

Zentralstelle

Jahresbericht 2015

Landratsamt Sigmaringen

Herausgeber: Landratsamt Sigmaringen, Leopoldstr. 4, 72488 Sigmaringen
Zusammengestellt von den Fachbereichen und Stabsstellen des Landratsamtes

Redaktion und Konzeption: Sabine Stark, Zentralstelle

Gestaltung und Satz: querKonzept, Sigmaringen

Druck: Druckerei Schmorl, Göggingen

Auflage: 200

Fotos: S. 92 © Lydia Geissler – stock.adobe.com,
S. 100 © Alexander Raths – stock.adobe.com

Erscheinungsdatum: Mai 2016

Inhaltsverzeichnis

	Grußwort der Landrätin	4
	Organigramm	5
	Der Arbeitgeber Landratsamt Sigmaringen in Zahlen	6
05	Zentralstelle	8
03	Kultur und Archiv	12
04	Stabsstelle Prüfung	19
	Dezernat I - Ländlicher Raum	
10	Fachbereich Bürgerservice	20
13	Fachbereich Landwirtschaft	24
14	Fachbereich Forst	30
15	Fachbereich Veterinärdienst und Verbraucherschutz	37
16	Fachbereich Recht und Ordnung	44
17	Kommunales und Nahverkehr	50
	Dezernat II - Finanzen	
	Stabsstelle Bildung und Schule	56
20	Fachbereich Finanzen	60
21	Fachbereich Liegenschaften und Technik	66
22	Fachbereich Straßenbau	72
24	Fachbereich Vermessung und Flurneuordnung	80
	Dezernat III - Soziales	
	Stabsstelle Sozialplanung	84
30	Fachbereich Soziales	88
31	Fachbereich Jugend	102
32	Fachbereich Personal und Organisation	110
33	Fachbereich Gesundheit	112
34	Jobcenter	116
	Dezernat IV - Bau und Umwelt	
40	Fachbereich Baurecht	120
41	Fachbereich Umwelt und Arbeitsschutz	124
42	Eigenbetrieb Kreisabfallwirtschaft	132

Grußwort der Landrätin zum Jahresbericht 2015

Liebe Leserinnen und Leser,

das Jahr 2015 war für den Landkreis Sigmaringen und seine Mitarbeiterinnen und Mitarbeiter ein bewegtes und sehr arbeitsintensives. Der vorliegende Jahresbericht zeigt, welche große Bandbreite uns als Haus und die vielen Fachbereiche im Einzelnen in 2015 bewegt hat.

Im Februar 2015 wurde mit dem Einzug der Mitarbeiter des Fachbereichs Gesundheit in die ehemalige KFZ-Zulassungsstelle das große Kapitel Umzug abgeschlossen. Eine herausfordernde Arbeit, die über Wochen und Monate viele Mitarbeiter in unserem Haus gefordert hat. 190 Mitarbeiter sind alleine in den im Sommer 2014 fertiggestellten Erweiterungsbau umgezogen. Viele kamen aus der ehemaligen Außenstelle „Steidle“ ins Haupthaus. Aber auch innerhalb des Areals in der Leopoldstraße und dem Grünen Zentrum mussten Kartons gepackt, Schreibtische umgezogen und PCs ab- und wieder aufgebaut werden. Viele neue Gesichter sind im Hause zu sehen, unsere Mitarbeiter lernen sich kennen und man merkt, das Haus ist näher zusammengedrückt.

Im Juni haben wir unseren Erweiterungsbau und die Arbeit unserer Fachbereiche im Rahmen eines Tags der offenen Tür den Menschen vorgestellt. Alle haben an einem Strang gezogen und gezeigt, was unser Haus als moderner Dienstleister leistet. Viele Mitarbeiter waren überrascht, mit was sich die Kollegen aus den anderen Fachbereichen tagtäglich beschäftigen. Doch nicht nur uns hat es gefallen: Die Resonanz war hervorragend und die Zahl der Besucher übertraf unsere Erwartungen deutlich.

Schwer kalkulierbar waren die Entwicklungen der Flüchtlingszahlen. Die steigenden monatlichen Zuweisungen und die Entscheidung des Landes, in der ehemaligen Graf-Stauffenberg-Kaserne eine Erstaufnahme einzurichten, hat viele Fachbereiche in unserem Haus das ganze Jahr über sehr gefordert – auch Querschnittsämter, die nicht direkt mit den Flüchtlingen arbeiten. Das Gesundheitsamt und der Fachbereich Jugend haben eigene Außenstellen in der Erstaufnahmestelle eingerichtet. Diese große Herausforderung meistern wir so gut wie wir können, arbeiten Hand in Hand und viele hoch engagiert.

Dabei konnten wir uns immer auf die gute Zusammenarbeit mit unserem Kreistag und das offene und gute Miteinander untereinander verlassen. Gemeinsam haben wir durch konstruktive Zusammenarbeit wichtige Entscheidungen für die Menschen in unserem Landkreis vorgebracht (Stichwort Biotonne, B 311, ...). Machen Sie sich selbst ein Bild über die Arbeit für unseren Landkreis im zurückliegenden Jahr.

Ich wünsche Ihnen viel Freude bei der Lektüre unseres Jahresberichts 2015.

Mit freundlichem Gruß

Stefanie Bürkle
Landrätin

Grußwort der Landrätin

Stefanie Bürkle

05

Zentralstelle

Sabine Stark

Landrätin

Stefanie Bürkle

Erster Landesbeamter

Rolf Vögtle

03

Kultur und Archiv

Dr. Edwin E. Weber

04

Prüfung

Erwin Keller

Dezernat I
Ländlicher Raum

Rolf Vögtle

Dezernat II
Finanzen

Franz Josef Schnell

Dezernat III
Soziales

Frank Vesper

Dezernat IV
Bau und Umwelt

Dr. Bernhard Obert

10

Bürgerservice

Stefan Gaube

Stabsstelle
Bildung und Schule

Claudia Baur

Stabsstelle
Sozialplanung

Karin Stroppel

40

Baurecht

Fabian Heilmann

13

Landwirtschaft

Gerhard Gommeringer

20

Finanzen

Marina Stauß

30

Soziales

Hans-Peter Oßwald

41

Umwelt und
Arbeitsschutz

Reinhold Kranz

14

Forst

Stefan Kopp

21

Liegenschaften
und Technik

stellv. Franco Di Bari

31

Jugend

Hubert Schatz

42

Eigenbetrieb
Kreisabfallwirtschaft

Dr. Michael Wortmann

15

Veterinärdienst und
Verbraucherschutz

Dr. Alois Willburger

22

Straßenbau

Frank Schollbach

32

Personal und
Organisation

Renate Brunke

16

Recht u. Ordnung

Anja Schäfer

24

Vermessung und
Flurneuordnung

Karsten Engelmann

33

Gesundheit

Dr. Susanne Haag-Milz

17

Kommunales und
Nahverkehr

Max Stöhr

34

Jobcenter

Sigrid Jerg

Der Arbeitgeber Landratsamt Sigmaringen in Zahlen

Personalstruktur

	2012	2013	2014	2015	+/- VJ
Männer	348	340	333	333	+/- 0
Frauen	448	448	453	463	+ 10

Der Anteil der Frauen steigt kontinuierlich. Da die berufliche Entwicklung der Frauen oft durch die Übernahme von Familienaufgaben geprägt ist, hat sich das Landratsamt im Rahmen einer Zertifizierung Ziele zur Vereinbarkeit von Familie und Beruf gesetzt.

Verteilung der Mitarbeiter nach Beschäftigungsart und Geschlecht

	2012	2013	2014	2015
In Vollzeit beschäftigte Mitarbeiter	518	513	512	515
In Teilzeit beschäftigte Mitarbeiter	279	275	274	281

Die Teilzeitquote steigt kontinuierlich. Im Hinblick auf das Thema Vereinbarkeit zwischen Familie und Beruf präsentiert sich das Landratsamt damit als attraktiver Arbeitgeber, allerdings entstehen dadurch höhere Personalnebenkosten, insbesondere hinsichtlich Fortbildung, Arbeitsplatzausstattung und Personalverwaltung.

Altersstruktur der Mitarbeiter aktives Personal (31.12.2015)

Das Durchschnittsalter liegt über dem Altersdurchschnitt der Bevölkerung in Baden-Württemberg, dies lag 2014 bei 43,30 Jahren und über dem Altersdurchschnitt der Beschäftigten in den Kommunalverwaltungen, dies lag 2013 bei 44,90 Jahren.

17,71 % der Mitarbeiter sind jünger als 36 Jahre, 63,74 % älter als 45 Jahre, 23,09 % haben das Alter von 55 Jahren überschritten. Das Durchschnittsalter der Belegschaft steigt von 46,23 Jahre im Jahr 2013 und 46,74 Jahre im Jahr 2014 auf 46,97 Jahre im Jahr 2015.

Entwicklung Altersstruktur Bedienstete

Landratsamt Sigmaringen

in Zahlen

Gleichstellung

	Dez	FBL	SGL	Summe
Männlich 2015	4	13	50	67
Weiblich 2015	0	5	14	19

Nach wie vor sind Frauen im Vergleich zu Männern stärker im einfachen und mittleren Dienst vertreten. Allerdings gleichen sich die Anteile langsam leicht an.

Aus- und Fortbildung

	2012	2013	2014	2015
Ausbildungsquote	4,3%	3,9%	4,3%	4,2%
Übernahmequote	60%	79%	86%	50%
Anzahl Fort-/Weiterbildungen pro Kopf	438	364	381	361
Ausgaben für Fort-/Weiterbildungen	213 €	226 €	246 €	291 €

Mitarbeitergewinnung

	2012	2013	2014	2015
Anzahl ausgeschriebener Stellen gesamt	37	26	33	76
Intern besetzte Stellen	13	8	14	17
Extern besetzte Stellen	29	12	20	59
Bewerbungen pro ext. Ausschreibungen	27	25	21	26
Eintritte gesamt	66	60	48	76
Davon begonnene berufliche Ausbildung und Studium	13	13	13	12
Berufsrückkehrer/-innen	6	6	7	8

Personalkosten

(Anmerkung: die Zahlen zum Ergebnis 2014 und 2015 gelten vorbehaltlich der Bestätigung des Jahresabschlusses)

Landratsamt Sigmaringen

in Zahlen

Sabine Stark

Zentralstelle

Personelles

Im Juli 2014 wurde Sabine Stark vom Kreistag zur Leiterin der Zentralstelle gewählt. Vorgänger Lars Patrick Berg wechselte als Pressesprecher einer Partei nach Brüssel.

Seit März 2015 ist die frühere Stelle von Frau Stark in der Geschäftsstelle Kreistag wieder besetzt. Mit Tobias Kolbeck hat die Kreisverwaltung einem Absolventen der Hochschule Kehl den Start ins Berufsleben ermöglicht.

Als direkt der Landrätin zugeordnete Stabsstelle nimmt die Zentralstelle insbesondere folgende Aufgaben wahr:

- Presse- und Öffentlichkeitsarbeit
- Terminvorbereitungen für die Landrätin
- Koordination von dezernatsübergreifenden Angelegenheiten
- Organisation und Abwicklung von Festakten und Empfängen
- Geschäftsstelle des Kreistags
- Betreuung und Gestaltung des Internetauftritts
- Ehrungen und Ordensangelegenheiten
- Tourismus
- EU-Beauftragter

Neben den abwechslungsreichen Tagesaufgaben prägten einige „Highlights“ die Arbeit der Zentralstelle:

Tag der offenen Tür im Landratsamt

Ein voller Erfolg war der Tag der offenen Tür am 14. Juni 2015. Nahezu alle Fachbereiche brachten sich ein. Mit über 50 kreativen Informationsständen, Mitmachangeboten und einem vielfältigen Programm für Kinder und Jugendliche zeigte sich das Haus von seiner besten Seite.

Aktionen, wie das Probesitzen im Schneepflug, die Ausstellungen der EDV oder das Erlebniskino des Forsts boten „Verwaltung zum Anfassen“. Viele Mitarbeiter brachten Familienangehörige mit und nutzen die Gelegenheit, ihren Arbeitsplatz einmal vorzustellen. Bei den Führungen blickten die Bürger hinter die Kulissen und erfuhren mehr über die Gebäudetechnik, die Energiezentrale oder die interessante Geschichte des Hauses. Der Besucherandrang war so groß, dass einige Kollegen quasi pausenlos und teilweise auch noch bis weit nach 16 Uhr im Gespräch mit den Bürgern waren. Die Stände der Partner des Kreises, wie beispielsweise der Tourismusverbände, Naldo oder der Energieagentur waren ebenfalls gut besucht.

An einigen Ständen gingen die Prospekte aus, der Dinettewagen war bereits um 14:15 Uhr ausverkauft und die Damen des TV Rulfingen verkauften 450 Stück Kuchen – keiner hatte mit einem solchen Andrang von Besuchern gerechnet.

05

Zentralstelle

Nach der Veranstaltung waren viele zufriedene Gesichter – auch angesichts des großen Interesses an ihrer Arbeit – zu sehen.

Organisiert wurde der Tag von einem Team unter der Leitung der Zentralstelle. Die Kollegen aus vielen Fachbereichen füllten ihn mit ihren Beiträgen und ihrem Engagement mit Leben.

Tag der offenen Tür - Präsentation Archiv

Tag der offenen Tür - Biber im Landkreis

Tag der offenen Tür - Präsentation des Fachbereiches Landwirtschaft

Pressearbeit

Die Arbeit des Landratsamtes steht immer im Fokus der regionalen Presse. Anfragen von Journalisten gehören zum Alltag in der Pressestelle.

Neben dem Erstellen von Pressemitteilungen stellt das Beantworten von Presseanfragen das Kerngeschäft da. Der Anstieg der Flüchtlingszahlen machte sich auch hier in entsprechenden Anfragen bemerkbar.

Hausspitze schult sich in Krisenkommunikation

Immer wieder kommen überregionale Rundfunk- und Fernsehanstalten mit Interviewwünschen. SWR, RTL oder die BILD-Zeitung interessieren sich für uns, wenn etwas Außergewöhnliches passiert. Entsprechend häufig werden Landrätin, Dezernenten und Fachbereichsleiter mit diesen Anfragen konfrontiert. Beispiele hierfür sind der Brand im Shredderwerk in Herbertingen, die Wegnahme von 42 Katzen in Krauchenwies oder die Entscheidung des Kreistags, die Bio-tonne nicht einzuführen. Dann gilt es, vor Kamera oder Radioaufnahmegerät das Handeln der Kreisverwaltung in wenigen Worten verständlich darzulegen.

Eine Rundfunk- und Fernsehjournalistin schulte die Hausspitze bei einem 2-tägigen Seminar in der Krisenkommunikation. Dabei erfuhren Landrätin, Dezernenten, zwei Fachbereichsleiter und die Mitarbeiter der Pressestelle, worauf es bei diesen Anfragen ankommt, wie man Botschaften setzt und pointiert formuliert. Die Journalistin zeigte auch, wie man mit unbequemen Fragen umgeht. Beim Training mit Kamera und Aufnahmegerät galt es, diese Tipps umzusetzen und vor dem Profi zu bestehen. Bei der anschließenden Analyse des Aufgenommenen gab es hilfreiche Rückkopplungen und Verbesserungsvorschläge. Wertvoll war auch der grundsätzliche Einblick in die Arbeit eines Journalisten.

Neujahrsempfang 2015

Gleich mehrere Neuerungen gab es bei dieser traditionellen Veranstaltung am 23. Januar 2015. Der erste Neujahrsempfang von Landrätin Stefanie Bürkle fand erstmals im Foyer des Erweiterungsbaus statt. Gastgeber war – nach dem Abzug der 10. Panzerdivision aus der Graf-Stauffenberg-Kaserne – der Landkreis allein.

Landrätin Bürkle hatte gemäß dem Motto „Es gibt nichts Gutes, außer man tut es“ als Schwerpunkt die ehrenamtliche Arbeit im Bereich der Palliativmedizin, der Nachbarschaftshilfe, der Hospizgruppen, der Elternvertreter, der Jobpaten und der Ehrenamtlichen im Bereich Asyl gewählt und Menschen aus diesen Feldern eingeladen.

Für seine Verdienste um den Landkreis Sigmaringen wurden der frühere Leiter des Schülerforschungszentrums Bad Saulgau, Rudolf Lehn mit der Landkreismedaille in Gold geehrt.

62. Europäischer Wettbewerb 2015

Ausblick 2016

Im kommenden Jahr soll der Internetauftritt bürgerfreundlicher gestaltet werden und sich als Informationsportal für die Kreisbewohner darstellen. In diesem Zuge wird auch das äußere Erscheinungsbild der Kreisverwaltung, das Corporate Identity, angepasst. Die Vorarbeiten hierzu laufen bereits.

Der Europäische Wettbewerb wurde 2015 unter dem Motto „Europa hilft – hilft Europa?“ zum 62. Mal ausgeschrieben. Schülerinnen und Schüler aller Altersgruppen und Schulformen sind eingeladen, sich nicht nur kreativ, sondern auch kritisch mit europäischer Entwicklungshilfe und Europas Verantwortung für die Welt auseinanderzusetzen.

Die eingereichten Wettbewerbsbeiträge werden zuerst auf Landesebene juriiert, nur die besten Arbeiten werden dann länderübergreifend durch die Bundesjury bewertet. Die Bundesjury vergibt etwa 600 Preise, darunter viele attraktive Geld- und Sachpreise wie Bücher, Abonnements und Spiele für die jüngeren Teilnehmer. Die Älteren werden zu spannenden Besuchsprogrammen eingeladen und bekommen so die Möglichkeit, deutsche und europäische Politik und Kultur hautnah zu erleben.

Im Landkreis Sigmaringen haben die beiden Grundschulen Geschwister-Scholl-Schule aus Sigmaringen und die Donau-Lauchert-Schule aus Sigmaringendorf am Wettbewerb teilgenommen. Die Preisverleihung, die von der Zentralstelle ausgerichtet wird, fand am Freitag, 22. Mai 2015 statt. Frau Landrätin Bürkle sowie der Europaabgeordnete Norbert Lins übergaben die jeweiligen Ort-, Land- und Bundespreise an die Schüler. Insgesamt wurden 11 Schülerwerke prämiert.

05

Zentralstelle

Jahresbericht Kreistag 2015

Die Schaffung von Flüchtlingsunterkünften, die Einstellung des zusätzlichen Personals, welches zur Bewältigung der Zugänge an Asylbewerbern notwendig ist, der Ausbau der Breitbandversorgung, die Einrichtung einer Regiobuslinie von Sigmaringen nach Überlingen oder die Ablehnung der Biotonne – im Kreistag wurden 2015 viele richtungsweisende Entscheidungen getroffen.

Durch die Erstaufnahmeeinrichtung in der Graf-Stauffenberg-Kaserne steht der Landkreis Sigmaringen vor anderen Herausforderungen als die meisten umliegenden Landkreise. Mit der Schaffung von 27 zusätzlichen Stellen besonders in den Fachbereichen Jugend, Gesundheit, Liegenschaften und Technik sowie Soziales, und dem Ankauf beziehungsweise der Anmietung von drei Gemeinschaftsunterkünften in Sigmaringen, Meßkirch und Gammertingen investierte der Landkreis erheblich in die Unterbringung und Betreuung der Flüchtlinge.

212 Tagesordnungspunkte wurden von den 42 Kreisräten beraten und beschlossen. In den 6 Sitzungen des Kreistages und den 12 Sitzungen der verschiedenen Ausschüsse brachten die Kreisräte wichtige Entscheidungen besonders im Bereich der Infrastruktur zu Wege. Um den Breitbandausbau zu beschleunigen ist der Landkreis der Breitbandinitiative BLS beigetreten und unterstützt diese wie die meisten Kommunen im Kreis nun finanziell stärker. Von einem Quantensprung sprach Landrätin Stefanie Bürkle beim öffentlichen Personennahverkehr.

Mit der Regiobuslinie, die stündlich von Sigmaringen nach Überlingen verkehrt ist es dem Landkreis gelungen, umfangreiche Fördergelder des Landes für die Region zu gewinnen. Durch die Beauftragung eines Gutachtens und schließlich der nahezu einstimmigen Positionierung hat sich der Kreistag kraftvoll für die Aufnahme des Ausbaus der B311 in den Bundesverkehrswegeplan eingesetzt. Mit der Zustimmung zur knapp 7 Millionen Euro teuren Erweiterung des Krankenhauses Bad Saulgau hat der Kreistag den Einstieg in umfangreiche Sanierungs- und Baumaßnahmen an den Häusern der SRH-Kliniken Landkreis Sigmaringen GmbH getätigt.

Besonders emotional wurde die Beibehaltung der Stelle der Gleichstellungsbeauftragten diskutiert. Der Kreistag sprach sich mit knapper Mehrheit für den Erhalt aus. Ähnlich große öffentliche Aufmerksamkeit erfuhr die Diskussion um die Gründung eines Landschaftserhaltungsverbandes, welche schlussendlich von den Kreisräten abgelehnt wurde. Landesweite Beachtung fand das Abfallwirtschaftskonzept des Landkreises. Einstimmig sprachen sich die Mitglieder des Kreistags gegen die Einführung einer Biotonne aus.

Für das Jahr 2016 beschlossen die Kreisräte einen Haushalt über 150 Millionen Euro, der bei einer stabilen Kreisumlage eine Schuldentilgung von 1,6 Millionen Euro vorsieht. Die Prokopfverschuldung liegt damit nur knapp halb so hoch wie im Landesdurchschnitt. Aufgrund der Unwägbarkeiten bei der Unterbringung von Asylbewerbern verzichteten die Fraktionen auf Anträge mit finanziellen Auswirkungen.

Dr. Edwin E. Weber

Kultur und Archiv

Kulturschwerpunkt zur Kleinkunst

Der Stabsbereich Kultur und Archiv umfasst zum einen das Archiv des Landkreises, die subsidiär betriebene kommunale Archivpflege und die historische Bildungs- und Öffentlichkeitsarbeit zur Geschichte von Landkreis und Region sowie zum anderen die Kulturförderung des Landkreises mit der Unterstützung von kreisweit tätigen Kultureinrichtungen, vor allem aber der Organisation eigener Kulturveranstaltungen insbesondere im Rahmen der jährlichen Kulturschwerpunkte in Verbindung mit dem Kreiskulturforum sowie des Betriebs der Kreisgalerie Schloss Meßkirch mit einer ständigen Ausstellung und drei bis vier Wechsellausstellungen zur Bildenden Kunst in Landkreis und Region.

Der mittlerweile 13. Kulturschwerpunkt von Landkreis und Kreiskulturforum galt 2015 der Kleinkunst. Bei mehr als 60 Veranstaltungen und Projekten im Landkreis Sigmaringen und der Nachbarschaft wurden Auftritte für die höchst lebendige Kleinkunstszene in Landkreis und Region organisiert, wurden Menschen dazu animiert, sich erstmals mit ihrem Können der Öffentlichkeit vorzustellen und wurde auch das eine oder andere Talent entdeckt.

Rund einhundert Akteure, darunter ganz erfreulich viele junge Leute unter 25 Jahren, zeigten dabei ihre Künste als Akrobaten und Jongleure, als Improkünstler und Poetry-Slammer, als Zauberer, Kabarettisten, Musiker und Schauspieler. Bis zum Ende der diesjährigen Veranstaltungsreihe dürften es rund 4500 Interessenten gewesen sein, die die Angebote des Kulturschwerpunkts wahrgenommen und besucht haben. Es galt ein erweiterter Kleinkunstbegriff, der auch Konzerte, Theateraufführungen und Lesungen umfasste.

Am Ende des Kulturschwerpunkts wird am 12. März 2016 im ehemaligen Kloster Inzigkofen die Vergabe eines Kleinkunstpreises sowie eines Förderpreises für die besten Kleinkünstler im Landkreis stehen. Die große Zahl an talentierten Kleinkünstlern gerade auch in der Altersgruppe unter 25 Jahren stellt die vom Kreiskulturforum gebildete siebenköpfige Jury vor die Qual der Wahl. Partner des Kulturjahres waren dieses Mal in erster Linie die Kleinkunstbühnen im Landkreis und hier insbesondere das Hoftheater Sigmaringen, der Alte Schlachthof Sigmaringen, das ehemalige Kloster Inzigkofen, die Alte Kirche Rulfingen, die Stadtbücherei Pfullendorf, der Schlosskeller Meßkirch und das Junge Kunsthaus Bad Saulgau. Wichtig war einmal mehr die Förderung durch die beiden Sparkassen im Landkreis.

Besondere Höhepunkte des Kulturjahres waren:

Gut besucht war die Offene Bühne am 7. November 2015 im Alten Schlachthof Sigmaringen mit insgesamt 14 Einzelakteuren und Gruppen und der Moderation von A. Musen (rechts) (Foto: M. Bleeser)

Vier offene Bühnen in Sigmaringen (7.11.), Pfullendorf (19.11.), Bad Saulgau (20.2.) und Meßkirch (29.2.) mit freien Auftritten mutiger Akteure und der Zeitbegrenzung von 15 Minuten als einziger Bedingung

Das von Patricia Fürst und Jürgen Steiert organisierte 1. Sigmaringer Puppenspiel-Festival mit zehn Puppenbühnen, 20 Aufführungen in elf Städten und Dörfern sowie über 2000 Besuchern, darunter sehr viele Kinder

Beeindruckende Aufführungen mit selbst erarbeiteten Programmen der von Lilo Braun betreuten Laientheatergruppen „Rolle vorwärts“ und „Dörrobst“ im November 2015 und Januar 2016 im Schlosskeller Meßkirch

Die Künstler des „Jungen Kleinkunstfeuerwerks“ mit Moderator Günther Letsch am 14. November 2015 im Hoftheater Sigmaringen (Foto: Reiner Löbe)

Ein wunderbares „Junges Kleinkunstfeuerwerk“ am 14. November 2015 im Hoftheater Sigmaringen mit neun hoffnungsvollen Nachwuchstalenten unter 25 Jahren aus den Sparten Liedermacher, Improtheater, Akrobatik und Clownerie, Zauberei, Poetry Slam und Jonglage

Ein zweitägiges Liedermacher-Festival am 17. und 18. Oktober 2016 im ehemaligen Kloster Inzigkofen und im Hoftheater Sigmaringen mit Veteranen und Nachwuchstalenten aus der südwestdeutschen Liedermacherszene, darunter neben Altmeister Thomas Felder, Annett Kuhr und Johanna Zeul auch das Trio „Quint-Essenz“ aus Einhart und Michael Skuppin aus Bad Saulgau

Runzel & Stilzchen in Aktion am 31. Oktober 2015 im Hoftheater Sigmaringen (Foto: Axel Fuchs)

Das humorvoll-hintergründige Musik-Kabarett „Runzel & Stilzchen“ alias Beate Rimmele und Birgit Fuchs am 31. Oktober 2015 im Hoftheater Sigmaringen und weiteren Auftritten in Bad Saulgau, Riedlingen und Aulendorf

Die atemlose Impro-Show „Theater aus dem Nichts“ mit den Routiniers der Gruppe „spieltrieb“ um Günther Letsch und Andreas Musen am 5. Dezember 2015 in Alten Schlachthof Sigmaringen

Insgesamt wurden 4 Offene Bühnen, 20 Puppenspielaufführungen, 14 Konzerte, 12 Theateraufführungen, vier musikalische Lesungen, 4 Filme, 2 Musik-Kabarets, 2 Singspiele, 2 Workshops angeboten.

