaden

Südbadon

Berlin

Braunschv/e

Bremen

Hamburg

Hannover

Hessen

Oldenburg

Rheinland

Rheinland-

Saar

Schleswig-

Westfalen

Württemb.-

Nord-Württ

Exil-CDU

Oder-Neiße

iS

•Pfalz

'/Yählerstim-
men 1961

438.050

452.523

594.615''^

196.775

115.495

580.613

1.154.425

1.005.279
185.758

2.459.454

964.270
284.255

Holstein 569.216

Hohenz,

emberg

2,061.099
402.098

626.615
-

-

11.878.516

Del.

6

6

8

5
2

6

16

14

5

33

15
4

8

28

6

9
-

-

165

Mitglieder

10.280

13.575

12.851^

5.071

1.569
2.624

16.414

19.555

5.125

61.925

32.957

14.395
16.124

56.712

6.624

8.447
-

-

281.844

Del.

11

14

15
4

2

5
17
20

6

62

55

15

17

57

7

9
-

-

290

Del.
insges.

17
20

21

7
4

9

55
54

9
95
46

19

25

85

15
18

75
20

550

1) Davon 448.589 Stimmen bei der Wahl zum Abgeordnetenhaus in

Westberlin im Februar 1963 imd 146.226 Stimmen bei der Stadt­

verordnetenwahl 1946 im Ost-Sektor Berlins.

2) Einschließlich der 5.000 Mitglieder in Ostberlin

