

Protokoll zur 3. LaVoSi der LSV RLP 2015/16

Wann: 11.06.2016

Wo: KUTA Eltville-Rauenthal

Beginn: 11:20 Uhr

Ende: 12.06.16; 12:05 Uhr

Protokollführung: Nora Orlob

TeilnehmerInnen/ Gäste	Amt
Anna-Claire Nothof	LaVo
Alexander Kouril	LaVo
Helena Riedel	LaVo
Jim Preuß	LaVo
Joel Hankiewicz	LaVo
Marius Busalt	LaVo
Nora Orlob	LaVo
Cordelia Schwartz	LaVo
Téa Hof	FSJ
Jessica Lein	BuDeli
Lukas Böhm	BuDeli
Paula Engel	BuDeli
Jasmin Polusik	e-LaVo
Arina Belov	BuDeli
Niklas Hähn	LaRa Sprecher
Arnon	Referent
Charlet Flauaus	GF
Dominik Rheinheimer	GF

Überprüfung der Beschlussfähigkeit

- *4 stimmberechtigte LaVoMis anwesend*
→ Beschlussfähig

TOP 1: Begrüßung und Formales

Beschluss der Protokollführung: Nora Orlob

Vertretung: Anna-Claire Nothof

Genehmigung der TO

→ *Einstimmig angenommen*

Mittagspause für 13:30

TOP 2 Berichte

TOP 3 Wahlen der Referate

TOP 4 Einteilung der KrSVen/SSVen

TOP 5 67. LSK Feedback

TOP 6 68. LSK

1. Arbeitstreffen Wann? Wo?
2. Awareness Team/ Button
3. Infomail

TOP 7 Landtagsgespräche

4. BM
5. Finanzenforderungen
6. Andere Parteien

TOP 8 Landesdemokratietag

TOP 9 Merchandise

TOP 10 LaRaSi Finanzforderung

TOP 11 Basisbetreuer*innen Einteilung

- Jasmin wieder als Basisbetreuerin?

TOP 12 Kooperationen

TOP 13 Sonstiges

11.1 Bundeswehr "Werbung" im Lichtblick

11.2 Kooperationen

11.2 Feedback

GO-Antrag: Vorlegen von TOP 5

➔ *keine Gegenrede, angenommen*

TOP 2: 67.LSK Feedback

positiv	negativ	Verbesserungsvorschläge
Nachtruhe gut eingehalten	Kurzfristige Planung	Awareness-Team härter durchgreifen, Regelvorstellung, Unterstützung Präsidium
Grußwort	Immer gleiche Leute bei Diskussionen	Mehr Planungstreffen

Workshops	Infoaustausch über Verteiler	Mehr Fristen, Ziele
Hilfsbereitschaft GF/FSJ	Alkohol im Plenum	15min Regel (NRW)
Gutes/Ruhiges Präsidium	Pauseneinhaltung	Geplante, zeitlich festgelegte WUPs
Gute Gruppendynamik	Umgang mit Problemen	Bei Grußwort Einblick in Arbeit geben
Referent*innen	Orga im Vorfeld holprig, chaotisch	Informelle und persönliche Einleitung
Protokoll	Keine WUPS/Teambuilding	Anträge vorher durchgehen
Teilweise Diskussionskultur	Wenige Einblicke in LSV	Präsidium muss härter durchgreifen; Rügen verteilen
LaVo Anwesenheit bei Auf- und Abbau	Starker Zeitverlust	Räume ausschildern
AC guter Empfang	Niedrige Konzentration	GFs als Ansprechpersonen bekannt machen
Workshopeinteilung durch AC	Wahlkommission nachwählen	Orga-Ansagen vorher planen
Gutes Präsidium (entspanntes Durchsetzen)	Wahlen viel zu spät	Konsequenzen von Anfragen bedenken
Awareness Team	Präsidium nicht konsequent genug	Notfallpläne vorbereiten
SU Stand heil geblieben	Raumverteilung der WS/Plena	Früher Organisieren
Infomaterial sehr gut	Oft an Thema vorbeigeredet	Abendprogramm/WUPs
GF vor Ort	Podiumsdiskussion	Ansagen besser machen
Neugewählte Funkis	Orga im Vorfeld (inkl. WS)	Erhöhte Position des Präsidiums
Busshuttle	Kommunikation	Persönliches Gespräch suchen statt Rüge
Gruppendynamik	Begrüßung/Betreuung Gäste & Referenten	
Genderplena	Fehlendes Abendprogramm/ Durchtagen	
Wahlen (viele haben trotz Uhrzeit zugehört, Quali der Fragen)	2 gute Themen „verbraten“ (25 Jahre LSV)	
GFs/FSJ Planung im Vorfeld	Zu lange, unnötige Debatten	
Workshops	JH nicht barrierefrei	
	Präsidium nicht vollständig	
	Zu laut, Unruhen	
	Kein Austausch nach WS	
	Im Ausland	
	Verhalten Delis, LaVo, Gäste	