Zeitenwende 2014

In gleich zwei elsässischen Zeitungen wurde der Besuch der Sigmaringer Exkursionsgruppe am 25. Juli 2015 in Uffholtz und auf dem Hartmannsweilerkopf gewürdigt, hier der Bericht aus den „Dernières Nouvelles d'Alsace“

Im Nachgang zum Kulturschwerpunkt 2014 „Zeitenwende 1914“ fand am 25. Juli 2015 eine Exkursion mit 50 Teilnehmern ins elsässische Uffholtz und auf den Hartmannsweilerkopf statt. Bei einem deutsch-französischen Seminar mit Vertretern von Partnerschaftsvereinen im Landkreis und in Frankreich am 18. Oktober 2014 in Inzigkofen zum unterschiedlichen Kriegsgedenken und zur gegenseitigen Wahrnehmung in Deutschland und Frankreich waren Kontakte in die Gemeinde Uffholtz geknüpft worden, die sich mit ihrem Bürgermeister Jean Paul Welterlen dem Nationalitätsgrenzen überwindenden, gemeinsamen Erinnern an den Ersten Weltkrieg verschrieben hat. Bei der Exkursion wurden das Abrimémoire in Uffholtz mit seinen Ausstellungen sowie die ehemaligen Schlachtstätten des Ersten Weltkriegs auf dem Hartmannsweilerkopf besichtigt. Die geknüpfte Verbindung will man 2018 mit einer Doppelausstellung von Bildern eines deutschen und eines französischen Fotografen vom Hartmannsweilerkopf und den dortigen Gedenkstätten in Uffholtz sowie in der Kreisgalerie Schloss Meßkirch fortführen.

Kreiskulturpreis 2015 ging an Bernhard Maier

Der Träger des Kreiskulturpreises 2015 Bernhard Maier mit Landrätin Stefanie Bürkle und Karl-Heinz Birzer, dem Sprecher der Volks- und Raiffeisenbanken im Landkreis Sigmaringen, am 9. November im Hofgarten Sigmaringen (Foto: R. Löbe).

Der von den Volks- und Raiffeisenbanken im Landkreis Sigmaringen sowie dem Kreiskulturforum gestiftete Kreiskulturpreis wurde 2015 zum siebten Mal verliehen und ging dieses Mal an Bernhard Maier aus Sigmaringen für seine herausragenden Verdienste um die Förderung und Vermittlung der zeitgenössischen Bildenden Kunst in Landkreis und Region. Die Preisverleihung erfolgte vor großem Publikum am 9. November 2015 im Sigmaringer Hofgarten.

Kreisgalerie Schloss Meßkirch zeigte vier Sonderausstellungen

In der Kreisgalerie Schloss Meßkirch wurden 2015 vier Sonderausstellungen gezeigt, die von ca. 2500 Interessenten besucht wurden. Besonders gut angenommen wurden einmal mehr die sonntagnachmittäglichen Sonderführungen:

- Unsere Landschaft – Sieben Ansichten. Fotografien von Jörg Amsel, Claudio Hils, Helmut Hirler, Tobias D. Kern, Reiner Löbe, Mirjam Siefer, Wolfgang Veaser (8. März – 31. Mai 2015)
- Donautal-Maler. Arbeiten von Hans Bucher, Alfons Epple, Hugo Geißler, Franz Xaver Heinzler, Marianne Henselmann, Paul Kälberer und Johanna Sulzmann (21. Juni – 30. August 2015)
- Gerhard Langenfeld: Bilderspiegel (13. September – 8. November 2015)
- The art is present: Regina Frank (22. November 2015– 31. Januar 2016) mit zwei Solo-Performances der Künstlerin am 22. Nov. und 31. Januar

Für die Kunstsammlung des Landkreises konnten vor allem mit Hilfe von OEW-Kulturfördermitteln Arbeiten von Jörg Amsel, Peter Guth, Claudio Hils, Helmut Hirler, Gerhard Langenfeld, Nikolaus Mohr und Sigurd Rakel erworben werden.

Kulturförderung

Am Bodenseefestival 2015 beteiligte sich der Landkreis letztmals als Gesellschafter und Mitveranstalter mit einem sehr gut besuchten Konzert am 17. Mai in der neogotischen Marienkapelle von Ruschweiler, deren Bau- und Kunstgeschichte von Kreisarchivar Dr. Weber dem Publikum kurz vorgestellt wurde. Es spielte das Ensemble „Concilium musicum Wien“ geistliche Musik aus dem barocken Böhmen. Nach dem Wegfall der OEW-Förderung beschlossen die Gremien aus finanziellen Gründen den Ausstieg des Landkreises Sigmaringen aus dem Bodenseefestival.

Am 3. Juli wurden am Bodensee-Ufer in Friedrichshafen-Fischbach in Anwesenheit zahlreicher Künstler und Kunstfreunde die Bodensee-Kunstwege eröffnet. Darunter ist auch der durch die Landkreise Ravensburg und Sigmaringen führende Oberschwaben-Kunstweg mit durch eine Jury ausgewählten 32 Kunstwerken der zeitgenössischen Bildenden Kunst im öffentlichen Raum sowie elf Kunsteinrichtungen im Landkreis Sigmaringen.

Zusammen mit den Kollegen von Biberach und Ravensburg arbeitete der Kreisarchivar in einer Arbeitsgruppe der Tourismusgesellschaft Oberschwaben an der Neuausrichtung der Oberschwäbischen Barockstraße zu ihrem 50jährigen Bestehen 2016 mit. Zehn Stationen zur Veranschaulichung der barocken Lebenswelt (u. a. Votivtafelsammlung in der Wallfahrtskirche Maria Deutstetten, Dokumentation zur Hexenverfolgung im Heimatmuseum Veringenstadt, Heilige Leiber in der Klosterkirche Wald, Siechenhaus Laiz zu Krankheit, Armut und Tod im Barock) wurden vorgeschlagen und inhaltlich beschrieben und sollen künftig unter Mitwirkung der Kommunen und von örtlichen Führern touristisch beworben und präsentiert werden.

Gut besucht war die Ausstellung „Unsere Landschaft – Sieben Ansichten“ in der Kreisgalerie Schloss Meßkirch

Landrätin Stefanie Bürkle und Kuratorin Dr. Cora von Paape bei der Eröffnung der Ausstellung mit Arbeiten von Gerhard Langenfeld am 13. September in der Kreisgalerie Schloss Meßkirch (Fotos: Reiner Löbe)

Die Kreisarchivare der fünf am BodenseeKunstraum beteiligten Landkreise Bodenseekreis, Konstanz, Ravensburg, Sigmaringen und Tuttlingen sowie Kurator Gunar Seitz (mit Hut) (Foto: BodenseeKunstraum)

Der Kreisarchivar nimmt die Aufgabe eines Geschäftsführers für die Gesellschaft Oberschwaben für Geschichte und Kultur wahr und organisierte in dieser Funktion federführend verschiedene Kulturveranstaltungen auf regionaler Ebene, u. a. den Oberschwabentag am 20. Juni in Memmingen, die Mitgliederversammlung mit Begleitprogramm am 24. Oktober in Lindau, „Reden von Oberschwaben“ mit Vorträgen des aus Bad Saulgau stammenden Internet-Unternehmers Peter F. Schmid am 30. April in Ehingen und des Kulturwissenschaftlers Prof. Dr. Werner Mezger am 5. November in Rottweil, zwei Buchvorstellungen am 12. April in Leutkirch („Bauernjörg“ von Prof. Dr. Peter Blickle) und am 25. November in Ravensburg (Band 2 der Geschichte Oberschwabens im 19. und 20. Jahrhundert von Dr. Peter Eitel) sowie schließlich auch eine dreitägige wissenschaftliche Tagung zur Wirtschaftsgeschichte Oberschwabens von 1300 bis 1600, an der sich Dr. Weber zudem auch als Referent mit einem Vortrag zu Herrschaft, Besitz und Einkünften der Grafen von Zimmern und der Grafen von Hohenzollern-Sigmaringen in der zweiten Hälfte des 16. Jahrhunderts beteiligte.

Historische Bildungs- und Öffentlichkeitsarbeit

Auf dem Gebiet der historischen Bildungs- und Öffentlichkeitsarbeit verdienen folgende Projekte eine besondere Erwähnung:

Redaktion und Herausgabe einer von Christina Egli und Doris Muth bearbeiteten zweisprachigen (französisches Original und deutsche Übersetzung) Edition der Lebensgeschichte von Fürstin Amalie Zephyrine von Hohenzollern-Sigmaringen in der von der OEW getragenen Quellenreihe „Documenta Suevica“. Die Buchvorstellung am 24. November fand vor vollem Haus im Bürgersaal des Rathauses Inzigkofen statt. Die erste Auflage war bereits nach wenigen Wochen vergriffen, mit Hilfe von Drittmitteln war ein Nachdruck bis Februar 2016 möglich.

An der Gedenkfeier am 27. Januar in der Kapelle des Kreiskrankenhauses am Internationalen Holocaust-Gedenktag wirkte der Kreisarchivar mit einem Vortrag und der Moderation von Quellen-Lesungen zu den Morden an 90 Sigmaringer Psychiatrie-Patienten 1940/41 mit. Der Vortrag und die Texte wurden anschließend in der „Hohenzollerischen Heimat“ veröffentlicht.

Unter dem Titel „Ein Haus mit Vergangenheit“ bot der Kreisarchivar gut besuchte Führungen zur Geschichte des früheren Fürst-Carl-Landeskrankenhauses und heutigen Landratsamtes beim „Tag der offenen Tür“ der Landkreisverwaltung am 14. Juni sowie für die Mitarbeiter des Landratsamtes am 30. Juli an.

Landrätin Stefanie Bürkle mit den Bearbeiterinnen der Edition Christina Egli (Mitte) und Doris Muth bei der Buchvorstellung am 24. November in Inzigkofen (Foto: Reiner Löbe)

Begleitung des von der Professur für Landespflege der Universität Freiburg getragenen und der Bundesumweltstiftung geförderten Modellprojekts „Erhaltung historischer Parkwälder durch die Sensibilisierung zentraler Akteure“ im Fürstlichen Park Inzigkofen u. a. durch eine Führung auf der sog. Eremitage zur Entstehung und Entwicklung des Parks am 13. September.

Öffentliche Vorstellung des in einer bürgerschaftlichen Initiative entstandenen Heimatbuchs Braunenweiler am 22. März. Der Vortrag wird anschließend als Buchbesprechung in der Zeitschrift „Ulm und Oberschwaben“ veröffentlicht.

Beratung der Ortschaften Magenbuch-Lausheim, Einhart-Habsthal-Leversweiler, Altheim und Großschönach bzgl. ihrer schriftlichen Erstnennungen und der möglichen Gestaltung von Ortsjubiläen.

Führung im Fürstlichen Park Inzigkofen am 13. September 2015 mit Kreisarchivar Dr. Edwin Ernst Weber (Foto: Bildungswerk Inzigkofen)

Kreisarchiv und kommunale Archivpflege

Im archivischen Pflichtbereich wurde 2015 neben kleineren Ablieferungen der Fachbereiche Gesundheit, Soziales, Jugend, Finanzen sowie Recht und Ordnung umfangreiche, bis in die 1960er Jahre zurückreichende Diasammlungen zum Landkreis Sigmaringen, Hohenzollern und Oberschwaben aus dem Kreismedienzentrum übernommen. Die Aufnahme von weiteren archivwürdigen Verwaltungsunterlagen aus dem Landratsamt musste bis zum Bezug des geplanten neuen Magazins im UG des LRA-Erweiterungsbaus zurückgestellt werden. Die Ordnung und Erschließung des bis in die 1930er Jahren zurückreichenden, umfangreichen Bestandes an Unterlagen der ehemaligen öffentlichen Gebäudebrandversicherungsanstalten zu den Städten und Gemeinden des Landkreises Sigmaringen (Bestand XVII) sowie der Nachlässe Gustav Kempf, Göggingen (XI/76), und Hans Kübler, Bingen (XI/55), konnte mit der Erstellung von Findbüchern abgeschlossen werden. Begonnen wurde mit der Erschließung des Familiennachlasses Faigle (Oberschmeien), fortgesetzt wurde die Erschließung des Bestandes II zum hohenzollerischen Altkreis Sigmaringen bis 1972 und des Nachlasses Botho Walldorf.

Mit Hilfe von OEW-Kulturfördermitteln konnten ein Kupferstich der Reichsstadt Pfullendorf von J. Chr. Leopold um 1740, eine Lithographie von Pfullendorf von Eberhard Emminger um 1840 sowie eine Mustermappe der ehemaligen Firma Metz mit bis in das ausgehende 19. Jahrhundert zurückreichenden Ansichten aus dem Mittleren Laucherttal erworben werden. Insgesamt erfuhr die Bildersammlung des Kreisarchivs einen Zuwachs von 104 Ansichtskarten v. a. zu Gammertingen, Scheer, Bingen, Jungnau und Sigmaringen.

Bei dem das behördliche Schriftgut inhaltlich ergänzenden Sammlungsgut gelang der Erwerb von mehreren für die Geschichte des Kreisgebiets wertvollen Beständen:

Familiennachlass Faigle, Oberschmeien, Fotodokumentation von Tobias Kern zur ehemaligen Brauerei Göggingen, Wappentafeln der sog. „Neutempler“ in Dietfurt als Leihgabe der DRK-Bergwacht, Journalistennachlass Pauly, Bad Waldsee, zu Oberschwaben, Schulchronik Inzigkofen (Kopie), Sammlung Walter Sambil zur Geschichte und Gedenkkultur des Truppenübungsplatzes und Lagers Heuberg, Fotonachlass Eduard Schaller, Bronner, zum 2. Weltkrieg, Nachlass Friedrich und Anna Maria Lorch, Sigmaringen.

Archivbenutzung

Die Benutzung des Kreisarchivs erfuhr von 205 Benutzungen im Vorjahr einen Anstieg auf 273 Benutzungen (Benutzertage), wobei 48 auf verwaltungsinterne Rückgriffe auf Altakten oder Auskunftersuchen und 225 auf Anfragen von Bürgern entfielen. 161 dieser externen Anfragen erreichten das Kreisarchiv aus dem Landkreis und 64 von außerhalb, darunter auch aus Frankreich und Italien. 107 Benutzungen erfolgten am Benutzertisch oder am Readerprinter des Kreisarchivs durch die Interessenten persönlich, die anderen durch schriftliche oder telefonische Korrespondenz. Besondere Themen der Auskunftersuchen insbesondere von Heimatforschern und Wissenschaftlern waren der frühere NATO-Raketenstützpunkt Inneringen, die Auswanderung aus Ruschweiler nach Spanien im 18. Jahrhundert, das Bauernkriegsfresko am Rathaus Herdwangen, der Aufenthalt von Martin Heidegger auf Burg Wildenstein bei Kriegsende 1945, die Autokennzeichen in Baden vor 1914 und Herbertinger Studenten im 16. Jahrhundert.

Archivpflege

In Rahmen der vom Landkreis subsidiär wahrgenommenen kommunalen Archivpflege wurde die Städte und Gemeinden Bad Saulgau, Hettingen, Mengen, Pfullendorf und Sauldorf bei der Aussonderung von Altakten, der Ordnung von Archivbeständen sowie der Einrichtung von Archivräumen beraten. Ordnungs- und Erschließungsarbeiten erfolgten durch freiberuflich tätige Archivpfleger an den Kommunalarchiven Inzigkofen, Krauchenwies (Altregistratur), Menningen, Mottschieß und Sentenhardt. Die Städte und Gemeinden Gammertingen, Herdwangen-Schönach, Hettingen, Illmensee, Leibertingen, Mengen, Meßkirch, Neufra, Pfullendorf und Sauldorf wurden bei der Nachweisführung zu kommunalen Grundbuchunterlagen vor 1900 gegenüber dem Grundbuchzentralarchiv Kornwestheim unterstützt.

Stabsstelle Prüfung

Erwin Keller

Die Stabsstelle Prüfung ist für die örtliche Prüfung der Finanzwirtschaft des Landkreises einschließlich der ihr zugrunde liegenden Verwaltungsvorfälle zuständig. Die Aufgaben sind in der Gemeindeordnung (§§ 110 bis 112) festgelegt und umfassen die Prüfung der Jahresabschlüsse des Landkreises und des Eigenbetriebs Kreisabfallwirtschaft sowie die Kassenprüfungen und laufende Prüfung der Kassenvorgänge.

Priorität bei den Pflichtaufgaben der örtlichen Prüfung hat die Prüfung der Jahresabschlüsse des Landkreises. Hierbei ist zu unterscheiden zwischen laufenden unterjährigen Prüfungen und den reinen Abschlussprüfungen. Die Prüfungen finden nach risikoorientierten Prüfungsansätzen mit unterschiedlichen Gewichtungen und in Form von Schwerpunktprüfungen statt.

Die Umstellung auf das neue kommunale Haushalts- und Rechnungswesen (NKHR) prägte die Arbeit der Stabsstelle im Jahr 2015. Die erstmalige Erfassung und Bewertung des Vermögens in einer Vermögensrechnung (Bilanz) erforderten umfangreiche Prüfungen und Beratungen. Über die Prüfung der Eröffnungsbilanz wurde ein gesonderter Prüfungsbericht erstellt, welcher dem Kreistag vorgelegt wurde. Der Kreistag hat am 14. Dezember 2015 die Eröffnungsbilanz zum 01.01.2012 beschlossen. Die Prüfung des ersten doppelten Jahresabschlusses 2012 ist zwischenzeitlich ebenfalls abgeschlossen. Dieser soll im 1. Quartal 2016 vom Kreistag festgestellt werden.

Auch die Umstellung der Buchhaltung auf das doppelte Rechnungssystem sowie eine neue Buchhaltungssoftware und die damit verbundenen Probleme nahmen einen nicht unerheblichen Anteil der Prüfungszeit in Anspruch. Zudem wurden zusätzliche Prüfungskapazitäten für anlassbezogene Sonderprüfungen benötigt.

Die Tätigkeit der Stabsstelle beschränkt sich allerdings nicht nur auf eine bloße Vergangenheitsbewältigung, in dem Mängel im Nachhinein festgestellt werden. Eine moderne Rechnungsprüfung ist häufig auch präventiv tätig. Die Stabsstelle unterstützt deshalb die Verwaltung bereits im Vorfeld begleitend und gibt Hilfestellungen zu Fragen rechtmäßiger und wirtschaftlicher Aufgabenerledigung und Fehlervermeidung. Neben den gesetzlichen Pflichtaufgaben sind der Stabsstelle mit der Prüfung der Stiftung Naturschutzzentrum Beuron und der Betätigungsprüfung bei Beteiligungen des Landkreises noch weitere Prüfungsaufgaben übertragen. Außerdem ist die Stabsstelle als Vergabekontrollstelle an allen Vergabeverfahren beteiligt.

Die Stabsstelle ist bei der Erfüllung der ihr zugewiesenen Prüfungsaufgaben unabhängig und nicht an Weisungen gebunden. Organisatorisch untersteht sie unmittelbar der Landrätin.

Dem Leiter der Stabsstelle ist außerdem die Funktion des behördlichen Datenschutzbeauftragten nach § 10 Landesdatenschutzgesetz übertragen. Die Anfragen und Beschwerden der Bürger haben in den letzten Jahren merklich nachgelassen. Aufgabenschwerpunkt war deshalb die hausinterne Beratung der einzelnen Fachbereiche in datenschutzrechtlichen Fragen, insbesondere bei der Einführung neuer ADV-Verfahren.

Steffen Gaube

Fachbereich Bürgerservice

Zum Fachbereich Bürgerservice gehören zunächst die Sachgebiete „Kfz-Zulassung“ und „Führerscheinwesen“, die die Aufgaben der Zulassungsbehörde und der Fahrerlaubnisbehörde sowie des Fahrlehrerwesens im Landkreis wahrnehmen. Darüber hinaus ist hier auch das Sachgebiet „Telefonzentrale, Infothek, Wissensdatenbank“ angesiedelt, dem als Schnittstelle zwischen dem Landratsamt und den Bürgern wichtige Querschnittsaufgaben im Hause zukommen.

Zur Zulassungsbehörde des Landkreises Sigmaringen gehören die Zulassungsstelle in Sigmaringen sowie die Außenstellen in Bad Saulgau und Pfullendorf. Das umfangreiche Aufgabenspektrum der Zulassungsbehörde kann in zwei Bereiche aufgeteilt werden: zum einen die Aufgaben und Tätigkeiten im Zusammenhang mit dem Publikumsverkehr, zum anderen die Vorgänge, die im Rahmen der Verwaltungsarbeiten bzw. der Postbearbeitung zu erledigen sind.

1. Kfz-Zulassung

Zur Gewährleistung einer hohen Servicequalität ist der Landkreis bestrebt, den Bürgern während allen regulären Arbeitstagen an zumindest einem der drei Standorte im Kreis die Möglichkeit anzubieten, Zulassungsvorgänge vorzunehmen.

Der Publikumsverkehr betrifft die Tätigkeiten während den Öffnungszeiten, also den Dienst am Kunden. Diese umfassen hauptsächlich die Zulassung von Fahrzeugen, deren Außerbetriebsetzung, Umschreibungen auf andere Halter, technische Änderungen, Namens- und Anschriftenänderungen, Ausgabe von Kurzzeit-, Ausfuhr-, Saison- und Oldtimerkennzeichen oder die Ausstellung von Ersatz-Fahrzeugpapieren. Im Zeitraum von 01.01.2015 bis zum 31.12.2015 wurden von der Zulassungsbehörde rund 52.400 der beschriebenen oder damit in Zusammenhang stehenden Vorgänge bearbeitet.

Zu den Verwaltungsarbeiten bzw. der Postbearbeitung gehören Maßnahmen, die bei eingehenden Anzeigen – vor allem wegen erloschenem Versicherungsschutz, nicht bezahlter Kfz-Steuer, technischer Mängel oder wenn der Fahrzeughalter es versäumt hat, der Zulassungsbehörde Namens- oder Anschriftenänderungen anzuzeigen – erforderlich werden. Rund 8.500 solcher Maßnahmen waren von den Zulassungsstellen im Jahr 2015 durchzuführen.

Zum Jahresende waren im Landkreis Sigmaringen ca. 123.300 Fahrzeuge zugelassen. Rund 78.900 davon sind Pkw.

Dezernat I Ländlicher Raum

10 - Bürgerservice

Online-Abmeldung

Seit dem 1. Januar 2015 bietet der Landkreis die Möglichkeit, ein Fahrzeug über das Internet abzumelden, ohne dass der Halter die Zulassungsbehörde persönlich aufsuchen muss. Dazu werden seit Jahresbeginn spezielle Klebeplaketten für die Nummernschilder und Zulassungsbescheinigungen ausgegeben. Mit Hilfe eines verdeckten Sicherheitscodes auf den Plaketten und in den Zulassungsbescheinigungen können Besitzer ihre Fahrzeuge, die ab dem 1. Januar 2015 neu- bzw. wiederzugelassen werden, nunmehr via Internet abmelden. Vorteil dieses internetbasierten Verfahrens ist, dass der Bürger für die Stellung des Antrags auf Außerbetriebsetzung nicht persönlich bei der Zulassungsbehörde erscheinen muss.

Die Online-Abmeldung ist der erste Schritt einer internetbasierten Fahrzeugzulassung (i-Kfz) im Zuge des Aktionsplans „Deutschland Online“ zum Kfz-Wesen, den Bund und Länder gemeinsam initiiert haben. Als nächster Schritt ist Ende 2016 die internetbasierte Wiederzulassung auf denselben Halter für außerbetriebgesetzte (abgemeldete) Fahrzeuge geplant.

2. Führerscheiwwesen

Dem Sachgebiet „Führerscheiwwesen“ obliegen die vielseitigen Aufgaben der Fahrerlaubnisbehörde. Eine Hauptaufgabe, die von der Führerscheiwwstelle in Sigmaringen wahrgenommen wird, ist die Erteilung von Fahrerlaubnissen der unterschiedlichsten Klassen (Motorrad, Pkw, Lkw) und Arten (Fahrgastbeförderung).

Das zweite wesentliche Aufgabengebiet der Führerscheiwwstelle ist die anlassbezogene Überwachung und Überprüfung von Fahrerlaubnisinhabern und im letzten Schritt, falls notwendig, die Entziehung oder Beschränkung der Fahrerlaubnis oder die Anordnung von Auflagen.

Im Jahr 2015 sind in der Führerscheiwwstelle insgesamt rund 5.300 Anträge eingegangen und bearbeitet worden. Davon waren rund 2.000 Anträge auf den Ersterwerb einer Fahrerlaubnis gerichtet. Insgesamt wurden weiter im selben Zeitraum rund 4.800 Fahrerlaubnisse erteilt. Davon entfielen wiederum rund 1.600 auf Ersterteilungen an Fahranfänger.

Von praktisch großer Bedeutung war auch wieder im Jahr 2015 die Möglichkeit des Ersterwerbs der Fahrerlaubnis im Rahmen des begleiteten Fahrens ab 17 Jahre (BF17). Von den insgesamt gestellten Anträgen entfielen 940 Anträge auf „BF17“ und wurden rund 830 entsprechende Fahrerlaubnisse erteilt.

Der erste online gestellte Antrag zur Abmeldung eines Fahrzeugs wurde am 19. Mai 2015 bearbeitet, was nicht nur eine Premiere für den Landkreis, sondern auch für den Regierungsbezirk Tübingen darstellte. Seitdem wurden im Jahr 2015 insgesamt 8 Fahrzeuge vollständig internetbasiert abgemeldet.

AM
	C1
	CE

A1
	C
	D1E

A2
	D1
	DE

A
	D
	L

B1
	BE
	T

B
	C1E
	

„Pappe weg – was nun?“

Zur Vorbereitung der Entscheidung über die Neuerteilung einer Fahrerlaubnis muss die Fahrerlaubnisbehörde bei besonders schweren Verstößen regelmäßig eine medizinisch-psychologische Untersuchung (MPU) abverlangen.

Im Jahr 2010 hat sich der „Arbeitskreis Pappe weg“ gebildet, in dem Vertreter der Führerscheinstelle, der Suchtberatungsstelle, ein Verkehrspsychologe und ein Rechtsanwalt vertreten sind. Unter www.mpu-sigmaringen können Interessierte die Antworten auf die wichtigsten Fragen zum Thema MPU sowie Kontaktdaten von wichtigen Ansprechpartnern und Anlaufstellen finden.

Das Interesse ist groß. So hat sich die durchschnittliche Zahl der Besucher pro Monat von 270 im Jahr 2014 auf etwa 350 Aufrufe im Jahr 2015 erhöht. Mit insgesamt etwa 4.000 Besuchern in 2015 hat sich die Seite somit als seriöse und fachlich fundierte erste Informationsquelle – auch über die Kreisgrenzen hinaus – etabliert.

Feuerwehrführerschein

Im Jahr 2015 wurde erstmals eine nennenswerte Zahl von Fahrberechtigungen zum Führen von Einsatzfahrzeugen von der Führerscheinstelle erteilt. Insgesamt wurden im vergangenen Jahr 20 solcher „Feuerwehrführerscheine“ erteilt. Zum Vergleich: Seit Einführung dieser Ausnahmeregelung im Jahr 2011 wurden bis einschließlich 2014 insgesamt gerade einmal 4 dieser Fahrberechtigungen erteilt.

Hintergrund der Ausnahmeregelung ist der Umstand, dass der Pkw-Führerschein der Klasse B nur noch zum Führen von Fahrzeugen bis 3,5 Tonnen berechtigt. Jüngere Führerscheinbewerber benötigen somit für die Gewichtsklasse zwischen 3,5 Tonnen und 7,5 Tonnen eine zusätzliche Fahrerlaubnis der Klasse C1 (Klein-Lkw).

Da Rettungsfahrzeuge jedoch meist schwerer als 3,5 Tonnen sind, hat der Gesetzgeber Ausnahmen geschaffen.

Damit kann Ehrenamtlichen von Freiwilligen Feuerwehren, Rettungsdiensten, Technischen Hilfswerken und sonstiger Einheiten des Katastrophenschutzes, auf Antrag ein sogenannter Feuerwehrführerschein ausgestellt werden.

3. Telefonzentrale, Infothek, Wissensdatenbank

Auch im Zeitalter des Internets suchen die Bürger überwiegend telefonisch und persönlich den Kontakt mit dem Landratsamt. Der Telefonzentrale und der Infothek fällt somit die Rolle der Hauptanlaufstelle für viele Bürger zu. Auch die Verlegung vieler Fachbereiche in das Haupthaus bringt mehr Besucherverkehr mit.

Diesem Anspruch entsprechend ist die Infothek/Telefonzentrale seit Anfang 2015 von Montag bis Donnerstag durchgehend von 7:30 Uhr bis 18:00 Uhr und am Freitag von 7:30 Uhr bis 12:30 Uhr besetzt.

Zudem übernimmt die Infothek die Vergabe von Wartemarken für die Zulassungs- und Führerscheinstelle sowie das Ausländerbüro und die Ausgabe der Ladekarten für die eLadestationen der Stadtwerke Sigmaringen.

Wichtiges Hilfsmittel der Mitarbeiterinnen der Infothek und Telefonzentrale bildet eine Wissensdatenbank, die als Informationsquelle sowie als Plattform zum Informationsaustausch dient. Damit können häufig wiederkehrende Anfragen in einer konstanten Qualität beantwortet werden.

Dank des immer weiter voranschreitenden Ausbaus der Wissensdatenbank können so immer mehr Anfragen direkt und abschließend von den Mitarbeiterinnen der Infothek erledigt werden, ohne dass der Bürger an den zuständigen Sachbearbeiter des jeweiligen Fachbereichs verwiesen werden muss

Die positiven Rückmeldungen der Bürger als auch der Kolleginnen und Kollegen motiviert die Mitarbeiterinnen der Infothek, die Servicequalität in Zusammenarbeit mit allen Fachbereichen zum Nutzen aller immer weiter zu verbessern.

Gerhard Gommeringer

Fachbereich Landwirtschaft

Der Fachbereich Landwirtschaft nimmt Aufgaben in den Bereichen Bildung, Beratung und Verwaltung wahr. Als untere Landwirtschaftsbehörde ist der Fachbereich unter anderem für die Förderung der Landwirtschaft und den Vollzug einer Reihe von landwirtschaftlichen Fachgesetzen des Bundes und des Landes sowie von Rechtsvorschriften der Europäischen Gemeinschaft zuständig.

Reform der Gemeinsamen Agrarpolitik

Die von EU-Agrarkommissar Dacian Ciolos eingeleitete Agrarreform hatte im Jahr 2015 die Feuertaufe. Die Gemeinsame Agrarpolitik (GAP) sollte grüner, gerechter und einfacher werden. Die GAP ist auf dem Prüfstand hinsichtlich Zielerreichung und Praktikabilität. Insbesondere das Greening muss sich dieser Prüfung stellen. EU-Agrarkommissar Phil Hogan und das europäische Parlament sind bereit nachzubessern. Maßnahmen zur Vereinfachung der GAP und zum Abbau unnötiger Bürokratie bleiben eine Daueraufgabe.

Agrarförderung – klassisches Instrument der Agrarpolitik

Die Agrarförderung ist wesentliches Element der Gemeinsamen Agrarpolitik (GAP) der Europäischen Union, die Förder- und Ausgleichsleistungen an Landwirte und Nicht-Landwirte im Ländlichen Raum zu großen Anteilen kofinanziert.

Der Fachbereich Landwirtschaft ist damit „Umsetzer“ der Agrarpolitik der Europäischen Union, des Bundes und des Landes Baden-Württemberg. Er ist Teil der so genannten EU-Zahlstelle des Landes Baden-Württemberg und nimmt damit eine hohe Verantwortung in einem komplizierten Gesamtgefüge wahr. Im Jahr 2015 wurde die EU-Zahlstelle im Landratsamt Sigmaringen neu organisiert werden, um die steigenden Anforderungen erfüllen zu können.

Über den Gemeinsamen Antrag werden durch den Fachbereich Landwirtschaft jährlich etwa 20 Millionen Euro an Förder- und Ausgleichsleistungen an die Bewirtschafter landwirtschaftlicher Flächen gewährt. Dies schafft Kaufkraft in der Region, stärkt den ländlichen Raum und trägt damit ganz wesentlich zur Wettbewerbsfähigkeit und zur Existenzsicherung der landwirtschaftlichen Betriebe bei.

Im Jahr 2015 haben 1.487 Antragsteller - größtenteils Landwirte - einen Antrag auf eine Agrarfördermaßnahme über den sogenannten Gemeinsamen Antrag gestellt. Seit 2010 wurde der Anteil der elektronisch gestellten Anträge kontinuierlich gesteigert. 2015 war die Antragstellung nur noch über das Internet mit der Fachanwendung FIONA möglich. Es wurde kein einziger Papierantrag mehr angenommen. Dies war ein Riesenschritt, der nur zusammen mit den Landwirten möglich war. In den vergangenen sechs Jahren wurde den Landwirten in zahlreichen Schulungen, überwiegend abends, die Internetanwendung FIONA vermittelt.

Dezernat I Ländlicher Raum

13 - Landwirtschaft

Landwirte erbringen öffentliche Leistungen für die Gesellschaft

Um die sogenannte Greeningprämie zu erhalten, müssen die Landwirte ab 2015 zusätzliche Umweltleistungen erbringen. Das Greening umfasst folgende Maßnahmen: die Anbaudiversifizierung auf Ackerflächen, die Erhaltung des Dauergrünlandes und die Bereitstellung von ökologischen Vorrangflächen auf 5 % der Ackerflächen.

Die Bereitstellung von ökologischen Vorrangflächen kann in vielfältiger Weise erfolgen. Die Landwirte können hier zwischen verschiedenen Maßnahmen wie etwa dem Anbau von Zwischenfrüchten, dem Anbau von Eiweißpflanzen, dem Brachliegen von Ackerland oder dem Anlegen von Ackerrandstreifen wählen. Zudem besteht die Möglichkeit bestimmte Landschaftselemente auf Ackerland wie etwa Feldgehölze oder Feuchtgebiete anzurechnen. Die von einem Landwirtschaftlichen Betrieb bereitgestellte ökologische Vorrangfläche kann sich auch aus der Kombination verschiedener Maßnahmen mit unterschiedlichen Gewichtungsfaktoren ergeben.

Im Landkreis Sigmaringen haben sich im Jahr 2015 mehr als 75 % der Landwirte für den Anbau von Zwischenfrüchten als ökologische Vorrangfläche entschieden. 15 % der Landwirte setzten auf den Anbau von Eiweißpflanzen und 7 % auf das Brachliegen von Ackerland. Für die weiteren Maßnahmen entschieden sich jeweils weniger als 1 % der Betriebe.

FAKT – das neue Agrarumweltprogramm

Das in der Vergangenheit erfolgreiche Agrarumweltprogramm MEKA wurde ab 2015 durch das neue Agrarumweltprogramm FAKT (Förderprogramm für Agrarumwelt, Klimaschutz und Tierwohl) abgelöst, finanziert zu 53 % aus Mitteln des Landes Baden-Württemberg und zu 47 % aus EU-Mitteln.

Neue Schwerpunkte in der Agrarumwelt- und Klimaschutzpolitik und ein verstärktes gesellschaftliches Interesse für das Thema Tierwohl haben eine Anpassung erforderlich gemacht. Neue Maßnahmen wie z. B. Maßnahmen zur Verbesserung des Tierwohls und spezifischen gebietsbezogenen Gewässer- und Erosionsschutz wurden ergänzt. Es erfolgt eine verbesserte Förderung für Grünlandstandorte und eine stärkere Förderung des Ökologischen Landbaus, um deren besondere Leistungen im Klima- und Ressourcenschutz sowie dem Erhalt der Artenvielfalt zu honorieren. Tierschutz und artgerechte Tierhaltung als gesamtgesellschaftliche Aufgabe sind ein politischer Schwerpunkt der Landesregierung. Daher wird dem Tierwohl in FAKT eine besondere Bedeutung beigemessen mit den Fördermaßnahmen zur Sicherung besonders gefährdeter Tierrassen und die Förderung für tiergerechte Mastschweine- und Masthühnerhaltung.

Blumenwiesen sind Bestandteil des Lebenskreislaufes vieler Tier- und Pflanzenarten und dienen der Artenvielfalt

Fast 50 % der Antragsteller im Landkreis Sigmaringen haben sich für die Beantragung einer FAKT-Fördermaßnahme entschieden. Landesweit fanden insbesondere die Fruchtarten- diversifizierung (5-gliedrige Fruchtfolge), die Brachebegrünung mit Blühmischungen, der völlige Verzicht auf chemisch-synthetische Pflanzenschutzmittel und der Ökologische Landbau besonders großes Interesse.

Integriertes Kontrollsystem - terrestrische Kontrollen und Satellitenfernerkundung

*Kontrolle einer landwirtschaftlich
genutzten Fläche*

Mit der Agrarreform ab 2015 musste auch das Kontrollsystem angepasst werden. Alle Fördermaßnahmen müssen möglichst zum optimalen Zeitpunkt kontrolliert werden. Für die Kontrolle von artenreichen Wiesen und das FFH-Grünland nach dem FAKT ist dies zum Beispiel der Frühsommer von Ende Mai bis Mitte/Ende Juni, für Brachebegrünungen der Sommer und für Herbstzwischenfrüchte der Herbst. Hat ein Betrieb die vorgenannten Maßnahmen kombiniert, sind drei Kontrollbesuche erforderlich. Neben der Überprüfung der Flächengrößen müssen dann sowohl für die Maßnahmen der 1. Säule (Direktzahlungen) als auch der 2. Säule (FAKT, Landschaftspflegerichtlinie, Ausgleichszulage Landwirtschaft und Umweltzulage Wald) die sogenannten Grundanforderungen von den jeweils zuständigen Fachrechtsbehörden kontrolliert werden. Bei bestimmten Maßnahmen sind die Tierkennzeichnung und der Tierschutz, der Zustand der FFH-Wiesen und Pflegemängel beim Wald zu kontrollieren. Im Extrem müsste das Kontrollteam aus einem Landwirt, einem Vermessungstechniker, einem Tierarzt für den Tierschutz und eventuell einer Person für die Tierkennzeichnung, einem Vertreter der unteren Naturschutzbehörde und einem Förster bestehen!

Durch Bündelung mehrerer Kontrollaufgaben auf eine Person nach Befähigung durch die entsprechende Fachrechtsbehörde wird dies möglichst vermieden. Trotzdem waren 2015 teilweise vier kontrollierende Personen auf einem Betrieb zugange, während bisher zwei Personen in einem Prüfteam ausreichten. Das 4-Augenprinzip war von der EU schon immer zwingend vorgeschrieben. So aufwendig wie die Prüfungen, so umfangreich können die Prüfberichte sein. Der Spitzenreiter unter den Prüfbetrieben brachte es auf einen Prüfbericht mit 127 Seiten Umfang. Bei einer Folgekontrolle musste noch ein weiterer, wenn auch dünnerer Prüfbericht für diesen Betrieb erstellt werden.

Die sogenannten „terrestrischen“ Kontrollen konnten 2015 wegen der Systemumstellung erst mit Verspätung begonnen werden. Es wurden 78 Betriebe mit insgesamt 2.614 Kontrollschlägen kontrolliert, deutlich mehr als in den Vorjahren. Um möglichst viel Fläche in Baden-Württemberg ohne örtliche Besichtigung kontrollieren zu können, werden jedes Jahr meist fünf Regionen für die Fernerkundung ausgewählt. Im Landkreis Sigmaringen lag der südöstliche Teil im Fernerkundungsgebiet. In den Gemeinden Bad Saulgau, Hohentengen, Krauchenwies, Mengen, Ostrach, und Pfullendorf wurden die Flächen von 128 Betrieben am 09.04.2015 und am 03.06.2015 befliegen und Luftbilder erstellt. Dabei wurden 3.717 Schläge erfasst. Bei knapp 40 % der Kontrollschläge war die Luftbildinterpretation nicht eindeutig bzw. traten nicht plausible Abweichungen auf. Diese müssen am Computer mittels Geoinformationssystem nachbearbeitet werden. Lassen sich die Abweichungen nicht am Büroarbeitsplatz klären, müssen die Flächen wiederum vor Ort besichtigt und gegebenenfalls nachgemessen werden.

Pflanzenbau und Versuchswesen

Der Fachbereich Landwirtschaft leitet und bereut das zentrale Versuchsfeld Oberland in Krauchenwies. Es ist eines der größten Versuchsfelder in Baden-Württemberg. Die Ergebnisse der Sorten-, Düngungs- und Pflanzenschutzversuche bilden die Grundlage für eine ökonomisch und ökologisch fundierte Beratung der landwirtschaftlichen Betriebe. Von Frühjahr bis Sommer 2015 fanden 14-tägig Felderbegehungen auf dem Versuchsfeld statt. Hier wurden aktuelle pflanzenbauliche Themen besprochen und Hinweise für anstehende produktionstechnische Maßnahmen gegeben. Am Versuchsfeldtag wurden die Versuche rund 300 Besuchern – Landwirten, landwirtschaftlichen Beratern und Fachschülern – vorgestellt. Die ausgewerteten Versuchsergebnisse werden den Landwirten im Winter beim Pflanzenschutztag präsentiert.

Mit Unterstützung der Pflanzenbauberater des Fachbereichs Landwirtschaft führten die Schüler der Technikerschule einen eigenen Versuch in Winterweizen durch. Eingeteilt in vier Gruppen, mussten die Schüler Ihre eigene Anbaustrategie festlegen und Entscheidungen bezüglich Aussaat, Düngung- und Pflanzenschutzmaßnahmen treffen. Die Gruppe mit der ökonomisch erfolgreichsten Strategie wurde zum „Weizenkönig“ ernannt.

Die neue Pflanzenschutz-Sachkundeverordnung schreibt vor, dass Erwerber und Anwender von Pflanzenschutzmitteln im Besitz eines Sachkundenachweises in Form einer Scheckkarte sein müssen. Bisher reichte für den Nachweis der Sachkunde die Vorlage einer Urkunde über einen entsprechenden Berufsabschluss oder einen Pflanzenschutzlehrgang aus. Bisher wurden vom Fachbereich Landwirtschaft etwa 1.500 Exemplare des neuen gebührenpflichtigen Sachkundenachweises ausgestellt, davon allein 1.000 Stück im Jahr 2015.

Mit der neuen Agrarreform wurden Umweltauflagen, sogenannte „Greening-Maßnahmen“, mit der Gewährung von Flächenprämien verknüpft. Die Landwirte konnten aus einem Katalog von verschiedenen Maßnahmen auswählen, z. B. Anbau von Zwischenfrüchten im Herbst, Ausweisen von Brachflächen oder Anlage eines Gewässerrandstreifens. Nicht nur über die rechtlichen Vorgaben sondern auch über die ackerbauliche Umsetzung wurden häufig Beratungen durch die Landwirte, sei es am Telefon oder im persönlichen Gespräch angefordert.

Die Wasserschutzberater kontrollierten die in den Sanierungsverträgen vereinbarten Bewirtschaftungsauflagen zum Schutz des Grundwassers vor Nährstoffeinträgen. An etwa 600 Standorten in Wasserschutzgebieten wurden Bodenproben gezogen, um die Nährstoffgehalte des Bodens und damit die Wirksamkeit der Bewirtschaftungsauflagen zu überprüfen. Im Durchschnitt über alle Beprobungsflächen haben die Werte des im Boden mineralisierten Stickstoffs im Laufe der letzten Jahre abgenommen.

25 Jahre Gläserne Produktion

Zum 25. Mal hat am Sonntag, den 13. September 2015 die Landesinitiative „Gläserne Produktion“ im Landkreis Sigmaringen stattgefunden. Zur Jubiläumsveranstaltung öffnete der landwirtschaftliche Betrieb Petra und Bernhard Vögtle in Langenhart die Tore ihres neuen Milchviehstalles. Gleichzeitig feierten die Langenharter Bürger ihr traditionelles Dorffest, sorgten für Unterhaltung und verköstigten die Besucher mit regionalen Speisen.

Der Fachbereich Landwirtschaft organisiert jedes Jahr einen solchen Tag des offenen Hofes, um Verbrauchern einen Einblick in die regionale Landwirtschaft zu ermöglichen. Landrätin Stefanie Bürkle begrüßte zusammen mit der Familie Vögtle die Gäste und wies in ihrer Rede auf den Strukturwandel in der Landwirtschaft hin. So hat sich die Anzahl der landwirtschaftlichen Betriebe im Landkreis Sigmaringen seit den letzten 25 Jahren halbiert. Derzeit werden 1.460 Bauernhöfe bewirtschaftet, darunter 350 Vollerwerbsbetriebe.

Eigens für diesen Tag wurde von Familie Vögtle ein Videofilm gedreht, um die täglichen Arbeitsabläufe im Milchviehstall und beim Melken zu zeigen. Bei Hof- und Stallführungen konnten die Besucher weitere Einblicke in die Landwirtschaft erhalten. Attraktionen waren die Kutschfahrten mit dem ortsansässigen Pferdefuhrbetrieb Uwe Link und das Ponyreiten, welches der Reitstall Marquart durchführte.

Erste BeKi-Zertifikate im Landkreis Sigmaringen

Mittelpunkt aller Maßnahmen stehen die Freude am Essen und die Lust am Selbermachen. Der Fachbereich Landwirtschaft koordiniert und unterstützt den Einsatz der Fachfrauen.

Im Oktober 2015 erhielten das Kinderhaus Schatzkiste in Inzigkofen und der Kindergarten Neststürmer in Engelswies die ersten BeKi-Zertifikate im Landkreis Sigmaringen von Landrätin Stefanie Bürkle überreicht. In Kindergärten hat ausgewogenes und vielseitiges Essen und Trinken einen großen Stellenwert, denn Ernährungsbildung ist ein wichtiger Baustein der frühkindlichen Bildung. Die kindgerechte Ernährungserziehung war für beide Kitas schon immer sehr wichtig. Durch den BeKi-Zertifizierungsprozess haben sie sich noch intensiver mit dem Thema auseinander gesetzt, vieles reflektiert und verbessert. Auch der Besuch auf dem Bauernhof darf da nicht fehlen.

Die BeKi-Fachfrauen als freiberufliche Mitarbeiterinnen in der Landesinitiative „BeKi - Bewusste Kinderernährung“ des Ministeriums für Ländlichen Raum und Verbraucherschutz Baden-Württemberg informieren unter dem Motto „Fit essen schmeckt“ in Kindertageseinrichtungen, in Erwachsenenbildungseinrichtungen, in Kleinkindgruppen und in Schulen über alle Fragen rund um das Essen und Trinken. Im

Dezernat I Ländlicher Raum

13 - Landwirtschaft

Technikerschule Sigmaringen - mit der Praxis verzahnt

Die Albert-Reis-Technikerschule ist räumlich in das Grüne Zentrum und organisatorisch in den Fachbereich Landwirtschaft eingebunden. Die zweijährige Fachschule für Landwirtschaft wird in Vollzeitform angeboten und führt zum Berufsabschluss „Staatlich geprüfte Technikerin bzw. Staatlich geprüfter Techniker“, jeweils mit dem Zusatz „Fachrichtung Landwirtschaft“. Ziel ist es, Betriebsleiter für landwirtschaftliche Unternehmen und qualifizierte Arbeitnehmer mit Ausbildereignung nach der Ausbilder-Eignungsverordnung auszubilden. Mit dem erfolgreichen Abschluss wird gleichzeitig auch die Fachhochschulreife erworben, die zum Studium an Fachhochschulen auch an nichtlandwirtschaftlichen Fakultäten berechtigt. Wie in den vergangenen Jahren so sind auch im Jahr 2015 wieder alle Schulplätze belegt. Für den nächsten Ausbildungsjahrgang, der im Herbst 2016 beginnt, liegen bereits mehr Bewerbungen vor als Schulplätze zur Verfügung stehen.

Weitere Informationen über die Technikerschule hält die Homepage unter www.technikerschule-sigmaringen.de bereit.

Technikerschüler auf Exkursion in England

Ein großes Projekt der Technikerschule im Jahr 2015 war die neuntägige Studienexkursion nach England. Dort haben die Schülerinnen und Schüler verschiedene Milchviehbetriebe und das weltweit größte Trinkmilchwerk des Molkereikonzerns Arla besichtigt. Zusätzlich konnten sich die Schüler einen umfassenden Einblick in die Ebermast und die Freilandhaltung von Zuchtsauen in England verschaffen. Des Weiteren wurden Gespräche über eine mögliche Schulpartnerschaft mit dem Hartpuy-College bei Bristol geführt. Unter anderem soll im nächsten Schuljahr ein Schüleraustausch organisiert werden.

Stefan Kopp

Fachbereich Forst

Jahresbilanz

2015 wurden im vom Fachbereich Forst bewirtschafteten bzw. betreuten Wald ca. 250.000 m³ Holz eingeschlagen. Aus dem Verkauf von Holz wurde ein Betrag von rund 15 Mio. Euro für alle Waldbesitzarten erlöst. So konnte auch 2015 das Rekordergebnis von 2014 mit ca. 7 Mio. Euro Überschuss wiederholt werden.

Zeitreihe Gesamteinschlag nach Waldbesitzart

Sturm Niklas am 31.03.2015

Der Landkreis lag im Hauptschadensgebiet von Sturm Niklas, einem der fünf schwersten Stürme der letzten 15 Jahre in der Region. Folge waren rund 100.000 m³ Sturmholz über alle Waldbesitzarten. Diese Holzmenen kamen kurz nach Abschluss des regulären Holzeinschlags zusätzlich auf den Markt und stellten eine besondere Herausforderung bzgl. Aufarbeitung, Logistik und Vermarktung dar, der Holzpreis fiel.

Kartellverfahren/ Holzverkaufsstelle

Im Rahmen des Kartellverfahrens zur gemeinsamen Holzvermarktung gegen das Land Baden-Württemberg hat das Bundeskartellamt dem Land im Juli 2015 die gemeinsame Holzvermarktung weitgehend untersagt. Das Land Baden-Württemberg wird gegen diesen Beschluss rechtlich vorgehen. Bis zur verbindlichen Klärung durch Gerichtsentscheid wird die Kernforderung des Bundeskartellamtes hinsichtlich der Trennung des Holzverkaufs landesweit jedoch provisorisch umgesetzt: Seit dem 01. September 2015 wird kein gemeinsamer Verkauf von Nadelstammholz aus dem Staatswald, Kommunalwald und Privatwald für Waldbesitzende mit einer forstlichen Betriebsfläche über 100 ha durch die Unteren Forstbehörden mehr durchgeführt.

Dezernat I Ländlicher Raum

14 - Forst

Auch in der UFB Sigmaringen wurde der Holzverkauf für den Körperschafts- und Privatwald personell, organisatorisch und technisch ausgelagert und eine kommunale Holzverkaufsstelle im Fachbereich Finanzen eingerichtet.

Als einziger Landkreis in Baden-Württemberg geht Sigmaringen dabei über die Kreisgrenzen hinweg und kooperiert mit dem Bodenseekreis, so dass die neue Holzverkaufsstelle Holz aus Kommunalwäldern beider Kreise vermarktet.

Fachbereich Finanzen		
Holzverkaufsstelle Sigmaringen Bodenseekreis	Uwe Schatz	Zi 2049
Holzverkaufsstelle Sigmaringen Bodenseekreis	Roland Schreiber	Zi 2050
Holzverkaufsstelle Sigmaringen Bodenseekreis	Stefan Vollmer	Zi 2052

Die neue kommunale Holzverkaufsstelle verkauft Holz aus dem Landkreis Sigmaringen und dem Bodenseekreis

„Wald mit allen Sinnen erleben“ - Waldschule Wunderfitz

Seit der Eröffnung der Waldschule Wunderfitz am Grünen Zentrum Mitte 2014 hat sich die Einrichtung zum Erfolgsmodell entwickelt. Unter dem Motto „Wald mit allen Sinnen erleben“ haben im vergangenen Jahr rund 2000 Kinder das abwechslungsreiche Angebot genutzt. Die räumliche Anbindung der Waldschule an das Grüne Zentrum bietet dabei in der Kombination eine ganze Reihe von Vorteilen: Zwar direkt am Wald gelegen, dennoch mit öffentlichen Verkehrsmitteln gut zu erreichen - echtes Wald-Erleben, aber mit der Möglichkeit, die Infrastruktur und Einrichtung des Grünen Zentrums zu nutzen.

Das Angebot der Wunderfitz richtet sich nicht nur an Kinder, auch Fortbildungen für die angehenden Erzieher und Erzieherinnen der Bertha-Benz-Schule Sigmaringen sowie Veranstaltungen für Erwachsene mit Handicap der St. Elisabethen Stiftung Bad Waldsee standen 2015 auf dem Programm.

Im Juni konnte die Waldschule gemeinsam mit der Landrätin den 1500. Besucher feiern.

Forstliches Gutachten 2015 zum Wildverbiss

Ergebnisse der forstlichen Gutachten
2015 nach Baumart

Im vergangenen Jahr wurden wieder die Forstlichen Gutachten durchgeführt. Seit 1983 wird alle drei Jahre die Verbissbelastung im Wald in gemeinschaftlichen Jagdbezirken sowie kommunalen und staatlichen Eigenjagden flächendeckend durch die Unteren Forstbehörden erfasst. 2015 wurden im Kreis Sigmaringen insgesamt 217 Gutachten auf einer Gesamtfläche von 29.200 ha erstellt. Ziel der Erhebungen ist es festzustellen, ob die Verbissbelastung durch Rehwild eine naturnahe Waldverjüngung zulässt und Empfehlungen abzuleiten, ob der Abschuss an Rehwild in den kommenden drei Jahren beibehalten, gesenkt oder erhöht werden muss.