Pause 12:48 – 13:10

GO-Antrag: Vorziehen TOP 6

➔ *keine Gegenrede, angenommen*

Ergebnis:

3 Kernprobleme:

- Organisation
 - Früher beginnen
 - JH (Barrierefreiheit, Erreichbarkeit)
 - Höheres Präsidium
 - Abendplanung
- Strengeres Präsidium
 - Rügen nicht zu viel verteilen
 - Persönliche Gespräche durch Awareness Team
- Diskussionskultur
 - Motivation durch Awareness Team
 - Vorbesprechung in regionales Treffen zwischen KrSV/SSV
 - Grundwissen vermitteln
 - Informelle Eröffnung
 - AGs bilden
 - Neuling AG auf der 1. LSK
 - LSK Seminar durch Landtag

Mittagspause 13:21 – 14:18

TOP 3: 68. LSK

ToDo

Was	Wer	Bis wann
Medien Anschreiben (SWR, Zeit online, AZ, Rheinpfalz)	Helena, Jasmin	13.06.16
Infomeile (bpb)	Funkis, GF	23.06.16
Mit Anass reden	Paula	24.06.16
Leitantrag	Nora, Marius	27.06.16
TelKo Leitantrag	Funkis	27.06.16 19:30 Uhr
Bühne, WUPs abklären, Infomeile, Musik in Pausen, Technik	GF, FSJ, AC, Nora	Ortsbegehung
Stimmkarten mit GOs	AC	01.07.16
Anträge drüber lesen	AC, Nora	02.07.16
Feedbackbögen	Jasmin	02.07.16
Button	Alle die Zeit haben	Doodle (Marius)

Während der LSK		
Plakat mit Regeln fürs Plenum	Marius, AC	
Zeitwächter	Paula	
Spotify Playlist	Paula, AC	
Gästekbetreuung	Helena	
Notfallbox	GF	
Grußwort BM anfragen	Jim	
WUPS	Paula, Jessi, Marius	
Grußwort LaVo + Einweisung	Alex (formell) Jim (informell) + Präsidium	
Awareness Team (Aufgaben klarmachen, auf der LSK pers. Gespräche führen)	Jim, Marius, Jessi, AC, Téa, Paula, Helena, Cordelia	

Meinungsbilder

- *zu neuer Pausenregel:*
 - *Nur Zeitwächter: 0*
 - *Zeitwächter+10min Ausschuss von Plenum: Mehrheit auf Sicht+ 2 Enthaltungen*
 - *10min Regel mit Plenum entscheiden: Mehrheit auf Sicht, 4 Enthaltungen*
- *Arbeitstreffen für 69. LSK in den Sommerferien*
 - *Mehrheit auf Sicht, 2 Enthaltungen*
- *Medien anschreiben*
 - *Mehrheit auf Sicht, 1 Enthaltung*
- *Musik im Plenum während den Pausen*
 - *Mehrheit auf Sicht, 1 Enthaltung*

TOP 4: Berichte

LaVo:

- **Monas GSP**
 - Meinungsbilder:
 - Überschriften anpassen: Mehrheit auf Sicht
 - Nur nach Dopplungen suchen und streichen + Umsortierung nach Themen: Mehrheit auf Sicht
 - Verweise bei 2 Themen in einem Antrag: Mehrheit auf Sicht
- **Joel**
 - Forum I neue Bildung
 - GEW Gewerkschaftstag
 - SCP
- **Nora**
 - GEW