Die Privatwaldtage waren gut besucht

Privatwaldtage

2015 bot der Fachbereich Forst sechs Privatwaldtage an. Das Angebot richtet sich an interessierte Kleinprivatwaldbesitzer und informiert sie über die Grundsätze der ordnungsgemäßen Bewirtschaftung ihres Waldes. Themenschwerpunkte in diesem Jahr waren die Arbeitssicherheit bei der Holzernte – besonders brisant vor dem Hintergrund des Sturmereignisses Ende März („Sturm Niklas“) und der fortschreitenden Erkrankung der Eschen („Eschentriebsterben“) -, sowie die neue Richtlinie zur Holzsortierung („RVR“), die Schadensanspache bei Borkenkäferbefall, die neue Förderrichtlinie und die aktuelle Holzmarktsituation. Insgesamt nahmen rund 250 Waldbesitzer an den Veranstaltungen teil.

Fortbildungen

Im Juni 2015 hat der Fachbereich Forst gemeinsam mit der FVA für die forstlichen Kollegen eine landesweite Fortbildung zur Grünästung von Laubbäumen durchgeführt. Außerdem bildeten sich die Mitarbeiter des Fachbereichs auf einer Schulung zur neuen Rahmenvereinbarung zur Rohholzsortierung („RVR“) und in einem Waldbau-Workshop zur Bewirtschaftung des Waldentwicklungstyps „Fichten-Mischwald risikogemindert“ fort und informierten sich beim Kolloquium der Forstlichen Versuchsanstalt Freiburg „FVA vor Ort“ in Bad Waldsee über deren neueste Forschungsergebnisse. Für die Waldarbeiter der Kommunen des Landkreises bot der Fachbereich Forst eine Fortbildung zur Sturmholzaufarbeitung und einen Freischneiderlehrgang an.

Dezernat I Ländlicher Raum

14 - Forst

Rettungsübung

Waldarbeit ist immer gefährlich. In Kooperation mit Rettungsleitstelle, Feuerwehr und Rotem Kreuz wurde vergangenen Juli eine Rettungsübung durchgeführt. Eine solche Übung ist ein wichtiges Training für den Ernstfall, sowohl für die Forstwirte wie auch für das Rettungsteam. So stellt eine Rettung im Wald auch für die Rettungsprofis immer eine besondere Herausforderung dar: Von der ersten Orientierung mithilfe der ausgewiesenen Rettungspunkte sowie einer manchmal unübersichtlichen Wegführung im Wald über das Auffinden der Unfallstelle (beides oftmals bei unbeständiger Mobilfunkabdeckung!), bis zur mitunter schwierigen Bergung aus unzugänglichem Gelände.

Förderung

Im vergangenen Jahr ist die alte Förderrichtlinie ausgelaufen. Das neue EU-Förderprogramm MEPL III hat eine Laufzeit bis 2020. Seit Mitte Dezember steht die neue Richtlinie mit Online-Antragsverfahren, neuen Fördertatbeständen mit Schwerpunkt Waldnaturschutz und bodenschonender Holzernte zur Verfügung.

*Bodenschonende Holzurückung
mit dem Rückepferd*

Eschentriebsterben

Das Eschentriebsterben hat auch im Landkreis Sigmaringen gravierend zugenommen. Der für das Eschentriebsterben verantwortliche Pilz, das falsche weiße Stängelbecherchen, breitet sich zunehmend aus. Er führt zum Absterben sehr vieler Eschen. Große Probleme bereitet die sog. Stammfußnekrose, die dazu führt, dass die befallenen Bäume unerwartet umstürzen können. Dieser Umstand führte dazu, dass Eschen entlang von Straßen oder Waldwegen aus Verkehrssicherungsgründen vermehrt gefällt werden mussten.

Fortschreitendes Absterben der Eschenkronen

Kurt-Hahn-Pokal

Wer sägt am schnellsten?

Der Wettkampf um den Kurt-Hahn-Pokal steht unter der Schirmherrschaft des Bundesverbands katholischer Einrichtungen und Dienste (BvkE) und findet einmal jährlich statt. Dieses Jahr stand er unter dem Motto „Asterix und seine Freunde im Kampf um Sigmaringen“. Etwa 120 Kinder und Jugendliche aus Jugendhilfeeinrichtungen traten in den unterschiedlichsten Natursportdisziplinen gegeneinander an, eine der Waldstationen wurde vom Fachbereich Forst übernommen.

Modellzeichnung des Bannwaldturms

Bannwaldturm im Pfrunger-Burgweiler Ried

Gemeinsam mit der Gemeinde Ostrach konnten die Planungen für einen Aussichtsturm im Bannwald Pfrunger-Burgweiler Ried, dem größten Bannwald Baden-Württembergs, soweit vorangetrieben werden, dass noch vor dem Jahreswechsel mit dem Bau begonnen und das Betonfundament gegossen werden konnte. Die Gemeinde Ostrach ist hierbei der Bauherr, ForstBW beteiligt sich mit 100.000 € an dem Projekt und wird eine Ausstellung über Waldnaturschutz im Bannwaldturm präsentieren.

Experimentelle Archäologie

Campus Galli

Im Rahmen einer Kooperation von ForstBW und Campus Galli wurde eine „Waldgeschichtsausstellung“ mit Informationen zu historischen Nutzungsformen und dem Leben im und mit dem Wald des Mittelalters gezeigt. Eine dieser Nutzungen konnten interessierte Besucher hautnah erleben: Auf Initiative des Fachbereichs Forst wurde zur Unterstützung der experimentellen Archäologie auf Campus Galli erstmals ein frühmittelalterlicher Grubenmeiler abgebrannt. Diese Form der Köhlerei ist historisch älter als die bekannteren hochmittelalterlichen Stehendmeiler, hatte als deren Vorform aber weite Verbreitung.

Dezernat I Ländlicher Raum

14 - Forst

Kalkung der Versuchsflächen

In den Versuchsflächen der FVA im Landkreis stand 2015 die Wiederholungskalkung an. Die Kalkung dient der Regeneration der übersäuerten Waldböden. Ihre Effekte werden auf den Versuchsflächen intensiv untersucht.

Kalkung der Versuchsflächen mit dem Hubschrauber

PEFC: Landesweiter Startschuss für die Biotopbaum-Plaketten

Im Landkreis Sigmaringen sind neben dem Staatswald sämtliche Kommunal- und Kirchenwälder wie auch mehrere 100 Privatwälder PEFC-zertifiziert. PEFC steht dabei für „Programme for the Endorsement of Forest Certification Schemes“, auf Deutsch „Zertifizierungssystem für nachhaltige Waldbewirtschaftung (PEFC)“. Mit dem PEFC-Zertifikat verpflichtet sich der Waldbesitzer unter anderem, Biotopbäume wie besonders alte Bäume oder Bäume mit Spechthöhlen, Greifvogelhorsten etc. nicht zu nutzen, sondern sie zu belassen und zu kennzeichnen. Zu diesem Zweck stellt PEFC seit Herbst 2015 Metallplaketten zur Verfügung.

Im Gemeindewald von Stetten a.k.M. wurde im November die landesweit erste dieser Plaketten an einem Höhlenbaum entlang des Stettener Naturpfades angebracht.

Projekt Wildapfel (*Malus sylvestris*)

Das Projekt „Wildapfel“ ist ein Kooperationsprojekt des Fachbereichs Forst mit dem BUND Sigmaringen und dem Naturpark Obere Donau zur Kartierung und Genanalyse von Wildapfelbäumen im Oberen Donautal.

In Zuge dessen wurden rund 150 Bäume kartiert. Eine eindeutige Unterscheidung zwischen Wildapfel und der verwilderten Kulturform anhand visueller Merkmale ist nicht sicher, dazu sind genetische Untersuchungen notwendig. Die Genanalysen haben erbracht, dass die Exemplare im Wald überwiegend dem Genpool des stark gefährdeten Wildapfels zuzuordnen sind.

Merkmale des Wildapfels

Alpenbock (*Rosalia alpina*)

Der Fachbereich Forst ist innerhalb des LUBW-Programms „Biologische Vielfalt – 111-Arten-Korb“ Pate für den äußerst seltenen und schützenswerten Käfer. Um das Brutraumangebot zu erhöhen, wurden im vergangenen Juli in einer Aktion im Gemeindewald Stetten Brutbäume aufgestellt.

Der Alpenbock kommt in Baden-Württemberg nur am mittleren Trauf der Schwäbischen Alb und im Oberen Donautal vor. 2015 wurde bei der Burg Wildenstein ein neues Vorkommen entdeckt, für das es bislang noch keinen Nachweis gab.

Luchs Friedl im Oberen Donautal

Luchs Friedl auf einem Streifzug im Oberen Donautal
Bildquelle: Privat

Der aus dem Schweizer Jura eingewanderte männliche Luchs wurde am 9. April 2015 im Schwarzwald von einem Team der Forstlichen Versuchs- und Forschungsanstalt betäubt und besendert. Der Halsbandsender sendet einmal täglich GPS-Daten per SMS an die Wildtierökologen der FVA, so dass die Position des Luchses laufend überwacht werden kann. Dort, wo sich die Peilungen häufen, Friedl sich also länger bzw. häufiger aufgehalten hat, suchen die Forscher

der FVA nach Resten von Beutetieren. Bisherige Ergebnisse zeigen - seine Hauptnahrungsquelle sind Rehe, etwa 80% stellen diese in seinem Speiseplan. Friedl kam bei seiner Wanderung bereits weit durchs Land. Bis September war er über die Schwäbische Alb bis in den Raum Stuttgart und den Kreis Esslingen gelangt. Seither jedoch hält er sich im Oberen Donautal auf. Wie lange er jedoch dort bleibt oder ob er auf der Suche nach Weibchen bald wieder weiterwandert, ist ungewiss.

Dezernat I Ländlicher Raum

14 - Forst

Fachbereich Veterinärdienst und Verbraucherschutz

Dr. Alois Willburger

Die Amtstierärzte, Lebensmittelkontrolleure, Amtlichen Tierärzte und Fleischkontrolleure arbeiten Hand in Hand zusammen mit den Verwaltungsmitarbeitern nach dem Motto: „Gesunde Tiere, gesunde Lebensmittel“.

Personalwechsel bei den Amtstierärzten: Dr. Klaus Bissinger wurde zum Stellvertreter von Fachbereichsleiter Dr. Alois Willburger ernannt und ist Nachfolger von Dr. Christiane Schüler; sie wurde auf persönlichen Wunsch zum Landratsamt Tübingen versetzt.

- Unsere Dienstaufgaben sind maßgeblich von den Vorschriften der Europäischen Union, des Bundes und des Landes bestimmt.
- Gesundheitlicher Verbraucherschutz und Täuschungsermittlungen bei Lebensmitteln und Bedarfsgegenständen
- Verhütung und Bekämpfung übertragbarer Tierkrankheiten
- Tierschutzmaßnahmen zur Vermeidung von Schmerzen, Schäden, Leiden der Tiere durch Sicherstellung von Mindeststandards
- Tierhygiene zur Erhaltung leistungsfähiger Tierbestände sowie Vorkehrungen gegen schädigende Umwelteinflüsse durch Tiere, tierische Erzeugnisse und Abfälle.

Rückblick auf die BSE-Problematik:

Von Dezember 2000 bis April 2015 wurden bei den Rinderschlachtungen rund 188.000 BSE-Proben in unserem Landkreis speziell auf Bovine Spongiforme Enzephalitis untersucht. Von der Landwirtschaft und der Fleischwirtschaft mitgetragen und durch großen Einsatz unserer Mitarbeiter haben diese Untersuchungen und Kontrollen hinsichtlich konsequentem Entfernen und Entsorgen von spezifiziertem Risikomaterial (SRM) bei den Schlachtungen und dem Fütterungsverbot von tierischem Eiweiß an Wiederkäuer das BSE-Geschehen eingedämmt. Parallel wurden Schafe und Ziegen bei der Schlachtung auf TSE untersucht.

Dezernat I Ländlicher Raum

15 - Veterinärdienst
Verbraucherschutz

Seit Ende April 2015 wurde die gesetzlich vorgeschriebene Untersuchungspflicht bei gesund geschlachteten Rindern aufgehoben; weiterhin untersucht werden bei der TBA Warthausen angelieferte verendete erwachsene Rinder. Der finanzielle Gesamtaufwand der Personal-, Transport- und BSE-Laborkosten belief sich in den 14 ½ Jahren auf rund 3 Mill. € im Landkreis Sigmaringen; dieser Betrag wurde nach Vorleistung durch den Landkreis über das Land wieder erstattet.

Beim Schlachthof Mengen sind die Schlachtzahlen tendenziell nicht steigend. Auch hier wirken sich die strukturellen Veränderungen in der Landwirtschaft in Zusammenhang mit dem Trend zur Energiegewinnung mit Biogasanlagen und überregional in den Marktveränderungen durch die großen Schlachthöfe aus.

Die Schlachtier- und Fleischuntersuchung umfasste im gesamten Landkreis

im Jahr 2014	15.938 Rinder	68.941 Schweine
im Jahr 2015	15.280 Rinder	67.940 Schweine

Auf Anforderung der Schlachtbetriebe sind in diesem wesentlichen Veterinärbereich hauptberuflich 6 und nebenberuflich 14 Amtliche Tierärzte und Fleischkontrolleure im Einsatz.

Zur personellen Aufstockung im Sachgebiet Lebensmittelüberwachung finanziert das Land ab dem Jahr 2016 eine zusätzliche, somit 6 Lebensmittelkontrolleur-Stellen für den Landkreis Sigmaringen. Neben den Pflichtkontrollen werden mit organisatorischer Mitwirkung der Gemeinden Schulungsangebote für Vereine durchgeführt und Lebensmittelunternehmer aller Sparten meist im Rahmen von Routinekontrollen intensiv und besonders in Bezug auf ihre Eigenkontrollverpflichtungen beraten.

Die Hauptaufgabe besteht in vor-Ort-Kontrollen bei den insgesamt rund 1.900 Lebensmittelbetrieben, vor allem Gaststätten, Supermärkte, Großveranstaltungen, Milcherzeuger, Bäckereien und Metzgereien. Seit Juni 2015 haben wir den neuen „Catering-Großbetrieb“ der Flüchtlingsunterkunft in der Graf-Staufenberg-Kaserne zu beraten und zu kontrollieren. Die risikoorientierte Überwachung mit dem Ziel, dass nur gesundheitlich unbedenkliche Lebensmittel in den Verkehr kommen und die Verbraucher nicht getäuscht werden, beginnt bereits bei den landwirtschaftlichen Erzeugern, umfasst die Herstellung und Verarbeitung wie z. B. von Fleischprodukten, Wurst, Nudeln, Käse oder Speiseeis und auch Lagerung und Transport von Lebensmitteln und endet beim Verkauf, z. B. in Läden, Gaststätten, Schulen oder großen Festveranstaltungen.

Vorbildlich geführte Gaststätten, Gemeinschaftsverpflegungen, Supermärkte, Milcherzeuger, Bäckereien, Metzgereien und Direktvermarkter wurden entsprechend der niedriger eingestuften Risikobewertung seltener kontrolliert.

Neben vielfältigsten Hygienemängeln werden häufig Lagerungsfehler festgestellt: Zu lange Lagerung außerhalb der Kühlung, mangelhafte Kühlleistung älterer Geräte, fehlende Abdeckung oder offene Türen, Vereisung, Behinderung der Luftführung, Überfüllung.

Großes Lebensmittellager mit unzureichender Kühlung.

„Hygieneberatung“ beim Tag der offenen Tür. Wir zeigen den „Sauberen Verkaufstand“.

Im Sachgebiet Tiergesundheit, Tierseuchenbekämpfung arbeiten Amtstierärzte, Verwaltungsvollzug, beauftragte Tierärzte, Amtliche Fachassistenten, Lebensmittelkontrolleure und die Untersuchungsinstitute eng zusammen. Prophylaktische Untersuchungen und gegebenenfalls die Bekämpfung der vom Tier auf den Menschen übertragbaren Krankheiten (Zoonosen) sind originäre Aufgaben des amtstierärztlichen Dienstes: Für den Fall einer überregional verbreiteten und wirtschaftlich bedeutsamen Tierseuche wie z. B. die international gefürchtete Maul- und Klauenseuche, Geflügelpest, Schweinepest haben die Landräte und Oberbürgermeister dem überregionalen Tierseuchenbekämpfungszentrum Biberach im Regierungsbezirk Tübingen und angeschlossenen technischen Funktionseinheiten zugestimmt und im August 2011 eine entsprechende Dienstordnung abgezeichnet.

Dezernat I Ländlicher Raum

**15 - Veterinärdienst
Verbraucherschutz**

Im Ernstfall einer lokalen Tierseuche im Landkreis muss innerhalb eines Tages das im KVB-Gebäude in Sigmaringen geplante örtliche Logistikzentrum für den aktiven Einsatz in enger Zusammenarbeit mit dem Katastrophenschutz hoch gefahren werden können.

Die Bekämpfung einer wirtschaftlich bedeutsamen Tierseuche ist in jedem Falle eine extreme Herausforderung für den „Krisenstab für besondere Ereignisse“, die nur gemeinsam mit dem Fachbereich Landwirtschaft, landwirtschaftlichen Organisationen und fachlich versierten Lohnunternehmen gemeistert werden kann.

Seit 15.10.2015 ist Baden-Württemberg BHV1-freie Region. Damit wurden alle seit vielen Jahren vom Veterinäramt begleiteten und überwachten 670 Rinderbestände auf das auch von der Landwirtschaft und vom Viehhandel erwünschte Niveau gebracht. Die weitere Überwachung erfordert weiterhin hohen Einsatz.

Fischsterben in Zuchtteichen am Andelsbach

Aus dem Anfangsverdacht Infektiöse Hämato-poetische Nekrose (IHN) der Salmoniden wurde schnell die Seuchenfeststellung mit harten Maßnahmen.

Die vor dem Verbringen in den auslaufsicheren Großcontainer der TBA Warthausen überprüften Fische waren allesamt tot. Kein einziger Fisch ist im Frischwasser wieder aufgewacht. Durch dieses Verfahren ist sichergestellt, dass die Fische auch noch im Großcontainer dem Nelkenöl-Wassergemisch ausgesetzt sind und dass kein Nelkenöl-Wassergemisch in die Umwelt gelangt.

Die Fischteiche und die Brutanlagen mussten durch die Betriebe geleert und rundum gründlich gereinigt werden.

Die Desinfektion wurde durch unsere Mitarbeiter und mit Unterstützung einer Spezialfirma und der Feuerwehr Mengen durchgeführt.

Bei dieser Abfischaktion zeigte der Andelsbach streckenweise einen respektablen und auch interessanten Fisch- und Amphibienbestand.

Dezernat I Ländlicher Raum

**15 - Veterinärdienst
Verbraucherschutz**

Tierhygiene und Tierschutz

Im Sachgebiet Tierhygiene und Tierschutz spiegeln sich deutlich bemerkbare Strukturveränderungen der landwirtschaftlichen Tierhaltung in unserer Region. Mittlerweile werden 46 genehmigte Biogas-Anlagen betrieben, die „tierische Nebenprodukte“ verarbeiten, und somit u. a. veterinärrechtlichen Vorschriften unterliegen.

Ein großes Plus für eine tiergerechte Tiermast wird im Bereich Schweine mit dem Tierwohl-Programm etabliert.

Erfolgreich hat ein Bio-Putenmastbetrieb seine Haltung umgestellt.

Das Auftreten von multiresistenten Keimen MRE wird von unserer Gesellschaft als eine Bedrohung für die allgemeine und individuelle Gesundheit angesehen, weshalb hierzu im Sinne des One World - One Health Gedankens im human- und im veterinärmedizinischen Bereich Aktionspläne erstellt wurden. Als eine wesentliche Maßnahme hat der deutsche Gesetzgeber mit der 16. Novelle des Arzneimittelgesetzes 2014 ein System mit dem Ziel der gesellschaftlich gewünschten flächendeckenden Minimierung des Antibiotikaeinsatzes bei zur Mast gehaltenen Rindern, Schweinen, Puten und Hühnern installiert.

Neue Dienstaufgabe des Veterinärarnamtes ist die Überwachung der Tierbestandsmeldungen und des Antibiotikaverbrauchs der genannten 136 Mastbetriebe in der dafür angelegten Antibiotika-Datenbank, sowie der Maßnahmen zur Reduktion des Antibiotikaeinsatzes von auffälligen Betrieben inklusive deren Umsetzung. Die Kontrollen sind recht zeitaufwändig.

Dezernat I Ländlicher Raum

15 - Veterinärdienst
Verbraucherschutz

Nutztier- und Heimtierhaltungen

Die Amtstierärzte mussten in zahlreichen Nutztier- und Heimtierhaltungen tierschutzrechtlich einschreiten. In einer Privatwohnung wurden durch den Vermieter zurückgelassene Tiere gefunden, die bereits verendet waren.

Problematisch sind Streunerkatzen. Wie überall im Land gibt es auch bei uns an bestimmten Orten Probleme mit zu vielen, teilweise kranken und häufig mit Parasiten befallenen Katzen.

Zur Eindämmung der Population ist die Sterilisation/Kastration eine sinnvolle und tiergerechte Methode um die Population mit mittelfristig großem Erfolg einzudämmen. In fachlicher Begleitung von Frau Dr. Scholz beteiligten sich die meisten Gemeinden im Landkreis Sigmaringen an der gemeinsamen Aktion: Seit Ende 2013 werden in einigen Gemeinden Katzenkastrationen auf freiwilliger Basis bei Vorlage der Tierarztrechnung bezuschusst. Teilweise ist die Auszahlung der Zuschüsse davon abhängig, ob die betreffenden Tiere mittels Mikrochip oder Tätowierung auch gekennzeichnet wurden. Die Aktion wurde auch von anderen Landkreisen angefragt. Einige unserer Gemeinden führen die Aktion fort. Insgesamt hat sich die Situation im Landkreis spürbar entspannt.

Sachgebiet Verwaltung/Verwaltungsvollzug:

In der Lebensmittelüberwachung sind häufig verwaltungsrechtliche Anordnungen notwendig, damit die Betriebe hygienische Mängel tatsächlich beseitigen.

Ein wichtiger Bereich sind lebensmittel- und veterinärrechtliche Betriebszulassungen und diverse Genehmigungen. Im Routinebetrieb nehmen die drei „zentralen Ansprechstellen“ für die Veterinär- und die Lebensmittelüberwachung sowie für den Veterinärdienst im Schlachthof Mengen die Sachbearbeitung nach den Arbeitsschwerpunkten auf: Tierhaltungsregistrierungen und Pflege der Untersuchungsdaten, Ausstellung von Gesundheits-, Genussauglichkeits- und Unbedenklichkeitsbescheinigungen und entsprechender Handelsdokumente, Haushaltssachbearbeitung mit Zahlstelle für Einnahmen und Ausgaben, Erstellung von Gebührenrechnungen, Ermittlung des Schlachtaufkommens bei Metzgereien und Abrechnung der amtlichen Schlachttier- und Fleischuntersuchung, Lieferung von Zahlenmaterial für die Haushaltsplanung und die Gebührenkalkulation, laufende Registratur, Statistiken nach den nationalen und EU-Vorschriften.

QM-Beauftragte/r und -Mitarbeiter und Auditor/in bewerkstelligen die Einführung und Erweiterung des Qualitätsmanagement der Veterinärverwaltung und der Verwaltung im Bereich der Lebensmittel- und Futtermittelüberwachung Baden-Württemberg.

Erhebliche rechtswidrige Feststellungen durch die Lebensmittelkontrollen und die amtlichen Tierärzte und Fachassistenten machen verwaltungsrechtliche Verfügungen und Durchsetzung ordnungsrechtlicher Maßnahmen erforderlich, in extremen Fällen z. B. Tierhalteverbote, die Auflösung von Tierbeständen, die Wegnahme bis hin zur Einziehung und Veräußerung der Tiere.

Anja Schäfer

Fachbereich Recht und Ordnung

Untere Aufnahmebehörde

Der Landkreis Sigmaringen ist als untere Aufnahmebehörde für die vorläufige Unterbringung, Versorgung und Betreuung der uns zugewiesenen Flüchtlinge zuständig.

Entwicklung der Asylzahlen im Jahr 2015

Im Berichtsjahr 2015 wurden bundesweit 476.649 Asylanträge (441.899 Erstanträge sowie 34.750 Folgeanträge) vom Bundesamt für Migration und Flüchtlinge (BAMF) entgegen genommen. Im Vergleich zum Vorjahr mit 202.834 Asylanträgen bedeutet dies eine Erhöhung der Antragszahlen um 135 %. Die meisten Erstantragsteller kamen aus Syrien mit 158.657 Anträgen, gefolgt von Albanien mit 53.805 und dem Kosovo mit 33.427 Anträgen.

Entsprechend hat sich auch die Zahl der Entscheidungen des BAMF erhöht. Insgesamt wurden 282.726 Erst- und Folgeanträge entschieden. Im Vergleich zum Vorjahr (128.911 Entscheidungen) hat sich die Zahl der Bescheide mehr als verdoppelt (119,3%). Die Gesamtschutzquote bezogen auf alle Herkunftsländer liegt im Jahr 2015 bei 49,8%.

Dezernat I Ländlicher Raum

16 - Recht und Ordnung

Wesentlich ist bei diesen Zahlen der Hinweis, dass unabhängig von der formalen Antragstellung eines Asylantrags, der sich in der Asylgeschäftsstatistik widerspiegelt, die Zahl der tatsächlichen Einreisen von Asylsuchenden nach Deutschland deutlich höher lag, da die formale Antragstellung bei einer Vielzahl von Fällen mit teilweise erheblichen zeitlichen Verzögerungen erfolgt. Im EASY-System (EASY -System ist eine IT -Anwendung zur Erstverteilung der Asylbegehrenden auf die Bundesländer) sind im Jahr 2015 bundesweit etwa 1,1 Mio. Zugänge von Asylsuchenden registriert worden.

Entwicklung der registrierten Flüchtlingszugänge im LK Sigmaringen

Die untere Aufnahmebehörde beim Landratsamt Sigmaringen hat im Berichtsjahr 2015 insgesamt 472 registrierte Erst- und Folgeantragsteller aufgenommen. Die anhand der Einwohnerzahl bemessene Aufnahmequote des Landkreises Sigmaringen beträgt 1,35 %. Durch die Inbetriebnahme der Erstaufnahmeeinrichtung für Flüchtlinge in der ehemaligen Graf-Stauffenberg-Kaserne in Sigmaringen werden dem Landkreis nach Erlasslage 50 % der tatsächlichen Belegungszahlen auf die Aufnahmequote angerechnet. Dies führte im Herbst 2015 dazu, dass in den Monaten Oktober bis Dezember nur noch Asylfolgeantragsteller, Kontingentflüchtlinge und Familiennachzüge in die Gemeinschaftsunterkünfte des Landkreises aufgenommen wurden. Die ermäßigte Aufnahmequote kommt auch den Gemeinden im Landkreis und dem Sozialetat zugute, da bei geringeren Zugangszahlen weniger Flüchtlinge in die kommunale Anschlussunterbringung überführt werden.

Die ermäßigte Aufnahmequote kommt auch den Gemeinden im Landkreis und dem Sozialetat zugute, da bei geringeren Zugangszahlen weniger Flüchtlinge in die kommunale Anschlussunterbringung überführt werden.

Danach hat das Bundesland Baden-Württemberg im Jahr 2015 insgesamt 101.041 Asylsuchende aufgenommen. In den Außenstellen des BAMF in Baden-Württemberg konnten allerdings nur 61.671 Asylanträge gestellt werden, darunter 57.578 Erstanträge.

Im Jahr 2015 wurde im Vergleich zu den Vorjahren auch eine Rekordzahl an Flüchtlingen von den Erstaufnahmeeinrichtungen des Landes auf die Stadt- und Landkreise umverteilt. Rund 83.000 Asylbewerber wurden in die Kreise verlegt, die meisten von ihnen im vierten Quartal (44.906 Flüchtlinge).

Zugangszahlen im Landkreis nach den Hauptherkunftsländern im Jahr 2015

Vorläufige Unterbringung in Gemeinschaftsunterkünften

Der Landkreis Sigmaringen verfügt derzeit über sechs Gemeinschaftsunterkünfte und Wohnungen für Flüchtlinge mit einer Aufnahmekapazität von 580 Plätzen. Drei Unterkünfte befinden sich im Stadtgebiet von Sigmaringen; drei weitere in den Städten Mengen, Gammertingen und Meßkirch.

Neue GU Sigmaringen

Im vergangenen Jahr konnte der Landkreis das Hotel Fürstenhof in Sigmaringen käuflich erwerben und im Frühjahr als Gemeinschaftsunterkunft für Flüchtlinge in Betrieb nehmen. Die Einrichtung kann bis zu 140 Flüchtlinge aufnehmen.

Neue GU Gammertingen

Nach umfangreichen Umbaumaßnahmen folgte im November der Bezug einer angemieteten Immobilie in Gammertingen, die rund 100 Menschen Platz bietet.

Neue GU Meßkirch

Im Dezember konnten wir schließlich auch das alte Postgebäude in Meßkirch seiner Bestimmung übergeben und beziehen. Die Unterkunft bietet Raum für rund 70 Flüchtlinge.

In den sechs Gemeinschaftsunterkünften des Landkreises sind derzeit 7 Heimleiterinnen in Teilzeit und 3 Hausmeister beschäftigt. Die im Flüchtlingsaufnahmegesetz geforderte Flüchtlingssozialarbeit wird im Auftrag des Landkreises vom Caritasverband im Landkreis Sigmaringen e.V. sichergestellt. Der Caritasverband hat hierzu 5 ausgebildete Sozialarbeiter im Einsatz. Daneben sind an allen GU-Standorten im Landkreis inzwischen Arbeitskreise für die ehrenamtliche Flüchtlingshilfe entstanden. Die vielen ehrenamtlichen Helfer engagieren sich bei Sprachkursen, in der Kinderbetreuung, bei der Begleitung zu Ärzten, bei der Freizeitgestaltung, organisieren Begegnungsmöglichkeiten und leisten damit einen wesentlichen Beitrag zur Integration der Flüchtlinge.

Kommunale Anschlussunterbringung

Seit Januar 2012 bis Dezember 2015 wurden 401 Personen in die kommunale Anschlussunterbringung überführt. Die Zuteilung der Flüchtlinge im Rahmen der Anschlussunterbringung an die Gemeinden richtet sich nach einem Schlüssel, der sich aus dem Bevölkerungsanteil der jeweiligen Gemeinde an der Gesamtbevölkerung des Landkreises errechnet. Die unteren Aufnahmebehörden können dabei Unterkapazitäten, die in der jeweiligen Gemeinde für die in der Verantwortung des Landratsamtes stehende vorläufige Unterbringung bestehen, anrechnen. Dies entspricht der im Landkreis Sigmaringen üblichen Praxis. Eine Verringerung der Aufnahmequote des Landkreises aufgrund des Betriebs einer Erstaufnahmeeinrichtung in Sigmaringen wirkt sich auf alle Gemeinden positiv aus, da auch die Zahlen der zur Anschlussunterbringung anstehenden Personen nur mäßig steigen.

Im Auftrag des Landkreises hat der Caritasverband Sigmaringen seit 1. November 2015 eine Sozialarbeiterin für die Flüchtlingssozialarbeit in den Gemeinden im Einsatz.

Untere Verkehrsbehörde und zentrale Bußgeldstelle

Zuständig ist das Landratsamt Sigmaringen als untere Verkehrsbehörde für die Städte und Gemeinden mit Ausnahme der vereinbarten Verwaltungsgemeinschaften Bad Saulgau mit Herberlingen und Pfullendorf mit Herdwangen-Schönach, Illmensee und Wald.

Zu den Aufgabenfeldern der unteren Verkehrsbehörde gehören beispielsweise der Erlass von verkehrsrechtlichen Anordnungen für Veranstaltungen und Baustellen mit Umleitungen, für Geschwindigkeitsbeschränkungen und Fußgängerüberwege sowie für Großraum- und Schwertransporte.

Seit 1.1.2015 zählt auch die zentrale Sachbearbeitung sämtlicher Ordnungswidrigkeiten im Zuständigkeitsbereich des Landratsamtes Sigmaringen zu den Aufgaben des Sachgebietes. Hierbei sind alleine rund 12.000 Verkehrsordnungswidrigkeiten im Jahr zu bearbeiten.

Verkehrsschauen

- a) In Städten und Gemeinden:
Bei den 21 Verkehrsschauen wurden 240 Tagesordnungspunkte erörtert.
- b) An Bahnübergängen: Im Jahr 2015 war die Begutachtung von Bahnübergängen ein Schwerpunktthema. In vier Terminen wurden 84 Bahnübergänge überprüft (2014: 28 BÜ).

Mit der Zusammenlegung der unteren Verkehrsbehörde und der zentralen Bußgeldstelle ist ein Sachgebiet mit insgesamt 14 Mitarbeiterinnen und Mitarbeitern entstanden.

Anzahl der Verkehrsschauen in Städten und Gemeinden

Konzept zur stationären Geschwindigkeitsüberwachung

Der Kreistag hat im Berichtsjahr 2015 die Einrichtung von stationären Geschwindigkeitsmessanlagen im Zuständigkeitsbereich des Landratsamtes Sigmaringen grundsätzlich befürwortet. Die Entscheidung ob und an welchem Standort eine Überwachungsanlage im Einzelfall notwendig ist, muss sich an objektiven Kriterien orientieren:

- c) Die Überschreitungsquote nach den Ergebnissen der mobilen Messungen der letzten beiden Jahre muss wesentlich sein. Unter 5 Prozent ist diese als unwesentlich anzusehen.
- d) Die Höhe der Überschreitung aus verdeckt durchgeführten Messungen (sog. „V85“) sollte deutlich sein. Die „V85“ sagt aus, wie schnell 85 Prozent der Verkehrsteilnehmer fahren.
- e) Das Verkehrsaufkommen als Maßstab der Relevanz der Messstelle.
- f) Das Vorliegen von gefahrenträchtigen Stellen und schutzwürdigen Straßenabschnitten, etwa bei Kindergärten und Schulen oder an sonstigen Abschnitten mit einem erhöhten Querungsbedarf der Straße.
- g) Das Vorliegen von Unfallhäufungsstellen bzw. Unfallhäufungslinien.

Stand 2015 liegen der unteren Verkehrsbehörde sieben Anträge auf Einrichtung einer stationären Geschwindigkeitsmessanlage vor, die anhand der vorgenannten Kriterien zu prüfen sind.

Für das Jahr 2016 wurden im Haushalt Finanzierungsmittel für eine Anlage eingestellt. Die Entscheidung an welchem Standort die erste Anlage des Landkreises letztlich eingerichtet wird, wird vom Verwaltungs- und Sozialausschuss vermutlich im 1. Halbjahr 2016 getroffen werden.

Kreispolizei- und Jagdbehörde

Jagdbehörde und das neue Jagd- und Wildtiermanagementgesetz

Für die 1112 Jäger im Landkreis Sigmaringen begann das Jagdjahr 2015/2016 am 01. April 2015 mit dem In-Kraft-Treten des neuen Jagd- und Wildtiermanagementgesetzes (JWMG) Seitdem gilt in Baden-Württemberg grundsätzlich nur noch das JWMG samt Durchführungsverordnung sowie die Regelungen zum Jagdschein gemäß §§ 15 bis 18 a Bundesjagdgesetz.

Mit Einführung des JWMG gibt es kein Kreisjagdamt mehr. Die Aufgaben übernimmt nunmehr die untere Jagdbehörde. Zudem wird ein Jagdbeirat bei der unteren Jagdbehörde eingerichtet. Die Figur des Jagdaufsehers entfällt ebenfalls. Stattdessen gibt es den neuen Wildtierschützer, dessen Aufgaben weniger im Bereich des Jagdschutzes, sondern schwerpunktmäßig auf der Wildhege und dem Monitoring liegen. Zwei Wildtierschützer sind im Landkreis Sigmaringen bereits anerkannt, weitere Anträge werden derzeit bearbeitet.

Neu ist zudem die Möglichkeit, Hegegemeinschaften zu bilden und von der unteren Jagdbehörde anzuerkennen. Im Landkreis Sigmaringen wurden bereits zwei Hegegemeinschaften anerkannt, die sich insbesondere die intensivierte Fuchsjagd und den Schutz der Bodenbrüter als Ziele gesetzt haben.

Sieben Wildschadenschätzer, die schon zuvor im Landkreis tätig waren, wurden von der unteren Jagdbehörde auch nach neuer Rechtslage weiter anerkannt. Sie sind nicht mehr ehrenamtlich Tätige, sondern freiberufliche Gutachter. Zudem entfällt das gemeindliche Vorverfahren. Stattdessen ist der Wildschaden innerhalb einer Woche bei der zuständigen Gemeinde zu melden. Diese stellt die Liste der anerkannten Wildschadenschätzer zur Verfügung. Der geschädigte Landwirt kann dann das Privatgutachten in Auftrag geben.

Untere Waffenbehörde

Das neue Jagdrecht hat auch Auswirkungen auf die Waffenbehörde: Nach § 31 Abs. 1 Nr. 4 JWMG ist es verboten, Schalenwild mit Munition, deren Inhaltsstoffe ein nachgewiesenes Risiko für eine Gefährdung der Gesundheit von Verbraucherinnen und Verbrauchern bei Verzehr des Wildbrets besitzen, zu erlegen. Damit ist bleihaltige Munition gemeint.

Die ab dem 01. Januar 2016 geforderte bleifreie Munition hat materialbedingt andere Eigenschaften als bleihaltige Munition, darunter ein anderes Abprallverhalten. Dadurch ergeben sich neue Anforderungen an die Gestaltung von Schießständen, die wiederum der Aufsicht der Waffenbehörde unterliegen.

Des Weiteren soll es - dem bayerischen Beispiel folgend - künftig möglich sein, als Jäger für eine Langwaffe auch einen Schalldämpfer erwerben und besitzen zu können. Dies wird auf Grund einer EG Richtlinie zum Arbeitsschutz für Personen, die aus beruflichen Gründen zur Jagd verpflichtet sind, wesentlich vereinfacht. Ähnliche Vereinfachungen sind demnächst auch für Jäger vorgesehen, die aus rein privaten Gründen jagen. Einen Erlass zu dem Thema erwartet die Waffenbehörde Anfang 2016.

Ein weiteres Thema beschäftigte die Waffenbehörde im Jahr 2015 deutlich häufiger als in den Vorjahren: der kleine Waffenschein. Dieser berechtigt zum Führen von erlaubnisfreien Waffen mit PTB-Zeichen außerhalb des eigenen Grundstücks. In den Vorjahren beantragten weniger als 20 Personen einen solchen kleinen Waffenschein. Im Jahr 2015 gingen im Landratsamt insgesamt 54 entsprechende Anträge ein, von denen 40 bis Ende des Jahres positiv beschieden wurden, drei weitere wurden abgelehnt, die übrigen elf sind noch in der Bearbeitung.

Im Rahmen der Aufbewahrungskontrollen der insgesamt 1423 Waffenbesitzer im Landkreis Sigmaringen wurden 2015 213 Kontrollen durch unsere Mitarbeiter durchgeführt. Erfreulicherweise gab es nur neunzehn Fälle, in denen die Aufbewahrung zu beanstanden war. In lediglich vier Fällen führten die Beanstandungen zu ordnungs- bzw. strafrechtlichen Konsequenzen.

Max Stöhr

Fachbereich Kommunales und Nahverkehr

Zum Fachbereich Kommunales und Nahverkehr gehören die Bereiche Gemeinderecht, Kommunalabgabenrecht, Widerspruchsverfahren, Aufsichtsprüfungen, Wahlen sowie die Aufgabengebiete Wirtschaftsförderung und Öffentlicher Personennahverkehr (ÖPNV).“

1. Haushaltslage der Gemeinden des Landkreises

In den Haushaltsplänen für das Jahr 2015 konnten alle 25 Gemeinden des Landkreises eine Zuführung an den Vermögenshaushalt ausweisen. Bei lediglich einer Gemeinde reichte die Zuführung an den Vermögenshaushalt nicht zur Deckung der ordentlichen Tilgungsausgaben aus. Aber auch dieser Haushalt konnte noch durch Rückgriff auf sog. Ersatzdeckungsmittel - insbesondere durch Einnahmen aus Grundstücksverkäufen - gesetzeskonform ausgeglichen werden.

Nach den bisher bekannten gemeindlichen Zwischenberichten zur Finanzentwicklung 2015 scheint es so, dass das Haushaltsjahr bei den meisten Gemeinden vor dem Hintergrund der bisher noch günstigen wirtschaftlichen Rahmenbedingungen positiv verläuft.

Für die in der Mehrzahl relativ steuerschwachen Gemeinden des Landkreises müsste sich für die Haushaltsaufstellung 2016 aufgrund der vergleichsweise gut gefüllten Töpfe des kommunalen Finanzausgleichs auf der Einnahmeseite noch eine recht günstige Ausgangsposition ergeben. Angesichts der momentan sich abzeichnenden Entwicklungen - Flüchtlingssituation, nach wie vor schwelenden EURO-Krise, Eintrübung Weltkonjunktur -, ist aber nicht auszuschließen, dass sich die Perspektiven schnell ins Negative verändern und einige Gemeinden in den kommenden Jahren wieder erhebliche Schwierigkeiten haben werden, einen ausgeglichenen Haushalt aufzustellen.

Die Gemeinden werden vor diesem Hintergrund sicherlich bemüht sein, den bereits in den Vorjahren eingeschlagenen Weg der Konsolidierung fortzusetzen, um sich so einen finanziellen Handlungsspielraum zu erhalten

Die im Rahmen der Verschuldungsstatistik vom Statistischen Landesamt zum 31.12.2014 festgestellte Verschuldung der Gemeindehaushalte (ohne Eigenbetriebe und rechtlich selbständige Unternehmen) beim nicht-öffentlichen Bereich lag bei rund 25 Mio. EUR (Vorjahreswert 37 Mio. EUR). Der Schuldenstand der Eigenbetriebe beim nicht-öffentlichen Bereich erhöhte sich gegenüber dem Jahr 2013 um rund 13 Mio. auf 123 Mio. EUR.

Dezernat I Ländlicher Raum

17 - Kommunales
und Nahverkehr

2. Ausgleichstock

Für die nach wie vor im Vergleich zum Landesdurchschnitt meist steuerschwachen Gemeinden des Landkreises sind die Zuweisungen aus dem Ausgleichstock besonders wichtig, um die für eine Fortentwicklung und den Erhalt der Infrastruktur erforderlichen Investitionsvorhaben durchführen zu können.

Der Verteilungsausschuss beim Regierungspräsidium Tübingen hat am 17.06.2015 3,5 Mio. EUR an Ausgleichstockmitteln für 19 gemeindliche Maßnahmen mit erwarteten Kosten von rund 14,7 Mio. EUR bewilligt (Vorjahr: 3,45 Mio. EUR für 18 Maßnahmen mit geplanten Gesamtkosten von 19,4 Mio. EUR).

3. Bürgermeisterwahlen

Maik Lehn

Magnus Hoppe

Bereits zum zweiten Mal wiedergewählt wurden am 01.03.2015 in der Gemeinde Leibertingen Bürgermeister Armin Reitze, am 08.03.2015 in der Stadt Gammertingen Bürgermeister Holger Jerg, und am 21.06.2015 in der Gemeinde Krauchenwies Bürgermeister Jochen Spieß. Wiedergewählt wurden auch Bürgermeister Christoph Schulz in der Gemeinde Ostrach am 12.07.2015 und Bürgermeisterin Doris Schröter in der Stadt Bad Saulgau am 08.11.2015.

Am 01.02.2015 wurde Maik Lehn mit 56,5 % der Stimmen im ersten Wahlgang zum neuen Bürgermeister der Gemeinde Stetten am kalten Markt gewählt. Auch die Gemeinde Herbertingen hat mit Magnus Hoppe einen neuen Bürgermeister; er erreichte beim ersten Wahlgang am 08.03.2015 einen Stimmenanteil von 64,2 %.

4. ÖPNV

Im Jahr 2015 wurden im Kreistag bedeutende Weichenstellungen für die künftige Ausrichtung des Öffentlichen Personennahverkehrs vorgenommen. Dank schnellem Handeln der Verwaltung konnte zum Einen die Einführung einer vom Land geförderten Regiobuslinie beschlossen werden, welche vom Angebotsumfang und Finanzvolumen einer Bahnlinie gleichkommt. Außerdem konnte die Aufnahme in das vom Bund initiierten Modellvorhaben bzw. Förderprogramm „Langfristige Sicherung von Versorgung und Mobilität in ländlichen Räumen“ erreicht werden. Auch für dieses Förderprogramm erhält der Landkreis entsprechende Fördermittel, so dass zusammen mit den Landeszuschüssen für den Regiobus in den kommenden 5 Jahren ein Förderbetrag von rund 2,2 Mio. Euro in den Landkreis fließen wird.

Im Ausbildungsverkehr können damit mehrere große Schulstandorte in den Raumschaften Pfullendorf und Überlingen besser miteinander verknüpft werden. Im Berufsverkehr werden die Gewerbegebiete in Überlingen (Nord) und Pfullendorf (Geberit, Kramer, Alno...) durch die Regiobuslinie erschlossen. Das stündliche Angebot bringt auch Vorteile in Bezug auf den Freizeitverkehr. Nicht nur der Bodensee und das Donautal sind hierbei von Bedeutung, auch der Seepark Linzgau in Pfullendorf ist künftig besser erreichbar.

Mit dem Ziel den ÖPNV an die heutigen Rahmenbedingungen (Stichwort: Demografiewandel, Veränderungen in der Schullandschaft, Energiewende und Umweltschutz) und den damit einhergehenden Veränderungen anzupassen, kann mit dieser Linie die Anbindung im südlichen Landkreis nachhaltig verbessert werden.

5. Regiobus Sigmaringen - Überlingen

Dank intensiver Bemühungen und schnellem Handeln ist es in Zusammenarbeit mit dem Bodenseekreis gelungen, zwischen Sigmaringen und Überlingen einen Buslinienverkehr zu konzipieren, welcher ab dem kommenden Jahr zu einer deutlichen Verbesserung des ÖPNV im Landkreis beitragen wird.

Konkret handelt es sich um die Einführung einer sog. Regiobuslinie, welche zu 50 % vom Land gefördert wird. Mit dem neuen Busverkehr, der quasi einer Zuglinie gleichkommt, kann einerseits die im Schienenverkehr bestehende Lücke zwischen Sigmaringen und Überlingen geschlossen werden. Auf der anderen Seite kann aber auch das Mittelzentrum Pfullendorf mit Aach-Linz sowie die Gemeinden Krauchenwies und Herdwangen-Schönach an das überregionale Verkehrsnetz angebunden werden.

Ermöglicht wird dies durch die Einführung eines lupenreinen Stundentakts, der in Sigmaringen auf die Donaubahn und in Überlingen auf die Bodensee-Gürtelbahn abgestimmt ist. Die vorgesehenen Fahrzeiten – max. 1 Stunde von Sigmaringen an den Bodensee – lassen sich mit den in Ballungszentren vorhandenen Fahrplänen vergleichen. Auch was die Ausstattung der Fahrzeuge betrifft, sollen keine Wünsche offen bleiben. So ist neben einer Klimatisierung der Busse auch standardmäßig ein offener WLAN-Zugang vorhanden. Außerdem ist eine stündliche Bedienung von 5 Uhr bis 24 Uhr (Mo – Fr) sowie am Sa/So von 7 Uhr bis 24 Uhr vorgesehen.

Als Zielgruppe bzw. Fahrgäste sind neben den Schülern Einzelreisende, Touristen sowie vor allem auch Berufstätige angesprochen, die flankiert durch das Angebot eines attraktiven Jobtickets für den Umstieg auf den ÖPNV gewonnen werden sollen.

In einem zweiten Schritt ist außerdem vorgesehen, die im Einzugsgebiet der Regiobuslinie liegenden Verkehrslinien entsprechend abzustimmen und diese links und rechts neben der Achse der L 456 mit einem flexiblen Rufbus- bzw. Anrufsammeltaxi-System zu ergänzen. Den Hauptnutzen hiervon hat insbesondere das Mittelzentrum Pfullendorf. Letztlich kann jedoch mit einem solchen System und einer Abstimmung der vorhandenen Linien die zeitliche und räumliche Verfügbarkeit auch in der Fläche deutlich gesteigert werden. Hiervon werden am Ende auch die Verkehrsräume Meßkirch, Wald und Ostrach profitieren.

Zwar ist der Zuschussbedarf seitens der Landkreise nicht unbeachtlich, durch die Investition kann der gesamte südliche Bereich jedoch verkehrlich erheblich aufgewertet werden. Dies trägt letzten Endes nicht nur zur Sicherung und Versorgung der jeweiligen Kommunen und Schulstandorte bei, sondern auch zu einer nachhaltigen Stärkung der örtlichen und überregionalen Verkehrsanbindung.

6. Modellvorhaben „Langfristige Sicherung von Versorgung und Mobilität in ländlichen Räumen“

Für den Landkreis Sigmaringen, mit seiner ausgeprägten ländlichen Struktur, ist es langfristig wichtig für seine Bürger alternative Beförderungsmöglichkeiten anzubieten damit die Negativspirale aus Bevölkerungsrückgang und Alterung gestoppt bzw. sogar gedreht werden kann. Als einziger Landkreis in Baden-Württemberg wurde der Kreis Sigmaringen, nach einer erfolgreichen Bewerbung, mit 17 weiteren Landkreisen in ein Programm aufgenommen, das bedarfsorientierte Beförderungsmittel sowie die Sicherung der Daseinsvorsorge und Nahversorgung fördert.

Gemeinsam mit den Bürgern vor Ort soll in den kommenden Monaten herausgefunden werden, welche Angebote benötigt und wo am effektivsten Verbesserungen geschaffen werden können.

Durch das Modellvorhaben langfristige Sicherung von Versorgung und Mobilität erhält der Landkreis rund 350.000 Euro, die in die Investition zur Steigerung der Mobilität, der Daseinsvorsorge und der Nahversorgung fließen werden.

7. Modellvorhaben „Land(auf)Schwung“

Der Landkreis Sigmaringen hat sich mit einem auf den Landkreis zugeschnittenen regionalen Zukunftskonzept für das Programm beworben und ist eine von 13 Regionen in der Bundesrepublik Deutschland, die von einer Jury für die Teilnahme an diesem bundesweiten Modellvorhaben ausgewählt wurden. In einem breitangelegten Beteiligungsprozess haben Funktionsträger und interessierte Bürger bereits Strategien erarbeitet, mit denen die prognostizierte Negativspirale aus Bevölkerungsrückgang, Alterung und abnehmende Erwerbsmöglichkeiten gestoppt oder gar gedreht werden soll. Im Gegensatz zu manch anderen Förderprogrammen, wo es darum geht, die Folgen der älter werdenden Bevölkerung abzupuffern, wurde hier ein anderer Ansatz gewählt. Unter dem Leitspruch „Landkreis Sigmaringen: jung, kreativ, wertschöpfend und bestens vernetzt“ wurde ein regionales Zukunftskonzept erarbeitet mit dem Ziel, attraktive Rahmenbedingungen für junge Menschen zum Wohnen und Arbeiten zu schaffen sowie die Marktchancen der zahlreichen Kleinbetriebe im Landkreis zu steigern.

Der demografische Wandel stellt besonders die ländlich geprägten Regionen Deutschlands vor große Herausforderungen. Der Landkreis Sigmaringen zählt zu jenen Landkreisen, die von dieser Entwicklung besonders betroffen sind. Mit Unterstützung verschiedener Förderprogramme kommt derzeit einiges in Bewegung. Zu den herkömmlichen Förderprogrammen kommt noch ein weiteres hinzu: „Land(auf)Schwung“ ist ein Modellvorhaben des Bundesministeriums für Ernährung und Landwirtschaft (BMEL) und soll frischen Schwung in ländliche Räume bringen und finanzielle sowie strukturelle Unterstützung bei der Bewältigung von Strukturdefiziten leisten.

Dezernat I Ländlicher Raum

17 - Kommunales
und Nahverkehr

Vorträge des Ersten Landesbeamten bei einer Klausur des Bundesvorstandes der Deutschen Landfrauen oder der Landrätin auf der Grünen Woche in Berlin zeigen auch das überregionale Interesse. Die Umsetzung erfolgt nun durch die Entwicklungsagentur WIS und eine Steuerungsgruppe unter Vorsitz von Bingens Bürgermeister Jochen Fetzer. Im Laufe der kommenden drei Jahre sollen weitere innovative Projekte erdacht werden, welche wirtschaftliche und kulturelle Impulse für junge Menschen im Landkreis auslösen. Insgesamt 1,5 Mio. € stehen dem Landkreis Sigmaringen in den kommenden drei Jahren dafür als Fördersumme zur Verfügung.

Um den Schwung der Startphase mitzunehmen, wurden schon im Vorfeld Startprojekte entwickelt:

Im Rahmen der Ideenfabrik Sigmaringen können sich Personen, die eine Geschäftsidee haben, von einem Expertenkreis aus den Bereichen Wirtschaft, Patentrecht und Internet/Medien hinsichtlich der Tragfähigkeit ihres Vorhabens beraten lassen.

Ziel des Projektes „Marktplatz Junge Donau.com“ ist die Etablierung einer Wertschöpfungspartnerschaft zwischen Unternehmen der Ernährungs- und Wirtschaft. Angestrebt werden u. a. eine Vermarktungskoope- ration im Einzelhandel mit Premiumprodukten und einen Online-Marktplatz für regionale Spezialitäten und touristische Produkte.

Mit dem Netzwerk Jugend – Kultur – Engagement soll eine Institution geschaffen werden, die kulturelle Aktivitäten und bürgerschaftliches Engagement bei jungen Menschen unterstützt, fördert und begleitet. Konkrete Maßnahmen werden mit dem Aufbau einer Freiwilligenagentur und eines Jugendkulturfonds gesetzt.

8. Breitbandversorgung - BLS

In allen Lebensbereichen spielt Telekommunikation eine immer größere Rolle: Ob als Motor der Wirtschaft, über das öffentliche Leben bis hinein in den privaten Bereich. Die Anforderungen an die Datenübertragung über das Internet werden dabei in den nächsten Jahren noch rasant ansteigen. Schnelles Internet setzt eine Übertragungsrate von mindestens 50 Mbit/s voraus. Das geht letztlich nur statt bisheriger Kupferleitungen mit auf Glasfaser basierenden Infrastrukturen.