- SCP
- Fachtagung Kinderrechte
- GGC
- LAG Grüne
- SSV Mainz
- Leitantrag LSK
- **Cordel**
 - Sommerfest DGB
- **Helena**
 - Kinderrechte Fachtagung
 - Sommerfest DGB
- **Anna-Claire**
 - SV-VL
 - Jugendkongress BfDT
- **Jim**
 - BSK
 - GEW
 - DGB Sommerfest

Pause 15:49 – 15:55

 BuDeli:

- **Jessica**
 - Schultopia
 - GGC
 - BSK
 - OBESSU
- **Paula**
 - BSK Orga
 - LSK Leitantrag
 - LDG GJ
 - GGC
 - NRW
 - SSV Mainz
 - Kinderrechte Fachtagung
- **Arina**
 - Podiumsdiskussion Hausaufgaben-Nein Danke!

 GF&FSJ:

(Berichtszeitraum: 21.03.2016-10.06.2016)

- **KrSVen/SSVen / Gremien- und Basisarbeit:**
 - Support bei Orga der Sitzungen
 - Sitzungsnachbereitungen anhand Protokollen und Listen
 - im April mehrere eMails an Förderschulen betr. Inklusion/Mitarbeit in den Strukturen der LSV

- Adress-/Arbeitsbereich-etc.-Listen nach 67. LSK aktualisiert
- Einladungsversand für LaRaSi 25.6. am 9.6. erfolgt
- **Bundesebene/BSK:**
 - Support bei den organisatorischen Vorbereitungen (BahnTix: Téa, Namensschilder, Buttons, Mappen: GFs)
 - Einladungsversand an die LSVen bundesweit
- **Klausur:**
 - Einladungsversand, Tischvorlagen kopiert
- **SV-/VL-Fortbildung 2016:**
 - Teilnahme am Vorbereitungstreffen am 10.5. in der LGS und Protokoll
- **67./68./69. LSK:**
 - im Vorfeld Ortsbesichtigung (22.3.) und organisatorische Vorbereitungen (inkl. Materialbestellungen, Zusammenstellung Bilder-CD „25 Jahre LSV“ und Buttonproduktion) für, am 29./30.4. dann organisatorische Begleitung der 67. LSK in der JH Dreisbach
 - Ideeneinbringung Motto- und Motivwahl 68. LSK
 - postalischer Einladungsversand 68. LSK am 6. Juni durch GFs/Téa an die SchulSVen sowie die Delegierten persönlich erfolgt, daneben Mailversand an KrSVen/SSVen und [Isk-delis], HP-/FB-Postings
 - Versand des Protokolls der 67. LSK über alle KrSV-/SSV-Mailinglisten
 - Veranstaltung 68. LSK in Facebook angelegt
 - organisatorische Vorbereitungen für die 68. LSK (Catering, Absprachen Tagungsort → Ortsbesichtigung am 28.6.)
 - JH Wiesbaden für 69. LSK verbindlich gebucht
- **Layout / Publikationen / Unterstützung Pressearbeit:**
 - Versand/Upload PM zu Nachhaltigkeit (BSK-Positionspapier) am 12.4.
 - Versand/Upload PM zum Koalitionsvertrag am 18.5.
 - Nachdruck der „Du hast Recht“-Broschüre mit aktueller VV
 - Endredaktion und Versand Infomail #2-2015/16 am 4.5.
 - Gestaltung des Motivs für die 68. LSK
- **Homepage / Mailinglistenverwaltung / Facebook:**
 - HP und Facebook-Account ergänzend zu Funki-Postings fortlaufend aktualisiert – aktuell: Téas Seminarreihe, 68. LSK und LDT 2016
 - Grundsatzprogramm in Leichter Sprache hochgeladen und beworben
 - Verteileraktualisierungen nach der 67. LSK alte und neue Funkis
 - bisherige Mail-Weiterleitung der offiziellen Büroadresse info@lsvrlp.de auf GMX stillgelegt und eigenes Postfach eingerichtet; Entsprechendes für Funkis mit GMX-Account bei unserem Webhoster beauftragt
- **Büro / Technik / Material:**
 - ---