Um im Landkreis Sigmaringen nicht abgehängt zu werden, wurde deshalb bereits im Jahre 2010 von insgesamt neun Gemeinden, davon acht Gemeinden aus dem Landkreis Sigmaringen und einer Gemeinde aus dem Landkreis Konstanz die Breitbandversorgungsgesellschaft Landkreis Sigmaringen (BLS) gegründet mit dem Ziel, den Ausbau von Glasfasernetzen voranzutreiben. Seit- her sind noch etliche Gemeinden auch von außerhalb des Landkreises dazuge- kommen.

Im Hinblick auf die enorme Zukunftsbedeutung der Glasfasernetze für Ansied- lung und Entwicklung unseres ländlichen Raumes wurde 2015 vom Kreistag be- schlossen, die BLS vom Landkreis Sigmaringen mit einem jährlichen Betrag bis zu 60.000 € zu unterstützen und für den Landkreis eine kreisweite Backbone- Konzeption zu erstellen.

Dezernat I Ländlicher Raum

17 - Kommunales und Nahverkehr

9. Neue LEADER-Fördergebiete

LEADER ist ein von der EU und dem Land Baden-Württemberg finanziertes Förderprogramm. Im Mittelpunkt der Förderung stehen insbesondere Vorhaben, die die Innovations- und Wirtschaftskraft in den Regionen, die interkommunale Zusammenarbeit und den Tourismus stärken. LEADER ist nur in festgelegten Programmgebieten möglich.

In den abgelaufenen Förderperioden gab es im Gebiet des Landkreises Sigmaringen nur die LEADER-Aktionsgruppe Oberschwaben. 17 Gemeinden waren von uns in der Gebietskulisse mit einer Geschäftsstelle beim Landratsamt Sigmaringen. Im Juli 2014 erfolgte vom Land die Ausschreibung für die neue LEADER-Förderperiode 2014-2020. Neue Fördergebiete mit entsprechenden Aktionsgruppen konnten entwickelt werden und mussten sich beim Land bewerben. Unter 25 eingereichten Bewerbungen wurden 18 neue Aktionsgruppen ausgewählt. Dabei werden im Landkreis Sigmaringen nunmehr 19 Gemeinden von den drei Aktionsgruppen „Oberschwaben“, „Mittleres Oberschwaben“ und „Mittlere Alb“ abgedeckt. Im Gegensatz zur bisherigen Organisationsstruktur müssen die neuen LEADER-Aktionsgruppen allerdings in der Rechtsform eines eingetragenen Vereines betrieben werden, weshalb der Landkreis auch bei Oberschwaben und Mittleres Oberschwaben Mitglied des Vereines geworden ist.

- Aktionsgruppe Mittlere Alb
- Aktionsgruppe Oberschwaben
- Aktionsgruppe Mittleres Oberschwaben

Claudia Baur

Stabsstelle Bildung und Schule

Die Stabsstelle Bildung und Schule wurde im November 2014 neu gebildet. In ihr sind unter der Leitung von Claudia Baur Aufgabenbereiche gebündelt, die vorher auf verschiedene Dezernate und Fachbereiche verteilt waren:

- Berufliche Schulen und Sonderschulen:
Schulentwicklung und Schulverwaltung
- Bildungsregion / Bildungsbüro
- Kreismedienzentrum
- Gleichstellungsbeauftragte (extern)

Berufliche Schulen und Sonderschulen: Schulentwicklung und Schulverwaltung

Das Jahr 2015 war geprägt von den Vorbereitungen für die Sanierung der Bertha-Benz-Schule. Bevor diese geplant werden kann, ist eine Schulentwicklungsplanung für alle beruflichen Schulen im Landkreis Sigmaringen notwendig. Hierfür wurde von der Stabsstelle Bildung und Schule die Datenlage genauestens analysiert und als Diskussionsgrundlage aufbereitet. Den Start für die Schulentwicklungsgespräche, die mit allen Beteiligten im ersten Halbjahr 2016 geführt werden sollen, gab Landrätin Bürkle am 4. Dezember in einer Sitzung mit den Schulleitungen und Vertretern des Regierungspräsidiums.

Der Stabsstelle Bildung und Schule obliegt auch die Verantwortung für die Schulsozialarbeit und die Jugendberufshilfe an den Kreisschulen, mit der das Haus Nazareth beauftragt ist. Die entsprechenden Verträge wurden Anfang 2015 neu verhandelt und abgeschlossen. Insgesamt sind für die Schulsozialarbeit und Jugendberufshilfe 4,5 Vollzeitstellen an den beruflichen Schulen und Sonderschulen des Landkreises angesiedelt.

Nachdem die Schulbudgets in den letzten Jahren auf Grundlage und als prozentualer Anteil der Sachkostenbeiträge aufgestellt worden waren, wurde bei der Haushaltsaufstellung für das Jahr 2016 von diesem Prinzip abgewichen: Die Schulbudgets richteten sich nach dem Vorjahresbedarf, die moderate Erhöhung kommt vor allem den gewerblichen Schulen zugute.

Das Schulleben an den fünf beruflichen und zwei Sonderschulen in Trägerschaft des Landkreises ist von vielfältigen Ereignissen im Schuljahresverlauf geprägt. Im Folgenden werden einige Meilensteine benannt:

Berufliche Schulen im Landkreis Sigmaringen
Investition in die Zukunft

Der Landkreis Sigmaringen ist Träger von fünf beruflichen Schulen an den Standorten Bad Saulgau und Sigmaringen:

- Helene-Weber-Schule Bad Saulgau
kaufmännische und sozialpflegerische Schule
- Willi-Burth-Schule Bad Saulgau
gewerbliche Schule
- Ludwig-Erhard-Schule Sigmaringen
kaufmännische Schule
- Bertha-Benz-Schule Sigmaringen
gewerbliche, ernährungs- und sozialwissenschaftliche Schule
- Albert-Reis-Technikerschule Sigmaringen
landwirtschaftliche Fachschule

Schüler/Innen
gesamt ca. 4200
davon

Schüler/Innen
Vollzeit

Schüler/Innen
an beruflichen
Gymnasien

Teilzeitschüler/Innen

Landratsamt Sigmaringen

Dezernat II Finanzen

Stabsstelle - Bildung und Schule

Bertha-Benz-Schule Sigmaringen

Eine Besonderheit der Bertha-Benz-Schule sind die Vorbereitungsklassen für Schülerinnen und Schüler ohne Deutschkenntnisse (VAB-O), die es im Landkreis bisher nur an dieser Schule gibt. Zum Schuljahr 2015/16 wurde die vierte VAB-O-Klasse eingerichtet, so dass dort nunmehr ca. 80 Schüler neben der beruflichen Orientierung eine sprachliche Förderung erhalten. Auch erhielt die Schule für die Fachschule Sozialpädagogik das AZAV-Zertifikat überreicht. Nachdem in den vergangenen Jahren bereits die Helene-Weber-Schule Bad Saulgau und die Ludwig-Erhard-Schule Sigmaringen vom Landesinstitut für Schulentwicklung evaluiert worden waren, war 2015 die Bertha-Benz-Schule mit der Fremdevaluation an der Reihe. Neben der Selbstevaluation, die als Teil der inneren Schulentwicklung von den Schulen selbst gesteuert wird, ist die Fremdevaluation ein Teil des Qualitätsentwicklungsprozesses für Schulen. Die Schule erhielt als Ergebnis eine professionelle externe Rückmeldung über ihre Stärken und Verbesserungsbereiche.

Ludwig-Erhard-Schule Sigmaringen

Am Wirtschaftswissenschaftlichen Gymnasium der Ludwig-Erhard-Schule wurde das Profil „Finanzmanagement“ neu eingerichtet. Ziel des Profils ist es, angehenden Fach- und Führungskräften eine breite betriebs- und volkswirtschaftliche Grundlagenbildung unter spezieller Berücksichtigung von finanzwirtschaftlichen Aspekten zu ermöglichen. Außerdem wurde das „Pilotprojekt Tablets“ erweitert: Nachdem bereits 2012 probeweise Tablet-PCs in einer der 11. Klassen eingeführt wurden, ist die Schule mittlerweile auch Pilotschule des Landesprojekts „Tabletklassen an Beruflichen Gymnasien“. Ab dem Schuljahr 2015/2016 nimmt die Tablet-PC-Klasse mit weiteren 11 Schulen an einem landesweiten Schulversuch des Kultusministeriums teil. Dafür können über das Land Baden-Württemberg pro neu einzurichtender Klasse 15.000 Euro Landesmittel für Medienbildung zur Beschaffung der Geräte abgerufen werden. Ein weiteres „Highlight“ für die Kaufmännische Schule: Sie bewarb sich zu Beginn des laufenden Schuljahres für den Deutschen Schulpreis, ausgelobt von der Robert-Bosch-Stiftung in Berlin, und errang bei der Vorauswahl einen Platz unter den ersten 17 Schulen bundesweit. Unter diesen wird der Preis im Lauf des Jahres 2016 ermittelt.

Helene-Weber-Schule Bad Saulgau

Am 22. Januar 2015 wurde gemeinsam mit Landrätin Stefanie Bürkle und allen beteiligten Institutionen die AZAV-Zertifizierung (= Akkreditierungs und Zulassungsverordnung Arbeitsförderung) der Berufsfachschule für Altenpflege, Berufsfachschule für Altenpflegehilfe sowie der Berufsfachschule für Sozialpflege gefeiert. Die Schule hatte das Zertifikat bereits 2014 in einem freiwilligen Verfahren erlangt. Ein weiterer Meilenstein für die Schule war die Einrichtung eines zusätzlichen Berufskollegs für Gesundheit und Pflege (1BK2P). Dadurch ist es möglich, auch in diesem Profil in Bad Saulgau die Fachhochschulreife zu erwerben. Bisher mussten die Schülerinnen und Schüler des Berufskollegs Gesundheit und Pflege I den Landkreis verlassen, wenn sie den Ausbildungsgang fortsetzen wollten.

Willi-Burth-Schule Bad Saulgau

Auch die Willi-Burth-Schule ist aufgrund einer herausragenden Bewerbung vom Kultusministerium Baden-Württemberg für das Projekt „Tablets an beruflichen Schulen“ als Pilotschule ausgewählt worden. Durch die im Rahmen dieses Projektes zur Verfügung gestellten Fördermittel des Landes werden ab dem Schuljahr 2017/18 ausgewählte Klassen mit Tablet-Computern ausgestattet und weitere Investitionen in die digitale Infrastruktur der Schule ermöglicht. Große Erfolge wurden 2015 wiederum bei Landes- und Bundeswettbewerben erzielt – beim diesjährigen Bundeswettbewerb der Raumausstatterinnen und Raumausstatter in Bremen erreichte eine Schülerin der Schule, die bereits Landessiegerin geworden war, den dritten Platz. Die Willi-Burth-Schule ist auf diesen Erfolg ebenso stolz wie auf das Abschneiden ihres Teams bei der Landesmeisterschaft der Friseurin in Karlsruhe: Neben dem dritten Meistertitel in Folge ging auch der zweite Platz nach Bad Saulgau.

Albert-Reis-Fachschule

Im Sommer 2015 reiste eine Delegation von Schülerinnen und Schülern mit Lehrkräften für eine neuntägige Studienexkursion nach England. Dort wurden verschiedene Milchviehbetriebe und das weltweit größte Trinkmilchwerk des Molkeriekonzerns Arla besichtigt. Zusätzlich konnten sich die Schüler einen umfassenden Einblick in die Ebermast und die Freilandhaltung von Zuchtsauen in England verschaffen. Des Weiteren wurden grundlegende Vereinbarungen für eine Schulpartnerschaft mit dem Hartpuy-College bei Bristol getroffen. Im Rahmen der Schulpartnerschaft soll u. a. ein Schüleraustauschprogramm ab dem folgenden Schuljahr organisiert werden.

Aicher-Scholl-Schule und Fidelisschule

Das neue Schulgesetz brachte den bisherigen „Sonderschulen für Geistigbehinderte“ eine Umbenennung. Sie heißen jetzt „Sonderpädagogische Beratungs- und Betreuungszentren mit Förderschwerpunkt geistige Entwicklung“ (SBBZ). Mit dem neuen Namen sind auch neue Aufgaben verbunden. Bisher war der Hauptfokus auf der Bildung, nun kommen die Beratung anderer Schulen und Einrichtungen und der diagnostische Bereich explizit dazu. An beiden Schulen wurde 2015 die Fremdevaluation durchgeführt.

Bildungsregion

Der Landkreis Sigmaringen nimmt am Landesprogramm Bildungsregionen teil. Nachdem die Bildungsregion zunächst bis April 2016 befristet eingeführt worden war, entschied der Umwelt-, Kultur- und Schulausschuss am 12.10.2015, die Bildungsregion dauerhaft einzurichten.

Folgende Aktivitäten kennzeichneten die Arbeit in der Bildungsregion bzw. des Bildungsbüros im Jahr 2015:

- Ein Qualitätsrahmen für Bildungsregionen wurde entwickelt.
- Die Steuergruppe wurde um Bürgermeisterin Schröter aus Bad Saulgau und Bürgermeister Lehn aus Stetten a.k.M. erweitert.
- Tagung „Sprache – Schlüssel zu Bildung und Integration“: Über 180 Gäste befassten sich bei der Jahrestagung der Bildungsregion am 07.10. im Sparkassenforum Hofgarten mit der Sprachförderung von Kindern, Jugendlichen und jungen Erwachsenen. Zu Beginn ging Landrätin Stefanie Bürkle ausführlich auf die Flüchtlingssituation im Landkreis Sigmaringen ein. Maria Berger-Senn als Vertreterin des Kultusministeriums erläuterte die Konzepte, mit denen die Schulen in Baden-Württemberg bei der Sprachförderung unterstützt werden. Begeistert und bewegend war der Auftritt des aus Mengen stammenden Schauspielers Dimitrij Schaad, der einen Monolog aus dem aktuellen Stück „The Situation“ präsentierte, das derzeit am Maxim-Gorki-Theater in Berlin gespielt wird. Die anschließenden Workshops befassten sich mit der Sprachförderung in Schule und Kindergarten sowie mit interkultureller Kompetenz und Theater.
- Die Zusammenarbeit mit umliegenden Bildungsregionen wurde intensiviert.
- Das Jahresprogramm zum Dialog Schule-Betrieb wurde gemeinsam mit dem Arbeitskreis SchuleWirtschaft umgesetzt, als herausragende Veranstaltung ist der Vortrag „Ausbildungsmarketing next“ am 18.06. im Landratsamt zu nennen.
- Die Bildungsregion präsentierte sich gemeinsam mit dem Kreismedienzentrum am Tag der offenen Tür mit einem Bilderbuchkino.

Dezernat II Finanzen

Stabsstelle - Bildung und Schule

Kreismedienzentrum

Im Kreismedienzentrum fand ein Leitungswechsel statt. Landrätin Stefanie Bürkle verabschiedete im Rahmen einer Feierstunde am 30.07.2015 den langjährigen Leiter Anton Geiger. Anton Geiger hat das KMZ 19 Jahre lang geleitet, eine bewegte Zeit im Medienbereich. In seine Amtszeit fielen zwei Umzüge, die Einführung der DVD ab 1995, der Übergang zu Onlinediensten wie Online-Bestellungen und Online-Medien sowie der Fortschritt von 16mm-Film, DIA und Video zur digitalen Welt im Internet. Er begleitete Entwicklungen in Kindergarten und Schulen bis hin zur Audio- und Filmarbeit. Neuer Leiter des Kreismedienzentrums ist Christoph Siegle. Er bringt Erfahrungen aus dem Kreismedienzentrum Ravensburg mit, wo er in den letzten Jahren bereits als medienpädagogischer Berater gearbeitet hat.

Gleichstellungsbeauftragte (extern)

Nach 20jähriger Tätigkeit als Gleichstellungsbeauftragte des Landkreises Sigmaringen gab Claudia Baur am 16.03.2015 im Kreistag ihren Tätigkeitsbericht ab. Der Kreistag entschied mit knapper Mehrheit, die Stelle der Gleichstellungsbeauftragten beizubehalten. Der Aufgabenbereich der Frauenförderung innerhalb des Landratsamtes wurde daraufhin an den Fachbereich Personal übertragen, die externen Tätigkeitsfelder werden seither innerhalb der Stabsstelle Bildung und Schule bearbeitet. Wichtigste Handlungsfelder der Gleichstellungsbeauftragten waren 2015 die Koordination der FrauenWirtschaftsTage im Landkreis, die Erarbeitung einer Rahmenkonzeption für ein Frauenhaus und die Neuorganisation der geschlechtssensiblen Berufsorientierung (u. a. Girls' Day und Boys' Day).

Marina Stauß

Fachbereich Finanzen

Rückblick 2015 des Fachbereichs Finanzen

Für den Fachbereich Finanzen standen 2015 die Aufstellung der Eröffnungsbilanz zum 1.1.2012 und des Jahresabschlusses 2012 sowie der Vollzug des Haushaltsplans für das Jahr 2015 im Mittelpunkt. Die Eröffnungsbilanz wurde vom Kreistag in der Sitzung vom 14.12.2015 beschlossen. Der Jahresabschluss 2012 befindet sich derzeit in der örtlichen Prüfung.

Eröffnungsbilanz 2012

Die Lösung der wesentlichen Probleme, die bei der Anbindung von 14 Schnittstellen an das System Infoma entstanden waren, dauerte insgesamt zwei Jahre. Geprägt wurden die Arbeiten an der Eröffnungsbilanz durch die Trennung der beiden Gemeindenummern des Kernhaushalts und des Eigenbetriebs Kreisabfallwirtschaft. Auch die Einrichtung der Bilanzgliederung, die im System Infoma nur auf Basis der nördlichen bzw. östlichen Bundesländer vorhanden war, sowie die in bedeutendem Umfang nötigen Arbeiten in der Anlagenbuchhaltung und mehrere personelle Wechsel führten dazu, dass eine prüffähige Version der Eröffnungsbilanz erst zum 07.05.2015 vorgelegt werden konnte.

Nach den ersten, bereits erfolgten Korrekturen beläuft sich die beschlossene Bilanzsumme auf rd. 121 Mio. €. Über 40% davon, rd. 53 Mio. €, sind dem Infrastrukturvermögen zuzuordnen – also den Kreisstraßen. Weitere 31 Mio. € entfallen auf die bebauten Grundstücke und Gebäude des Landkreises.

Das Basis- bzw. Eigenkapital beträgt 63,2 Mio. €.

Jahresabschluss 2012

Das Rechnungsergebnis 2012 zeigt folgendes Bild:

Ergebnishaushalt

Gesamtbetrag der ordentlichen Erträge:	126.596.007,94 €
Gesamtbetrag der ordentlichen Aufwendungen	-122.835.479,96 €
Ordentliches Ergebnis:	3.760.527,98 €
Außerordentliche Erträge	744.391,61 €
Außerordentliche Aufwendungen	-560.497,97 €
Sonderergebnis:	183.893,64 €
Gesamtergebnis:	3.944.421,62 €

Im Vergleich zur Haushaltsplanung bedeutet dies eine Verbesserung um 6.088.459,62 €.

Finanzhaushalt

Die Liquiditätsrechnung weist eine Erhöhung der Liquidität um rund 1,3 Mio. Euro auf insgesamt 11,7 Mio. Euro zum 31.12.2012 aus.

Verschuldung

Die Verschuldung stieg im Jahr 2012 um 4,7 Mio. Euro auf 11,3 Mio. Euro an.

Stand der kommunalen Aufgabenerfüllung 2012

Im Jahr 2012 begann die Umsetzung der lang voraus gegangenen Planung für die Einhäusigkeit der Verwaltung. Über 5 Mio. € wurden für den Erweiterungsbau verausgabt, der im Herbst 2014 bezogen wurde.

Der Bau der Energiezentrale wurde vollends abgeschlossen, sowie auch die Kanalsanierung und die Herstellung der Außenanlagen im Bereich der Parkplätze.

Als nächste größere Maßnahme steht die Sanierung der beruflichen Schulen in Sigmaringen und Bad Saulgau an. Bei der Aicher-Scholl-Schule wurde der erste Bauabschnitt abgeschlossen; der zweite Abschnitt wurde in 2014 begonnen.

Haushalt 2015

Wesentliche Eckdaten im Überblick:

- Die Kreisumlage erhöht sich wegen der verbesserten Steuerkraft der Kreisgemeinden trotz des gesenkten Hebesatzes um 800 T€ auf 50,2 Mio. Euro. Die Steuerkraft der Kreisgemeinden hat sich gegenüber dem Jahr 2013 um 10,2 Mio. auf 145,5 Mio. Euro erhöht. Mit 1.137 € je Einwohner liegen wir aber noch unter dem Durchschnitt in Baden-Württemberg (1.222 €/EW).
- Die Steuerkraftsumme des Landkreises steigt um rd. 7% von 144,6 Mio. Euro auf 167,8 Mio. Euro an. Hier liegen wir über dem Durchschnitt der Landkreise, der bei 4% liegt. Mit 1.311 €/EW befinden wir uns dennoch unter dem Landesdurchschnitt von 1,373 €/EW.
- Die Personalausgaben steigen um rd. 1,4 Mio. Euro auf 32,6 Mio. Euro an, obwohl keine zusätzlichen Stellen im Stellenplan ausgewiesen sind. Die Erhöhung basiert auf den Tarifierhöhungen und auf Stufensteigerungen.
- Die Gesamtausgaben für Soziales und Jugend betragen einschließlich der Personal- und Sachkosten insgesamt 53,7 Mio. Euro.
- Die OEW-Ausschüttung vermindert sich um 942 T€ auf 623 T€.
- Das Investitionsvolumen für Baumaßnahmen und Neuanschaffungen liegt bei rd. 8,2 Mio. Euro. Die Schwerpunkte liegen auf dem Kreisstraßenbau, der Aicher-Scholl-Schule und dem Erwerb von Liegenschaften für die Unterbringung von Flüchtlingen.

Der Haushalt 2015 weist bei rund 139 Mio. Euro Erträgen und 138 Mio. Euro Aufwendungen ein veranschlagtes positives Gesamtergebnis von rund 1 Mio. Euro aus. „Ich denke, wir haben einen grundsoliden Haushalt“, sagte demzufolge Landrätin Bürkle bei dessen Einbringung im Kreistag. Dem Vorschlag der Verwaltung, den Hebesatz für die Kreisumlage um zwei Prozentpunkte auf 34,5% zu senken, stimmte der Kreistag im Rahmen der Haushaltsverabschiedung am 15.12.2014 zu.

Dezernat II Finanzen

20 - Finanzen

Haushalt 2016

Der Haushalt für das Jahr 2016 wurde am 14.12.2015 im Kreistag verabschiedet. Er stellt sich dar wie folgt:

Gesamtergebnishaushalt

Summe ordentliche Erträge:	150,940 Mio. €
Summe ordentliche Aufwendungen:	-151,939 Mio. €
Ordentliches Ergebnis/Fehlbetrag:	-0,999 Mio. €

Gesamtfinanzhaushalt

Finanzmittelbedarf:	- 3,502 Mio. €
Aufnahme von Krediten:	+ 0 €
Tilgung von Krediten:	- 1,645 Mio. €
Finanzierungsmittelbedarf aus Finanzierungstätigkeit:	- 1,645 Mio. €
Änderung des Finanzierungsmittelbestands zum Ende d. Haushaltsjahrs:	- 5,147 Mio. €

Wesentliche Eckdaten im Überblick:

Steuerkraftsumme in Tsd. €

Die Kreisumlage steigt bei gleichbleibendem Hebesatz (34,5 %) auf 51,6 Mio. Euro. Die Steuerkraft der Kreisgemeinden hat sich von 145,5 Mio. Euro auf 149,6 Mio. Euro erhöht. Dies ist eine Steigerung von 3 %. Die durchschnittliche Steigerung in Baden-Württemberg beträgt 5,4 %. Mit 1.168 €/EW liegen wir im Ranking der 35 Landkreise auf Platz 29.

Die Steuerkraftsumme des Landkreises steigt um ca. 3 % von 167,8 Mio. Euro auf 173,4 Mio. Euro an. Mit 1.360 €/EW stehen wir, wie bei den Gemeinden, ebenfalls auf Platz 29.

St-krafts.	Ergeb. 2007	Ergeb. 2008	Ergeb. 2009	Ergeb. 2010	Ergeb. 2011	Ergeb. 2012	Ergeb. 2013	Ergeb. 2014	Plan 2015	Plan 2016
Gemeinden	92.450	115.052	126.709	130.980	116.594	122.581	126.564	135.154	145.531	149.645
Kreis	106.017	128.635	145.156	148.057	133.602	142.725	144.623	154.424	167.773	175.385

Bei der Zusammensetzung der Erträge, die dem Landkreis zur Aufgabenerfüllung zur Verfügung stehen, zeigt sich das nachstehende Bild:

Haushaltsplan 2016 Erträge - in Tsd. €

- Kreisumlage bei 34,5 %
- Schlüsselzuweisungen, Vw-Reform, Schülerbeförderung Land, Eigenanteile Schülerbeförderung, Sackkostenbeiträge Schule, Verkehrslastenausgleich
- Grundsicherung im Alter, Hartz IV, Status-Quo-Ausgleich, sonstige Tariferträge
- Kostenerstattungen KAW, Erstattungen Straßenbau, Erstattung für BEA und Jugendhilfe, Erstattung Regiobus, Erstattung Asylbewerber
- Auflösung von Zuschüssen, Privatrechtliche Entgelte, Grunderwerbsteuer, Gebühren, Sonstiges

Erträge gesamt: 150.940.000 €

Die Kreisumlage, die 34,9% der gesamten Erträge ausmacht, entwickelte sich in den letzten 10 Jahren analog der Steuerkraft:

- Die Schlüsselzuweisungen des Landes steigen um 1,67 Mio. Euro auf 20,97 Mio. Euro.
- Aufgrund einer höheren Steuerkraft aus dem Jahre 2014 steigt die Finanzausgleichsumlage des Landkreises an das Land um 339 T € auf 5,2 Mio. €.
- Beim Schuldenstand liegt der Landkreis Ende 2016 mit rund 13 Mio. Euro und 101 €/EW unter dem Landesdurchschnitt von 192 €/EW. Eine Kreditaufnahme ist 2016 nicht geplant.

Schuldenentwicklung in Tsd. Euro

Schuldenstand 31.12.16 je EW:
Landkreis SIG = 101 €
Land Ba-Wü. 2013 = 192 €

Dezernat II Finanzen

20 - Finanzen

- Die Erstattungen des Landes an den Landkreis für die Verwaltungsreformen SoBEG 95 und Verwaltungsreform 2005 einschließlich der Zuweisungen nach der Einwohnerzahl liegen im Haushaltsjahr 2016 insgesamt 321 T € über den Ansätzen von 2015.
- Die Personalausgaben steigen um 2,65 Mio. € auf 34,76 Mio. €. Die Erhöhung setzt sich wie folgt zusammen:
 - Erhöhung durch Mehrstellen + 1.290.000 €
 - Erhöhung projektfinanzierte befristete Beschäftigungen + 320.000 €
 - Tarifierhöhungen, Stufensteigerungen, Beförderungen + 1.050.000 €
- Für die enormen zusätzlichen Aufgaben im Bereich der Flüchtlingsaufnahme mussten 23,80 neue Stellen geschaffen werden - mit Personalausgaben in Höhe von 1,20 Mio. €. Davon sind ca. 480 T € durch Pauschalen des Landes BW gedeckt. Diese Stellen sind ausschließlich der unmittelbaren Flüchtlingsbetreuung / -aufnahme zugeordnet. Der erhebliche Mehraufwand in den mittelbar betroffenen Bereichen wie z. B. der Personalverwaltung muss ohne Unterstützung bewältigt werden.
- Insgesamt steigt der Zuschussbedarf für Soziales und Jugend von 53,67 Mio. Euro um 3,4 Mio. Euro auf 57,12 Mio. Euro gegenüber dem Vorjahr. Davon steckt eine halbe Mio. Euro in der Eingliederungshilfe für Menschen mit Behinderung; um 800 T€ steigt der Bedarf bei den Hilfen für Flüchtlinge. Der Zuschussbedarf im Teilhaushalt Jugend steigt, auch durch das zusätzliche Personal, um 440T€.
- Die Aufwendungen für Sach- und Dienstleistungen einschließlich der Gebäudeunterhaltung und -bewirtschaftung steigen von 14,1 Mio. € um 1,7 Mio. Euro auf 15,9 Mio. Euro. Dieser Posten beinhaltet sämtliche Liegenschaften des Landkreises, also neben den Verwaltungsgebäuden auch die Schulen, Flüchtlingsunterkünfte, Straßenmeistereien etc. Außerdem ist hier die Anschaffung von neuen PCs für die gesamte Verwaltung mit 675 T€ veranschlagt.
- Die OEW-Ausschüttung wurde aufgrund der Energiewende mit den daraus resultierenden Umstrukturierungen bei der EnBW auf null reduziert.
- Das Investitionsvolumen für Baumaßnahmen und Neuanschaffungen liegt bei rd. 5,7 Mio. Euro. Dies sind ca. 45 €/Einwohner. Die Schwerpunkte liegen auf dem Kreisstraßenbau, Investitionsfördermaßnahmen, Liegenschaftsinvestitionen und der Anschaffung von Gerätschaften, Software und sonstigen Vermögensgegenständen. Die Schulen beschaffen Vermögensgegenstände im Wert von rd. 160 T€.

Haushaltsplan 2016 Investitionen in Tsd. €

- Erwerb- und Umbaumaßnahmen, Investitionsförderung
- Straßenbau, Brücken
- Maschinen, Fahrzeuge und Geräte Straßenbau und Vermessung
- Anschaffung Schule und Landratsamt

Investitionen gesamt: 5.700.000 €

Beteiligungsverwaltung

Beteiligungen des Landkreises Sigmaringen im Jahr 2014

Ausblick 2016

Wie sich aus den bereits aufgeführten Zahlen des Haushaltsplans 2016 ablesen lässt, steigt das im Fachbereich Finanzen verarbeitete Haushaltsvolumen jedes Jahr an; seit Einführung der Doppik um satte 25%. Nicht so die Anzahl der Mitarbeiterinnen und Mitarbeiter. Das heißt, wir nutzen derzeit Synergien, arbeiten mit Überstunden und schieben Urlaubstage vor uns her.

Im Jahr 2016 wird ein neuer Kassensautomat angeschafft, da das derzeitige Gerät aus dem Jahr 2007 immer störungsanfälliger wird. Die Ausschreibung wird derzeit vorbereitet. Wir haben außerdem Mittel für die Einführung von zwei neuen Info-Modulen für die Budgetplanung und für das Controlling vorgesehen.

Dezernat II Finanzen

20 - Finanzen

Franco Di Bari

Fachbereich Liegenschaften und Technik

Der Fachbereich Liegenschaften und Technik stellt als Querschnittseinheit die Gesamtheit aller Leistungen zum Betreiben und Bewirtschaften von Gebäuden einschließlich der baulichen und technischen Anlagen auf der Grundlage ganzheitlicher Strategien dar.

Er wird derzeit vom stellvertreteten Fachbereichsleiter Franco Di Bari geführt.

Dazu gehören infrastrukturelle und kaufmännische Leistungen. Das Ziel ist die strategische Konzeption, Organisation und Kontrolle, hin zu einer integralen Ausrichtung der traditionell additiv erbrachten einzelnen Leistungen. In allen Leistungsbereichen des Fachbereichs sind flächenbezogene Leistungen bzw. bestehen Schnittstellen zum Flächenmanagement des Immobilieneigentümers und Nutzers. In der Betrachtung ist immer die gesamte Nutzungsphase eines oder mehrerer Gegenstände oder Gebäude mit dem Ziel der Erhöhung der Wirtschaftlichkeit, der Werterhaltung, der Optimierung der Nutzung und der Minimierung des Ressourceneinsatzes unter Berücksichtigung des Umweltschutzes.

Der Fachbereich Liegenschaften ist zu diesem Zweck in aufgabenorientierte Sachgebiete gegliedert:

- GIS (Geo-Informationen-Systeme)
- EDV
- Gebäudemanagement
- Vergabestelle, Einkauf

Sachgebiet GIS

Neue Gemeinde

Die Gemeinde Straßberg (Zollernalbkreis) ist 2015 als neuer Kunde hinzugestoßen. Da Straßberg im Zollernalbkreis liegt und wir keine Daten aus anderen Landkreisen führen, werden hier die Daten direkt aus dem Landesamt für Geoinformation und Landentwicklung aus Stuttgart bei uns eingemischt und nur die lokalen Daten (z. B. Kanal, Wasser, Bauleitplanung und Pachtverträge) der Gemeinde bei uns geführt. Insgesamt werden nun neben dem Landratsamt 21 Kunden vom Sachgebiet GIS betreut.

Special Achievement in GIS Award 2015

Für besondere Leistungen in Bereich der Geo-Informationen-Systeme (GIS) wurde Franco Di Bari mit dem „Special Achievement in GIS Award 2015“, einem Preis für besondere Leistungen in Geo-Informationen-Systemen, ausgezeichnet. Damit wird sein Einsatz bei der Aufbauarbeit des Systems für das Landesamt

für Geoinformation und Landentwicklung, sein Mitwirken beim EU-geförderten Aufbau des Liegenschafts- und Geoinformationswesens in Serbien sowie die Vorreiterrolle gewürdigt, die Di Bari und das Landratsamt Sigmaringen im GIS-Bereich einnehmen. Die Auswahl für diesen Award wird von einer internationalen Kommission getroffen. Aus weltweit über 100.000 Kandidaten wird ein Preisträger für jedes der 65 teilnehmenden Länder ausgewählt. Die Verleihung des Preises fand im Juli 2015 im kalifornischen San Diego statt. An dem weltweit größten Kongress nehmen mehr als 16.000 Personen.

Statistik

Die Notwendigkeit der GIS-Anwendung erkennt man an den steigenden Zugriffszahlen im Laufe der Jahre. 2015 ist man nur knapp an der 1-Million-Marke vorbeigeschrammt.

Sachgebiet EDV

Nachdem im Jahr 2014 die neue IT-Infrastruktur im Erweiterungsbau in Betrieb gegangen ist, wurden 2015 daran noch viele abschließende Konfigurations- und Optimierungsarbeiten durch das Sachgebiet EDV vorgenommen. Ergänzend dazu wurde das Weitverkehrsnetz zu den größeren Außenstellen einschließlich der zentralen Firewall neu konzipiert und konnte nach der Genehmigung durch den entsprechenden Ausschuss noch im gleichen Jahr vollständig umgebaut werden. Somit konnten die strategisch ausgelegten Infrastrukturprojekte abgeschlossen werden.

Parallel wurden neue Fachverfahren, neue Datenbank-Server, sowie Schnittstellen zum Finanz-System „Infoma“ installiert. Insgesamt über 400 Aktualisierungen der eingesetzten Softwareprogramme wurden so aufbereitet, dass sie automatisch auf den jeweils richtigen PCs installiert werden konnten.

Neue PC-Arbeitsplatzgeräte wurden EU-weit ausgeschrieben und der Roll-Out für das erste Quartal 2016 geplant. Während all dem ist der IT-Betrieb wie üblich weitergelaufen und hatte mit diversen Anbindungen und EDV-Einrichtungen für Asylunterkünfte und zum Beispiel der Bedarfsorientierten Erstaufnahmeeinrichtung auf dem Gelände der ehemaligen Graf-Stauffenberg-Kaserne auch „Ungeplantes“ mit dabei.

Erfreulicherweise wurden die Investitionen und die Arbeiten an der EDV im Rahmen der IT-Sicherheitsüberprüfung durch das Ministerium für Ländlichen Raum und Verbraucherschutz (MLR) in Zusammenarbeit mit der Loomans & Matz AG gewissermaßen bestätigt. Die aus Überprüfungszeitraum vom 17.06.2014 bis 31.03.2015 hervorgegangene Gesamtbeurteilung beschreibt, dass die vorhandene IT-Infrastruktur, die Dokumentationen und die Betriebsprozesse die Informationssicherheit der EU-Zahlstelle bei überwiegend hoher Qualität der Angaben des Basis-Sicherheitschecks gewährleisten.

Sachgebiet Gebäudemanagement

Flüchtlingsunterkünfte

Das Thema „Flüchtlinge“ beschäftigt natürlich den FB 21 in besonderem Maße. Neben der Suche von Gebäuden und Prüfung auf zukünftige Eignung für Flüchtlingsunterkünfte wurden Gebäude vom Landkreis gekauft, bzw. angemietet.

Projekte LRA / Gebäudeunterhaltung

Nachdem in den Vorjahren die Projekte „Energiezentrale“ und „Erweiterungsbau“ umgesetzt wurden, gab es immer noch Bewegung im Haus des Landratsamtes. Der Umzug vieler Mitarbeiter wurde, nachdem der „Erweiterungsbau“ schon bezogen war, noch hausintern und in den Außenstellen organisiert. Damit der Auszug mit den Fachbereichen Gesundheit, Recht und Ordnung sowie dem Straßenbau aus dem Mietobjekt „Steidle Gebäude“ vollzogen werden konnte, folgte noch ein Umbauprojekt auf dem LRA-Areal. In einem straffen Zeitplan musste das Vorhaben „Umbau Gebäude KfZ-Zulassungsstelle“ umgesetzt werden. Das Erdgeschoss war grundlegend von den Umbauarbeiten betroffen, im Obergeschoss wurden neue Büroräume geschaffen und die alle weiteren Räume saniert. Die Umbauarbeiten starteten Mitte Dezember 2014 und wurden Anfang März des vergangenen Jahres nach knapp 3 Monaten Bauzeit abgeschlossen. Der Fachbereich Gesundheit konnte somit Mitte März 2015 in das neue „Gebäude Gesundheitsamt“ einziehen.

Im Rahmen der **Gebäudeunterhaltung** wurden neben den allgemeinen Reparaturen von aufgetretenen Schäden folgende Maßnahmen durchgeführt:

Landratsamt

- Fortschreitender Austausch der Bodenbeläge in vereinzelt Räumen
- Anpassung der Beschilderung auf Landratsamt Areal
- Umbau ehem. Gottfried-Graf-Zimmer zur neuen Poststelle
- Einweihung Kontrollpunkt Fahrradüberdachung
- Akustikverbesserungsmaßnahmen Erweiterungsbau (Treppenhaus und Besprechungsräume)
- Flachdachsanierung Josefshaus über Ebene 6
- Sanierung Büroräume Ebene 03
- Umbau ehem. Telefonzentrale zur Ausländerstelle
- Planung Kreisarchiv und Zentralregistratur im Erweiterungsbau auf Ebene 0

Mehrfamilienhaus Gorheimer Allee

- Austausch der Garagentore für 4 Wohneinheiten

Steidle Bau

- Auszug, Übergabe Mietobjekt „Steidle Bau“

Grünes Zentrum

- Umzüge
- Instandhaltungsmaßnahmen

Tierheim

- Instandhaltungsmaßnahmen

Asylunterkünfte

- Umbau und Inbetriebnahme GU Fürstenhof, Sigmaringen. Platz für ca. 120 Bewohner
- Umbau und Inbetriebnahme GU Gammertingen Platz für ca. 100 Bewohner,
- Umbau und Inbetriebnahme GU Meßkirch
- Platz für ca. 70 Bewohner
- Sanitär-sanierung GU Laiz

Schulen

- Bertha-Benz-Schule Sanitär-sanierung, Sanierung Schulhof
- Einweihung Aicher-Scholl-Schule (siehe unten)
- Berufsschulzentrum Bad Saulgau Sanierung von vier WC-Anlagen
- Fidelisschule Sigmaringen Erneuerung Innentürelemente, Austausch Bodenbeläge

Aicher-Scholl-Schule Bad Saulgau - Anbau und Teilumbau

Mit dem Beschluss zur Umsetzung des zweiten Bauabschnitts Aicher-Scholl-Schule haben Kreistag und Verwaltung gemeinsam nicht nur die Grundlage für eine Optimierung der schulischen und räumlichen Rahmenbedingungen der Schule in Bad Saulgau geschaffen, sondern auch einen Beitrag zur Verbesserung der Zukunftschancen für unsere jungen Menschen mit Handicap geleistet. Für den Landkreis ist es ein wichtiges Projekt, Freiraum und Entfaltungsmöglichkeiten für behinderte Kinder zu schaffen. An der Aicher-Scholl-Schule werden ca. 60 Schüler mit geistigem Handicap unterrichtet.

Nach dem Auszug des Schülerforschungszentrums (SFZ) aus dem Gebäude war der Weg frei für den zweiten Bauabschnitt. Der ehemalige Anbau in dem das SFZ untergebracht war wurde abgebrochen und durch einen Neubau ersetzt. Die Abbrucharbeiten begannen im August 2014. Der Spatenstich als symbolischer Akt des Baubeginns erfolgte am 22. September 2014.

Mit Beginn des Schuljahres 2015/16 konnte im September 2015 der Anbau der Schule zur Nutzung übergeben werden. Im Zuge des Bauabschnitts II wurden die Außenanlagen auf das pädagogische Konzept der Schule mit Aktions- und Spielbereich neu angelegt. Weiter wurde eine Pausenhalle mit Überdachung des Haupteinganges im Zuge der Außenanlagen neu errichtet. Der Einweihung der neuen Räumlichkeiten und der Abschluss der Baumaßnahme wurde am 21.11.2015 mit einem „Tag der offenen Tür“ und dem Adventsbasar gefeiert.

Arbeitssicherheit

Die vorgeschriebenen wiederkehrenden Prüfungen der ortsfesten elektrischen Anlagen wurden in die Wege geleitet und damit ein wesentlicher Beitrag zur Arbeitssicherheit geleistet. In Zusammenarbeit mit dem BAD wurden in einigen Fachbereichen Gefährdungsbeurteilungen an den Arbeitsplätzen durchgeführt.

Sonstiges

Anna-Haus

Nach dem Auszug vor drei Jahren der Kliniken GmbH aus dem Anna-Haus und langfristige Nutzung noch nicht geklärt ist, konnte das Gebäude als Zwischenlager für Möbel, Geräte und Maschinen genutzt werden.

Sitzgruppe

Der Fachbereich Liegenschaften und Technik hat im Sommer die Baumaßnahme von Sitzgruppen bzw. die Restaurierungsarbeiten der Ruhebänke vor dem Landratsamt (Altbau) durchgeführt. Die Sitzgruppe wird gerne von den Mitarbeitern als Mittagspausenort angenommen.

Bienenstöcke

Seit Mitte des Jahres 2015 (im „Jahr der Biene“) pflegen und betreuen Jungimker der OWB Sigmaringen drei Bienenvölker auf dem Areal des Landratsamtes (im Garten oberhalb der Energiezentrale). Die OWB wollte ein nachhaltiges Projekt entwickeln, in dem ihre Mitarbeiterinnen und Mitarbeiter alternative Arbeitsplätze, Naturschutz und Empathie für Lebewesen erfahren und erleben können. 2015 wurden insgesamt 110kg Honig in Gläser durch die OWB abgefüllt.

Vergabestelle

Im Jahr 2015 sind rund 50 Vergabeverfahren durchgeführt worden. Der Großteil der Verträge wurde dabei im Bereich der Liefer- und Dienstleistungen angestrebt.

Sachgebiet Vergabestelle / Einkauf

Von Insgesamt 33 VOL-Verfahren wurden 4 Ausschreibungen EU-weit veröffentlicht, da die geschätzte Auftragssumme über dem Schwellenwert von 207.000 € lag. Dabei handelte es sich um die Annahme, Aufbereitung und Verwertung von Grüngutabfällen, die Vergabe der Postdienstleistungen, die neuen PC-Arbeitsplätze für 2016 und die Reinigung der Depotcontainerstandplätze. Im nationalen Verfahren sind z. B. Reinigungsdienstleistungen, der Kommandowagen des Kreisbrandmeisters und Schulbücher ausgeschrieben worden. Bauleistungen wurden 2015 hauptsächlich in den Schulen notwendig. An freiberuflich Tätige wurde z. B. die Entwicklung eines Regionalen Zukunftskonzepts vergeben.

Besonders geprägt war das Jahr durch die bevorstehende Novellierung des Vergaberechts im März 2016. Ab dem 18.03.2016 müssen alle Vergaben über dem EU-Schwellenwert elektronisch abgewickelt werden. Dazu gehört nicht nur die barrierefreie Bereitstellung aller Ausschreibungsunterlagen sondern auch die Annahme von elektronischen Angeboten.

Dezernat II Finanzen

21 - Liegenschaften
und Technik

Eine entsprechende Vergabeplattform wird vom Landratsamt Sigmaringen bereits seit 2014 genutzt. Auf dem Deutschen Vergabeportal wird das gesamte Ausschreibungsverfahren von der Bereitstellung der Unterlagen über die Beantwortung von Bieteranfragen bis zur Annahme von elektronischen Angeboten abgewickelt. Zudem werden die Schwellenwerte zum 01.01.2016 angehoben und die bisherige Struktur des Vergaberechts völlig neu gestaltet. Diese Änderungen wurden bereits 2015 aufmerksam verfolgt und auf Schulungen und Informationsveranstaltungen mit Kollegen diskutiert.

Fuhrpark

Der Fuhrpark des Landratsamtes Sigmaringen besteht aus Leasingfahrzeugen und eigenen Fahrzeugen. Die Poolfahrzeuge sind fast ausschließlich Leasingfahrzeuge, die ein bzw. zweijährlich ausgetauscht werden. Im Besitz des Landratsamtes sind lediglich die drei Toyota RAV4/Geländefahrzeuge, die überwiegend vom Fachbereich Bau, Umwelt, Vermessung, Landwirtschaft und Forst genutzt werden.

2015 wurde ein VW Bus gebraucht beschafft. Das Altfahrzeug wurde an den Hausmeister „GU Fürstenhof“ abgegeben. Ein großer Anhänger wurde ebenfalls beschafft, der sämtlichen Hausmeistern zur Verfügung steht. Nach Ablauf des dreijährigen Leasings wurden drei Schulbusse der Fidelisschule und Aicher-Scholl-Schule zurückgegeben und durch zwei neue Leasing-Schulbusse ersetzt. Der zweite Schulbus für die Aicher-Scholl-Schule wurde nicht mehr beschafft. Diese Schule wird bei Bedarf den Bus des Internats in Bad Saulgau nutzen. Beim Fahrzeugpool des Landratsamtes wurde nach Ablauf des Leasings von zwei Jahren drei neue BMW eingetauscht. Diese wurde auf die Dauer von zwei Jahren geleast. Es muss aber nach einem Jahr (BMW stellt die Fahrzeuge nur ein Jahr zur Verfügung) ein Austausch vorgenommen werden. Ein Vermessungsbus wurde dieses Jahr neu beschafft. Der alte Vermessungsbus wurde dem Landratsamt übergeben. Dieser wird seit Übergabe als Dienstwagen des Gesundheitsamtes (Erstaufnahmestelle Kaserne) genutzt. Ein neuer Kleintraktor musste Ende des Jahres schnellstmöglich beschafft werden, da der alte außer Betrieb gesetzt werden musste.

Zwei Anhänger des Fachbereichs Vermessung wurden verkauft. Von der Bauamtswerkstatt wurde jeweils ein Gutachten erstellt. Die Anhänger wurden per Losentscheid an Mitarbeiter des Landratsamtes verkauft. Sämtliche Fahrzeuge wurden vor Beschaffung ausgeschrieben. Dabei wurde neben den Leasingraten auch Kriterien der Energieeffizienz sowie Umweltschutz bewertet. Auch beim Kauf von Fahrzeugen wird auf Energieeffizienz und Umweltschutz geachtet.

Übersicht Vergabeverfahren 2015

Tierheim

Das Kreistierheim Sigmaringen wurde zum 31.12.2015 an den Tierschutzverein Bad Saulgau übergeben. Durch Verhandlungen und die erforderlichen Kreistagsbeschlüsse erhält das Tierheim künftig 80.000 € Betriebskostenzuschuss im Jahr. Zusätzlich wird der Bau eines neuen Katzenhauses vom Landkreis Sigmaringen mit max. 400.000 € bezuschusst.

Die Tierheimleiterin sowie die stellvertretende Leiterin sind vom Tierschutzverein Bad Saulgau übernommen worden. Ebenso wird der derzeitigen Auszubildenden ermöglicht, ihre Ausbildung in Sigmaringen abzuschließen. Das gesamte Inventar ist an den neuen Eigentümer übertragen worden.

Frank Schollbach

Fachbereich Straßenbau

Der Fachbereich Straßenbau ist zuständig für die Planung und den Bau der Kreisstraßen sowie der begleitenden Radwege. Außerdem unterhalten und betreiben wir etwa 870 Kilometer Bundes-, Landes- und Kreisstraßen im Landkreis Sigmaringen und gewährleisten auf diesen Strecken die Verkehrssicherheit.

Hierfür bilden die Straßenmeistereien in Bad Saulgau, Meßkirch und Sigmaringen mit ihren Stützpunkten in Pfullendorf, Schwenningen und Gammertingen die Basis. Darüber hinaus besitzen wir die Bauamtswerkstatt in Pfullendorf, die für die Instandhaltung des erforderlichen Fuhrparks zuständig ist. Die fast 100 Mitarbeiterinnen und Mitarbeiter des Fachbereiches Straßenbau garantieren damit die Mobilität und die Sicherheit der Verkehrsteilnehmer im Landkreis Sigmaringen.

Planungen

Eine erfolgreiche Umsetzung von Baumaßnahmen setzt gute Planungen voraus. Neben der Fortführung der Erstellung des zukünftigen Kreisstraßenausbauskonzeptes wurden im Jahr 2015 insbesondere die Verkehrs- und Raumwirksamkeitsuntersuchung der B 311, die Radwegweisung und die Zustandserfassung der Kreisstraßen vorangetrieben.

Verkehrs- und Raumwirksamkeitsanalyse der B 311

Hintergrund:

Zurzeit erarbeitet das Bundesministerium für Verkehr und digitale Infrastruktur (BMVI) die Aufstellung des Bundesverkehrswegeplans (BVWP) 2015. Vom Ministerium für Verkehr und Infrastruktur (MVI) des Landes Baden-Württemberg wurde die Achse der B 311 als wichtige Hauptachse definiert und deshalb alle Maßnahmen entlang der Achse an das BMVI für die Berücksichtigung im BVWP gemeldet.

Die Achse der Bundesstraße 311 bildet zwischen Freiburg (westlich der A 81 als B 31) und Ulm das Rückgrat der zentralen West-Ost-Verbindung in der Mitte des südlichen Baden-Württemberg und bindet die auf dieser Landesentwicklungsachse liegenden Städte und Gemeinden an das Autobahnnetz an. Im Landesentwicklungsplan 2002 Baden-Württemberg ist die Entwicklung einer leistungsfähigen West-Ost-Verbindung im Süden des Landes als wichtiger Grundsatz verankert. Die B 311 kann diese Funktion übernehmen.

Bereits in der Vergangenheit wurde die Bedeutung dieser Achse und die notwendige Stärkung vom Bund erkannt. Planungen aus dem Jahr 1975 sahen zwischen Freiburg und Ulm sogar den Bau einer Bundesautobahn (A 86) vor. Bei der Fortschreibung des BVWP wurde die Achse seit den 80er Jahren als B 311 neu im Bedarfsplan ausgewiesen. In den Folgejahren wurden erhebliche Investitionen in den Infrastrukturausbau getätigt und damit zahlreiche Maßnahmen auf der Achse zwischen Freiburg und Ulm umgesetzt.

Dezernat II Finanzen

22 - Straßenbau

Ziel der gemeinsamen Untersuchung im Jahr 2015 war die erneute Herausarbeitung der Bedeutung der Verkehrsachse B 311 für den Raum zwischen Tuttlingen und Ulm. Der Untersuchungsansatz setzt auf eine detaillierte Datenanalyse und modellbasierte Wirkungsermittlung durch die Betrachtung des Analyse-Falls, der Basisprognose und von drei Netzszenarien. Die Ergebnisse der Verkehrs- und Raumwirksamkeitsanalyse unterstreichen in hohem Maße die dringende Notwendigkeit des weiteren Ausbaus der B 311.

Kernaussagen der Untersuchung:

Die B 311 übernimmt eine Autobahn-Funktion mit hoher Netzbedeutung für den Fernverkehr und ist eine Bundesstraße mit einem überdurchschnittlich hohen Lkw-Anteil. Der Lkw-Anteil liegt deutlich über den Werten vergleichbarer Strecken. Dies ist auch ein Zeichen für die starke Wirtschaftskraft der Region. Auch künftig wird mit einer positiven Wirtschaftsentwicklung zu rechnen sein, deshalb dürfen die Verkehrsinfrastruktur und damit die Erreichbarkeitsdefizite nicht auf dem heute niedrigen Niveau verbleiben. Durch die Lückenschlüsse im Zuge der B 311 ließe sich die Verkehrswirksamkeit der Achse deutlich verbessern. Dies führt zu Reisezeitgewinnen, Entlastung der Ortsdurchfahrten und Stabilität des Verkehrsflusses. Zudem kann der Korridor als attraktive Verbindung für den Fernverkehr dienen. Der starken Ausgangssituation und den positiven Entwicklungen von Wirtschaft und Verkehr in der Zukunft stehen noch deutliche Erreichbarkeitsdefizite gegenüber. Aus diesem Grund ist die Stärkung des Korridors empfehlenswert. Die beteiligten Projektpartner haben deshalb den folgenden Forderungskatalog erarbeitet, der gegenüber dem Bund, dem Land und politischen Mandatsträgern vorgebracht wird.