- **Finanzen:**
 - Fahrt- und Sachkosten fortlaufend überwiesen (letzte „Sammler“ gingen am 22.3., 14.4., 12. und 19.5. raus – nächster am 16.6.)
 - Auszüge aus der Buchungstabelle wurden etwa wöchentlich erstellt
 - Haushaltsentwurf für 2016 für LaRaSi 25.6. vorschlagsweise angepasst
 - teilweise Versicherungsleistung für Sommercamp-Schadenfall 2015 erhalten – hälftige Abrechnung mit LSV Hessen steht noch aus

- **Personal/FSJ/BM:**
 - zusammen mit FSJ-Kommission FSJ-Auswahlverfahren 2016/17 vorbereitet; am 17.5. dann Vorstellungsgespräche mit vier BewerberInnen; anschl. Entscheidung und Vertrag auf den Weg gebracht (Unterzeichnung am 21.6.)
 - Planung (inkl. Vorbereitungstreffen), Bewerbung und Durchführung von Téas FSJ-Projekt mit den bisher stattgefundenen Seminaren 1 am 20.4. im Landtag (zur LSK-GO) und 2 (Thema Sexualität) am 15.5. im DGB-Haus; Seminar 3 (Motivation und Generationenübergabe) am 18.6. in Niederlahnstein
 - Teilnahme Téas am Arbeitstreffen zum LSK-Leitantrag 4.4.
 - FSJ-Interessenvertretungstreffen am 7.4. im DGB-Haus
 - Téa auf Bildungstagen beim BfDT-Kongress vom 20.-24.5. in Berlin
 - FSJ-Interview mit Herrn Bock für Publikation „10 Jahre FSJ Politik beim Kulturbüro RLP“ am 9.6. in der LGS
 - Urlaubsplanungen für die Sommerzeit → Büro im Zeitraum 13.-27.7. nicht besetzt!
 - Jour Fixe (Teambesprechung) jeden Dienstag

- **Sonstiges:**
 - Infostand fürs OpenOhr-Festival an Pfingsten gepackt
 - Familienlandheim Aschbacherhof für EAT 2017 vom 12.-15.1. gebucht
 - [das Übliche: allgemeine Büroarbeit (Terminkalenderupdates, Raumreservierungen, Verteileraktualisierungen, Digitalisierung von Unterlagen, Datenbackups, Virencans, Weiterleitung und Erstbearbeitung von (rechtlichen) Anfragen, Bearbeitung von Kontaktformularen, Ausstellung von Bescheinigungen und Freistellungen, Versand von Infomaterial, Bestellung von Büromaterial, etc.)]

- **LaRa:**
 - Planung LaRaSi
 - Aufgabenerweiterung LaRa
- **E-LaVo**
 - **Jasmin**
 - Republika
 - MINT Gipfel

GO-Antrag auf Pause

➔ *Gegenvorschlag*

Jetzt: 2

Nach TOP 6: Mehrheit auf Sicht

Enthaltungen: 2

TOP 5: Wahlen Referate + Arbeitsteilung

- Rückmeldung neuer Funkis
- Aussprache

GO-Antrag: Blockwahl der Referate

→ keine Gegenrede, angenommen

Wahl der Referate:

Gremienreferat	Cordel, Marius	Einstimmig angenommen
Pressereferat	Anna-Claire, Mona, Alex	
Basisreferat	Helena, Anna-Claire, Nora	
Außenreferat	Jim, Joel, Nora	

GO-Antrag: Vorziehen TOP 11

→ keine Gegenrede, angenommen

TOP 6: Basisbetreuer*in Einteilung

Abstimmung:

Jasmin als Basisbetreuerin mit Basisreferat als Kontrolle?

→ Einstimmig angenommen

TOP 7: Einteilung SSVen/KrSVen

s. Liste

Pause 18:02 – 18:20

TOP 8: Landtagsgespräche

8.1 BM

- Bericht
 - E-Mail geschrieben
 - Termininteresse beidseitig vorhanden
- Gesprächsinhalt
 - Koalitionsvertrag
 - Konsens finden
 - Gegenseitige Unterstützung

- Klare Forderungen/Kritik (fundiert)
- Themen außerhalb von Vertrag rausarbeiten
 - Interesse/Bereitschaft wecken
 - Was fehlt uns? Wie können wir das ändern?
 - Mit Gesetzen auseinandersetzen
 - Realistische Pläne ausarbeiten

GO-Antrag: 8.3 vorziehen -> angenommen

8.2 Andere Parteien

- Wahlprogramm/Grundsatzprogramm
 - Konsens finden
 - Gegenseitige Unterstützung
 - Klare Forderungen/Kritik (fundiert)
- Themen außerhalb von Programm rausarbeiten
 - Interesse/Bereitschaft wecken
 - Was fehlt uns? Wie können wir das ändern?
 - Mit Gesetzen auseinandersetzen
 - Realistische Pläne ausarbeiten

GO-Antrag: Neuer TOP am Ende: Arbeitsteilung

➔ keine Gegenrede, angenommen

8.3 Finanzforderungen

- In Haushalt mehr Geld fordern
 - Min. 10.000€ fordern
 - Aus aktuellen Finanzmitteln werden Personalkosten finanziert, diese steigen
 - Seit 2012 FSJ
 - Miete steigt
 - => Geld fehlt an anderer Stelle
 - Nachhaltiger Aufbau kommunaler Strukturen
 - Erweiterte Aufgaben:
 - Land bezahlt kaum etwas für VL Lehrer
 - Bezahlen wir aus eigenem Etat
 - Pädagogische Arbeit (SV-VL Seminar)
 - Vergleichszahlen liefern
 - Vertretungsausgaben LSVen BRD <-> NPD
Wahlkampfkostenerstattung
 - Was bekommt der LEB?
- Kooperation mit Landtag

TOP 9: Landesdemokratietag

- Menschenrechtsbildung ansprechen, Verbindung zwischen Demokratie und Schüler*innenrechte aufzeigen (Verweis: Kinderkonferenz, Bildungsbande)

- Interaktiver Stand (siehe unten, Interaktionsmöglichkeiten)
- Bewerben
- Negativ zum letzten Landesdemokratietag: Lage/Standort

Interaktionsmöglichkeiten:

- Traumschule – Partizipation der Besucher*innen
- Kugelspiel (Verweis: Téa)
- Quizz: „Unsere Rechte, unsere Wünsche“

Pause 19:30 – 20:57

Standbetreuung: Helena, Anna-Claire, Marius, Jim, Alex

⇒ Ausarbeitung des Standes in TelKo

GO-Antrag: Vorziehen TOP 14.5 als neuen TOP

➔ *keine Gegenrede, angenommen*

TOP 10 Rolle des FSJ

- FSJ ist mehr als Bindestelle zwischen LaVo und GF
- FSJ soll etwas Lernen/Erleben
 - Pädagogische Funktion/Pflicht des LaVos
- Kann andere Meinung vertreten und inhaltlich arbeiten
 - Pflicht: Akzeptanz durch LaVo
- Unterstützung LaVo
- Komplexes Verhältnis
- Feedback immer möglich (Momentan zu inhaltlich, etc.)
 - Direktes klären von Problemen
- Rolle bei EATs thematisieren

GO-Antrag: Vorziehen TOP 12

➔ *Mehrheit auf Sicht, 1 Enthaltung*

TOP 11: LaRaSi Haushaltsplan

GO-Antrag: 5 min Einlesen in Finanzplan

➔ *keine Gegenrede, angenommen*

- Änderungsvorschläge von Don werden in LaRaSi eingebracht

TOP 12: Merchandise

- T-Shirts beim RiSiKo´17 verkaufen
 - Ansonsten auf Spendenbasis
- Post-Its, Sticker kostenlos
- Pullis für Funkis
 - *Meinungsbild „Etwas einheitliches“ für Funkis: Mehrheit auf Sicht, 4 Enthaltungen*

Verfahrensvorschlag: Ideen Sammeln über Verteiler, dann Kosten-Nutzen-Kalkül

➔ *Einstimmig angenommen*

Rangliste Sticker:

1. Dein Name ist nicht 2,3! (9 Stimmen)
2. Niemand ist zu dumm um mit mir hier zu sitzen. (7 Stimmen)
3. Du bist mehr als 3x5 Stunden! (3 Stimmen)
4. Wahlalter (1 Stimme)

Entscheidung:

Alle vier Sticker drucken, wenn nicht nach Prioritätenliste.

➔ *Einstimmig angenommen*

TOP 13: Kooperationen

- **Anfrage von JGA (Lennart Falk): Kampagne Unterstützung Do What You Want in RLP**
 - LSK Antrag zur Aufhebung der Kooperation
- **Bildungsbande**
 - *Entscheidung: Kooperationspartner?*
 - *Einstimmig ja*
- **Kinderkonferenz**
 - Modell weiterentwickeln
- **GEW**
 - Gemeinsame Projekte
 - *Entscheidung: Kooperationen?*
 - *Einstimmig ja*
- **Plant for the Planet**
 - Vorstellung, im Hinterkopf behalten

GO-Antrag: Streichen TOP 14

➔ *Keine Gegenrede, angenommen*

TOP 14: Sonstiges

14.1 Bundeswehrwerbung im Lichtblick

- *Entscheidung:*
Die LiBli Redaktion darf die Bundeswehr als Werbepartner benutzen im Zusammenhang mit einem kritischen Artikel.
Ja: 1 nein:1 Enthaltung:1
➔ *Abgelehnt*

14.2 Zugangsrechte

- E-Mail an GF

14.3 Termine

- **Workshop in Bad Ems**
 - Helena, Jasmin, Marius

14.4 Lukas Antrag

- Kostenerstattung der Demo der SSV Worms
- *Entscheidung:*
einstimmig angenommen

14.5 SU Gespräch

- SU lädt LSV ein
- *Entscheidung: Wollen wir an einem Gespräch mit der SU teilnehmen?*
Einstimmig angenommen

14.6 BuDeli

- Termin der BUND-Jugend in Berlin nicht wahrnehmen
- Bildung und der Demografieplan der BReg soll wahrgenommen werden

Unterbrechung der Sitzung um 00:12; Vertagung von 15.3 (LSK) auf Sonntag 12.06.16

Beginn 12.06.16, 11:25

14.3

Termine

- LSK
 - Meinungsbild:
 - 2x3 (-täglich): ja 6
 - 3,1,2 (-täglich): ja 3 Enthaltungen 3
 - *LaVo Entscheidung:*
 - 2x3: 2
 - 3,1,2: 1

- Frühlings-LSK 2017: Terminentscheidung vertagt auf 4. LaVoSi
- Dezember LSK 2017:
 - *Vorschlag: 15.-17.12.2017*
 - *Einstimmig angenommen*

Beendet 12.06.2016; 12:05

TO-DO:

Wer	Was	Bis Wann
Jasmin	Feedbackbögen mit Auswertung an GF	12.06.16
AC	Newsletter	17.06.16
	PM über LSK	15.07.16
	Mail Landesinklusionstag	
Jim	Gespräche mit Parteien (Mails)	13.06.16
	Sticker	20.06.16
	Mail Workshop	15.06.16
	Julian Knop kontaktieren	demnächst
	Antrag GGC	30.06.16
Nora	LAG Sitzungen nachfragen	15.06.16
Téa	Anmeldung Bildungsausschuss	
	Kostenaufstellung für Pullis	
Marius	E-Mail Merchandise „Sache für Alle“	13.06.16
	PL, DeGeDe, GEW, Andreas Jäger einladen	Nächste LaVoSi
	Doodle Arbeitstreffen 69. LSK	30.06.16
GF	Vorschläge für Frühlings LSK 2017	4. LaVoSi
Nora, Niklas, AC	Finanzen: Tischvorlage für Gespräche	Bis Sommerpause
Helena, Marius, AC, Jim, Alex	TelKo: Stand ausarbeiten für LDT	21.06.16
Funkis	KrSV/SSV anschreiben zur LSK-Delegation	27.06.16
Cordelia, Marius	LAG RiSiKo	09-07-16
Nora, Paula	Antrag aufkündigen Kooperation JGA	30.06.16