Gemeinsame Forderungen der Region:

Stärkere Berücksichtigung der Achsenbedeutung der B 311/B 312 für den gesamten Raum als wesentliches Element der raumordnerischen Beurteilung im BVWP

Aufnahme der angemeldeten Maßnahmen entlang der B 311 in den Vordringlichen Bedarf (VB+/VB) des BVWP:

- B 311n/B 313 Engelswies – Vilsingen
- B 311n/B 313 Sigmaringen – Mengen
- B 311 OU Immendingen
- B 311 OU Riedlingen
- B 311 OU Obermarchtal
- B 311 OU Deppenhäuser

Beide Abschnitte der Verlegung der B 311 zwischen Meßkirch und Mengen („B 311n/B 313 Engelswies – Vilsingen“ und „B 311n/B 313 Sigmaringen – Mengen“) sind sowohl bei der Planung als auch bei der Umsetzung als eine Gesamtmaßnahme und als Lückenschluss zu behandeln.

Weitere Stärkung der Verkehrsachse B 311 durch folgende Maßnahmen:

- Zügige Umsetzung der planfestgestellten Maßnahme „B 311/B 30 Oberdisingen – Dellmensingen (Querspange Erbach)“
- Drei- bzw. vierstreifiger Ausbau von Ehingen bis zur Querspange Erbach
- Verbesserung der Verkehrsinfrastruktur in der Fortführung der Verkehrsachse B 311 in Richtung Freiburg (B 31), Basel und Memmingen (B 312) / München

Radwegweisung

Auf Basis des bestehenden Radverkehrskonzeptes aus dem Jahr 2014 soll die bestehende Radwegweisung überarbeitet werden. In seiner Sitzung am 06. Juli 2015 hat der Verwaltungs- und Sozialausschuss die Erstellung einer Konzeption für die Radwegweisung im Landkreis Sigmaringen beschlossen. Mit der Erstellung wurde das Planungsbüro VIA aus Köln beauftragt. Die federführende Koordination des Konzeptes erfolgt durch den Fachbereich Straßenbau.

Die geplante Radwegweisung soll dem Alltagsradverkehr dienen sowie die bereits bestehende Wegweisung entlang der touristischen Routen integrieren. Das zu beschildernde Netz des Landkreises hat eine Gesamtlänge von 960 km und baut auf dem im Jahr 2014 verabschiedeten Radwegkonzept des Landkreises auf. Die Konzeption der Radwegweisung ist Voraussetzung für die Gewährung von Fördermitteln für die Umsetzung der Beschilderung.

Während des Planungsprozesses ist die Einbindung aller Gemeinden des Landkreises, der benachbarten Landkreise, des Regierungspräsidiums sowie weiterer Behörden und Verbände vorgesehen.

Vor dem Hintergrund einer gesellschaftlich und politisch beabsichtigten Stärkung und Förderung des Radverkehrs in Verbindung mit einer geforderten nachhaltigen und integrierten Verkehrspolitik, bereits realisierter Maßnahmen, wie dem Ausbau des Radverkehrsnetzes und teilweisen Umsetzung der Radroutenbeschilderung, der Förderung des Radtourismus im Landkreis Sigmaringen und radtouristischen Angeboten sowie dem Trend zu elektrisch unterstützten und angetriebenen Fahrrädern ist eine vollständige Aktualisierung der Radwegweisung erforderlich.

Mit der Neuerstellung der Radwegweisung schafft der Landkreis Sigmaringen die zielgerichtete und effiziente Weiterentwicklung der Radverkehrsinfrastruktur, wie dem Ausbau und der Ergänzung des Radwegenetzes, der Einrichtung einer kreisweiten Radwegebeschilderung, der Bereitstellung von Daten für den landesweiten Radroutenplaner und der weiteren Stärkung des Radtourismus sowohl für den Landkreis Sigmaringen als auch für die benachbarten Landkreise.

Quelle:

Firma LEHMANN + PARTNER GmbH

Zustandserfassung der Kreisstraßen

Um zukünftige Straßenbaumaßnahmen bedarfsgerecht umsetzen zu können, ist eine detaillierte Erfassung und Bewertung des Zustands der Kreisstraßen erforderlich. Der Landkreis Sigmaringen hat 2015 in Zusammenarbeit mit den Landkreisen Konstanz und Ravensburg die Zustandserfassung der Kreisstraßen ausgeschrieben. Der Leistungsumfang beträgt im Landkreis Sigmaringen ca. 400 km, über alle drei Landkreise zusammen ca. 1.400 km. Den Zuschlag erhielt die Firma LEHMANN + PARTNER GmbH in Zusammenarbeit mit Professor Großmann von der Hochschule Konstanz. Die Auftragssumme beträgt für den Landkreis Sigmaringen ca. 37.000 €.

Dezernat II Finanzen

22 - Straßenbau

Bei der Untersuchung wird erfasst, welche Schäden die Straße aufweist und eine Empfehlung gegeben, in welchem Umfang und zu welchem Zeitpunkt ein Straßenabschnitt saniert werden sollte. Das Vorgehen entspricht dem bundesweiten Standard, bei dem die Unebenheiten (z. B. Spurrinnen und Verdrückungen), Risse und Flickstellen im messtechnischen Verfahren ermittelt und ausgewertet werden. Im Ergebnis erhalten wir eine Priorisierungsliste, die als Grundlage für die Fortschreibung des Kreisstraßenerhaltungskonzepts und damit zum Substanz- und Werterhalt der vorhandenen Infrastruktur dient. Die Erfassung beinhaltet auch eine Dokumentation des Straßenzustands durch Front-, Heck- und Seitenkameras. Die Fotos unterstützen uns auch bei der täglichen Arbeit, indem wir bereits einen besseren Eindruck von örtlichen Gegebenheiten, z. B. bei Stellungnahmen zu Bauleitplanungen und Baugesuchen, erhalten.

Die Ergebnisse der Priorisierung sollen im April 2016 vorliegen und bei der Einstellung der Erhaltungsmaßnahmen für 2017 in den Haushalt im Sommer berücksichtigt werden.

Baumaßnahmen

Die Straßen sind im Landkreis Sigmaringen die wichtigsten Verkehrsträger und stellen damit eine wesentliche Voraussetzung für die Erfüllung der Mobilitätsbedürfnisse der Bürger und für die wirtschaftliche Weiterentwicklung des Landkreises dar. Der Landkreis ist aus diesem Grund besonders auf ein gutes, funktionstüchtiges und verkehrssicheres Kreisstraßennetz angewiesen.

Im Jahr 2015 konnten wichtige Maßnahmen realisiert werden, die dem Mobilitätsbedürfnis Rechnung tragen und die eine Wiederherstellung oder Verbesserung der Verkehrssicherheit darstellen.

Ausbau der Ortsdurchfahrt Rohrdorf (K 8219)

Im Jahr 2009 wurden erste Überlegungen zum Ausbau der Kreisstraße vorgenommen. Insbesondere der nicht ausgebaute Teil im Vorfeld der Ortsdurchfahrt aus Richtung Heudorf kommend führte immer wieder zu Klagen der Verkehrsteilnehmer, weil sowohl der Zustand der Fahrbahn, insbesondere aber die Fahrbahnbreite von teilweise unter 4,00 m unzumutbare Belastungen darstellten. Die Ergebnisse der Eigenkontrollverordnung von der Stadt Meßkirch für den Teilort Rohrdorf zeigten außerdem, dass der bauliche Zustand des vorhandenen Abwassersammlers unzureichend und zudem teilweise hydraulisch überlastet war. Da auch der bauliche Zustand der Straße in der Ortslage unzureichend war, wurde ein Ausbau der Straße (Verbreiterung der Straße, Schaffung eines einseitigen Gehweges) im Zusammenhang mit den Kanal-/Wasserleitungsarbeiten der Stadt Meßkirch zweckmäßig und wirtschaftlich.

Ein Investitionsschwerpunkt des Landkreises war und ist der Kreisstraßenbau. Jährlich investiert der Landkreis ca. 1,5 Mio. Euro in seine Verkehrsinfrastruktur.

Dezernat II Finanzen

22 - Straßenbau

Im November 2014 wurde mit dem Ausbau der OD Rohrdorf begonnen und im Jahr 2015 wurde bereits der größte Teil der Arbeiten fertiggestellt. Im Jahr 2016 sind noch Restarbeiten erforderlich. Die Maßnahme wird jedoch im Frühjahr abgeschlossen sein.

Die veranschlagten Kosten betragen für den Straßenbau inkl. Gehweg ohne Tiefbauarbeiten:

- Gesamtbaukosten ca. 1.475.000 €
- davon: Anteil Landkreis ca. 725.000 €
- Anteil Stadt Meßkirch ca. 265.000 €
- Zuschuss Land ca. 485.000 €

Planung: Ingenieurbüro K. Langenbach GmbH, Sigmaringen

Ausführung: Firma Matthias Strobel GmbH & Co. KG, Pfullendorf

Sanierung der Ablachbrücke bei Rulfingen (K 8240)

Zwischen dem 29. Juni und 29. September 2015 wurde die Brücke über die Ablach bei Rulfingen unter Vollsperrung der K 8240 saniert. Die Brückensanierung war erforderlich, da infolge der schadhafte und veralteten Bauwerksabdichtung chloridhaltiges Wasser in den Brückenüberbau eingedrungen ist und den Beton und zum Teil auch die Bewehrung angegriffen hat. Die Kappen, die sehr stark durch die Chloride des Tausalzes angegriffen waren, mussten ebenfalls erneuert werden. Am Brückenbauwerk wurden neue Geländer montiert und entsprechend der neuen Vorschriften wurden zusätzliche Schutzplanken ausgeführt. Die Sanierung der Ablachbrücke bei Rulfingen ist Bestandteil des Bauwerksanierungskonzepts. Die Kosten für die Sanierung betragen rund 215.000 €.

Planung: Ingenieurbüro Tragwerkeplus aus Reutlingen

Ausführung: Firma Stumpp, Balingen

Steinschlagschutzzaun Hausen i. T., Bauabschnitt IV (L 277)

Vom 26.10. bis 03.12.2015 wurde der vierte und letzte Bauabschnitt des Steinschlagschutzzaunes oberhalb der L 277 in der Nähe von Hausen i. T. hergestellt. Mit den beiden in diesem Herbst hergestellten Zaunabschnitten von 60 m und 40 m ist nunmehr der gesamte Steinschlagschutzzaun über eine Länge von ca. 400 m fertiggestellt. Mit Herstellung des Schutzzauns sind die seit 2005 laufenden Felssicherungsarbeiten im Abschnitt Hausen i. T., entsprechend den Vorgaben des LGRB, abgeschlossen. Die Kosten für die im Herbst 2015 durchgeführten Arbeiten betragen ca. 105.000 € und wurden vom Land getragen.

*Ingenieurgeologisches Gutachten:
Landesamt für Geologie, Rohstoffe und Bergbau (LGRB)
Ausführung: Firma Königl, Würzburg*

Instandsetzung Amphibienleiteinrichtung bei Veringerstadt (B 32)

Im Herbst 2015 wurden die bestehenden Amphibienleiteinrichtungen bei Veringerstadt instandgesetzt. Dabei wurden die Teilabschnitte der bestehenden Amphibienleiteinrichtungen erneuert, die beschädigt und stark verformt waren. In der Summe wurden ca. 400 m der bestehenden Leiteinrichtungen durch neue Stahlelemente ersetzt. Die Kosten der Instandsetzung betragen ca. 105.000 € und wurden vom Bund getragen.

Ausführung: Firma Storz, Niederlassung Inzigkofen

Kreisstraßenerhaltungsmaßnahmen

In den vergangenen Jahren wurde der Schwerpunkt der Investitionen auf die Substanz- und Werterhaltung der vorhandenen Infrastruktur (Kreisstraßenerhaltungs- und Bauwerksanierungskonzept) gelegt. Der Fachbereich Straßenbau hat deshalb verstärkt Mittel für notwendige Sanierungen von Straßen berücksichtigt. So konnten Unebenheiten (z. B. Spurrinnen und Verdrückungen), Risse und Flickstellen der Straßen beseitigt und damit die Sicherheit der Verkehrsteilnehmer wiederhergestellt werden.

Fahrbahnzustand auf der K 8270 vor der Erhaltungsmaßnahme

Nach dem Abfräsen der alten Deckschicht auf der K 8249 wird eine Asphaltarmierung eingelegt. Diese soll Zugkräfte im Asphalt aufnehmen und einer späteren Rissbildung vorbeugen.

Einbau der Asphaltdecke auf der K 8249

Unterhaltung und Betrieb

Der Betrieb und die Unterhaltung der Kreis-, aber auch der Bundes- und Landesstraßen sind die wesentlichen Aufgaben unserer drei Straßenmeistereien. Das dafür erforderliche Budget für alle drei Baulastträger zusammen beträgt jährlich ca. 5 Mio. €, je nach Intensität des Winterdienstes. Die Straßenmeistereien sind u. a. zuständig für die Instandhaltung sowie Reinigung der Straßen und zugehörigen Ingenieurbauwerke, Tunnelbetrieb und Tunnelsicherheit, Entwässerungseinrichtungen und Anlagen zur Behandlung von Straßenoberflächenwasser, Grün- und Gehölzpflege im Straßenseitenraum sowie für die Streckenkontrolle. Des Weiteren unterhalten die Straßenmeistereien die Straßenausstattung bzw. das Straßenzubehör; dies sind Verkehrszeichen, Markierungen, Verkehrseinrichtungen und Lichtsignalanlagen. Die Hauptaufgaben in der kalten Jahreszeit sind der Winterdienst und die Gehölzpflege.

Aufbauend auf das Kreisstraßenerhaltungskonzept 2012-2016 wurden im Jahr 2015 auf Kreisstraßen vier Erhaltungsmaßnahmen im Wert von ca. 640.000 € umgesetzt. Bei den Maßnahmen handelt es sich um Erneuerungen der Fahrbahndecken auf den folgenden Streckenabschnitten:

- K 8236 – Ortsdurchfahrt Rengetsweiler (Stadt Meßkirch)
- K 8249 – zwischen Illwangen und Glashütten (Gemeinde Illmensee)
- K 8260 – zwischen Untereggatsweiler und der Kreisgrenze Biberach (Stadt Bad Saulgau)
- K 8270 – zwischen der L 207a und der L 201 b, Höhe Gampenhof (Gemeinde Illmensee)

Fahrzeuge und Geräte

Es bedarf leistungsfähiger Fahrzeuge und Geräte, um einen wirtschaftlichen, modernen und qualitativ guten Straßenbetriebsdienst zu gewährleisten. Für die Erneuerung und Modernisierung der Fahrzeuge und Geräte werden jährlich Investitionen in Höhe von rund 500.000 € getätigt. Im Jahr 2015 wurden u. a. zwei Streckenkontrollfahrzeuge, ein Aufsatzstreugerät, drei Schneepflüge und zwei Leitpostenausmähgeräte beschafft.

Die ständige Wartung und Instandhaltung unserer Fahrzeuge und Geräte wird im Wesentlichen von den Mitarbeitern der Bauamtswerkstatt in Pfullendorf vorgenommen. Sie tragen damit erheblich zur Langlebigkeit unserer Gerätschaften bei, um einen zuverlässigen und leistungsfähigen Betriebsdienst zu gewährleisten.

Dezernat II Finanzen

22 - Straßenbau

Winterdienst

Die „Befahrbarkeit“ der Straßen soll nach den Vorgaben des Bundes und des Landes Baden-Württemberg von 06.00 Uhr bis 22.00 Uhr gewährleistet sein. So sind die Mitarbeiter im Winterdienst schon ab 02.30 Uhr auf den Straßen im Landkreis Sigmaringen unterwegs.

Um möglichst schnee- und eisfreie Straßen und damit eine sichere Fahrt für alle Verkehrsteilnehmer auf den Bundes-, Landes- und Kreisstraßen im Landkreis Sigmaringen sicherzustellen, sind insgesamt ca. 5.100 Tonnen Streusalz und 190.000 Liter Sole an Lagerkapazität vorhanden. In den Straßenmeistereien Sigmaringen, Meßkirch und Bad Saulgau sowie am Stützpunkt Pfullendorf können die Mitarbeiter mithilfe von Salzlöseanlagen die Sole selbst herstellen.

Der vergangene Winter 2014/15 kann als durchschnittlicher Winter bezeichnet werden. So wurden auf den Bundes-, Landes- und Kreisstraßen im Landkreis insgesamt ca. 8.500 Tonnen Salz und 1.600.000 Liter Sole für den Winterdienst gebraucht.

Soleverbrauch 2004/2005 - 2014/2015
(in Liter)

Streusalzverbrauch 2004/2005 - 2014/2015
(in Tonnen)

Für die Räum- und Streueinsätze stehen den Straßenmeistereien derzeit 13 eigene und 14 angemietete Fahrzeuge sowie Spezialgeräte, wie Schneefräse und Schneeschleuder, zur Verfügung. Für jedes Fahrzeug sind spezielle Routenpläne ausgearbeitet. Seit dem vergangenen Winter hat der Landkreis ein Kombistreugerät im Wintereinsatz, mit dem sowohl der klassische Einsatz von Feuchtsalz (FS 30, mit 30% Flüssiganteil) als auch die präventive Soleausbringung (FS 100) möglich sind. Damit sind wir auf dem aktuellen Stand der Technik, um einen effektiven und wirtschaftlichen Winterdienst betreiben zu können.

Karsten Engelmann

Fachbereich Vermessung und Flurneuordnung

Das Dienstleistungsangebot

- Grenzfeststellungen für Flurstückseigentümer, Gemeinden und Bauträger
- Bodenordnungsverfahren nach Maßgabe des Baugesetzbuches
- Vermessungen von Straßen, Wegen und Gewässern
- Gebäudeaufnahmen für das Liegenschaftskataster
- Nachholung der ausgesetzten Abmarkungen
- Auskünfte aus den Basisinformationen des Liegenschaftskatasters

Vermessung

Das Liegenschaftskataster

Das Liegenschaftskataster ist zusammen mit dem Grundbuch Garant für die Wahrung des Grundeigentums. Im Landkreis Sigmaringen sind hierzu Angaben zu rund 170.000 Flurstücken, 791.000 Grenzpunkten, 93.000 Gebäuden und 68.000 Eigentümerangaben gespeichert. Die Daten müssen stets vorgehalten und permanent aktualisiert werden. Im Geschäftsjahr 2015 wurden hierzu ca. 1000 Flurstücke in ihrer Form verändert und ca. 900 Gebäude neu in das Liegenschaftskataster übernommen.

Die Daten werden seit dem Jahr 2012 in dem bundesweit einheitlichen Datenmodell ALKIS® - Amtliche Liegenschaftskatasterinformationssystem – geführt. Die föderalen Strukturen des Vermessungswesens im Bereich der Geoinformationssysteme wurden bundesweit überwunden und alle amtlichen Geobasisdaten der 16 Bundesländer durch eine einheitliche Schnittstelle zugänglich gemacht, die internationalen Normen und Standards entspricht. Für die Zukunft erhofft man sich dadurch einerseits eine Beschleunigung der Datenabgabe und der Datenübernahme von Vermessungsschriften und andererseits eine Verbesserung für den Datentransfer zu anderen Informationssystemen.

Ein Europäisches Lagebezugssystem entsteht

Das Landesamt für Geoinformation und Landentwicklung (LGL) wird zum 01.01.2017 ein neues „**Europäisches Lagebezugssystem**“ einführen. Die bisherigen Gauß-Krüger-Koordinaten (GK) werden abgelöst durch ETRS89/UTM-Koordinaten (Europäisches Terrestrisches Referenzsystem 1989 / Universale Mercatorprojektion). Die Vorarbeiten dazu sind im Landkreis Sigmaringen im Jahr 2015/2016 in der heißen Endphase. Allerdings bedarf es noch erheblicher Anstrengungen, um das Ziel einer nachbarschaftstreuen Transformation zu erreichen. Hier steht die künftige Qualität und Zuverlässigkeit des Liegenschaftskatasters auf dem Spiel.

Dezernat II Finanzen

24 - Vermessung
und Flurneuordnung

Ausbildung

Der Fachbereich Vermessung und Flurneuordnung hat auch im Jahre 2015 seinen Beitrag zur erfolgreichen Nachwuchsgewinnung geleistet. Im Februar dieses Jahres beendeten zwei Vermessungstechniker ihre Ausbildung und zum Einstellungstermin 01. September 2015 wurden wieder zwei Auszubildende eingestellt. Somit waren im Ausbildungsjahr 2015 insgesamt sieben Auszubildende beim Fachbereich beschäftigt.

Die angehenden Vermessungstechniker/-innen nehmen neben der Ausbildung im gesamten Fachbereich Vermessung und Flurneuordnung auch an überörtlichen Ausbildungseinrichtungen teil. Eine besondere Herausforderung für unsere Auszubildenden ist der Blockunterricht für Vermessungstechniker in Stuttgart (Steinbeisschule). Als weitere überörtliche Ausbildungseinrichtung besuchen sie die verschiedensten Unterrichtseinheiten der Ausbildungskooperation Bodensee-Oberschwaben, die sich seit dem Jahr 2012 bewährt hat. Allerdings ist der Arbeitsaufwand der einzelnen Dienststellen im Gesamtumfang nicht wesentlich weniger geworden. Der Hauptvorteil der Ausbildungskooperation liegt darin, dass mehrere Vermessungsämter (Sigmaringen, Ravensburg, Friedrichshafen) zusammen mit privaten Vermessungsbüros ein breit gefächertes Angebot an Ausbildungsinhalten bieten können.

Kontrollpunkt für Navigationsgeräte

Satellitenempfänger in Navigationsgeräten, Smartphones, Uhren und vielen weiteren Geräten sind aus dem Alltag längst nicht mehr wegzudenken. Sowohl im Beruf als auch in der Freizeit werden dank Satelliten-Empfängern vielfältige Anwendungen realisiert und eine Positionsbestimmung in sehr kurzer Zeit ermöglicht. Die meisten Empfänger in diesen Geräten nutzen hierzu das amerikanische Satellitennavigationssystem GPS. Wie genau diese Satelliten-Empfänger arbeiten, können Bürgerinnen und Bürger mit Kontrollpunkten überprüfen.

Der Fachbereich Vermessung und Flurneuordnung hat in Zusammenarbeit mit dem Landesamt für Geoinformation und Landentwicklung (LGL) einen Kontrollpunkt für den Landkreis Sigmaringen vor dem Haupteingang des Erweiterungsbaues eingerichtet. In Baden-Württemberg gibt es derzeit erst 10 solcher Punkte. Mit Hilfe des landeseigenen Satellitenpositionierungsdienstes SAPOS wurden die Lage und die Höhe mit geografischen Koordinaten, UTM-Koordinaten und NN-Höhe ermittelt. Die auf den cm - genauen Koordinaten – und Höhenangaben des „Geodätischen Kontrollpunktes“ sind auf der Bronzeplatte eingelassen. Einfache Satelliten-Navigationsgeräte, wie die in den meisten Smartphones oder Autos, erreichen lediglich eine Genauigkeit zwischen 3 und 15 Metern. Dies hängt von der Anzahl der Satelliten ab, die gleichzeitig empfangen werden können.

Bild: Der neue Kontrollpunkt vor dem Landratsamt

Einweihung geodätischer Kontrollpunkt

Am 05. Februar 2015 war der Präsident des LGLs, Luz Berendt zu Gast beim Landratsamt Sigmaringen. An diesem Tag übergab er zusammen mit Landrätin Stefanie Bürkle diesen neu geschaffenen Kontrollpunkt der Öffentlichkeit. Dabei betonte die Landrätin, dass es wichtig sei, dass Geodäten ihre Arbeit sichtbar und greifbar machen. Schließlich leisten sie die Grundarbeit für viele weitere Nutzer. Der Präsident des LGL gratulierte der Landrätin zum gelungenen Neubau und animierte alle, die eigenen Geräte mit den hochgenauen Koordinaten zu vergleichen. Somit kann jeder Interessierte, egal ob Geocacher oder Laie, die Genauigkeit seines eigenen Navigationsgerätes durch Koordinatenvergleich mit den auf der Bronzeplatte festgelegten Sollkoordinaten überprüfen.

Wer mehr zum Kontrollpunkt „Landratsamt Sigmaringen“ erfahren möchte, kann gerne die Homepage des LGL besuchen. Hier finden Sie unter www.lgl-bw.de weitere Informationen.

Unterstützungsleistungen

Wie in den vergangenen Jahren waren unsere Vermessungstechniker auch 2015 wieder für die Fachbereiche Landwirtschaft (SchALVO, InVeKos), Straßenbau und Liegenschaften des Landratsamtes tätig. Für die Kollegen der Flurneueordnung wurden Unterstützungsarbeiten im vermessungstechnischen Bereich geleistet.

Flurneuordnung

In 6 der Verfahren ist das neue Wegenetz bereits ausgebaut und die landespflegerischen Anlagen sind hergestellt, davon bewirtschaften die Landwirte in 5 Flurbereinigungen auch schon die neuen Grundstücke.

Der Wegebau, die Herstellung der landschaftspflegerischen Anlagen und die Neueinteilung des Grundbesitzes (Besitzeinweisung) sind Arbeiten, die vor Ort leicht erkennbar sind. Tätigkeiten zur Aufstellung des neuen Liegenschaftskatasters, sowie die Regelung von Dienstbarkeiten, Rechten und Lasten zur Berichtigung der Grundbücher sind wichtige Aufgaben, die hauptsächlich im Büro abgearbeitet werden. Dies ist in 3 Verfahren der Fall.

Folgende Arbeitsziele, sogenannte Meilensteine, wurden im Jahr 2015 erreicht:

- das Verfahren Sigmaringen-Oberschmeien (Feldlage) wurde schlussfestgestellt,
- im Verfahren Sigmaringen-Jungnau wurde die Besitzeinweisung abschließend vollzogen,
- im Verfahren Herbertingen (B32/311) wurde der Wege- und Gewässerplan und Ausführungskosten von 3.667.000 € genehmigt.
- im Verfahren Hohentengen-Ursendorf wurde der Wege- und Gewässerplan und Ausführungskosten von 888.000 € genehmigt.
- die Flurbereinigung Neufra-Gammertingen/Bronnen wurde rechtskräftig angeordnet.

Durch die Unterstützung des Fachbereichs Vermessung im LRA konnte die Abarbeitung der Verfahren deutlich beschleunigt werden.

Aus der Praxis in der Flurbereinigung Bingen-Hitzkofen:

Übergabe der landespflegerischen Anlage nach deren Herstellung an die Gemeinde Bingen.

Die Teilnehmer werden in Versammlungen umfassend zum Verfahren informiert. Bei dieser Veranstaltung wurden die Grundlagen zur Ermittlung der Grundstückswerte vorgetragen.

Im Landkreis Sigmaringen sind im Jahr 2015 insgesamt 11 Flurbereinigungsverfahren in Bearbeitung. Die Verfahren werden von Mitarbeitern der „Gemeinsamen Dienststelle Flurneuordnung der Landkreise Bodenseekreis, Ravensburg und Sigmaringen“ im Landratsamt Ravensburg bearbeitet.

An den Flurbereinigungsverfahren sind rund 3.000 Eigentümer mit insgesamt etwa 12.000 Hektar Fläche beteiligt.

Tätigkeitsschwerpunkte im Jahr 2015 waren sicherlich die 2 Genehmigungen für die Wege- und Gewässerpläne durch die Investitionen von rund 4.5 Mio. € ausgelöst werden. Dadurch fließen rund 1.7 Mio. € Fördermittel in den Landkreis und die beiden Kommunen. Das Verfahren in Herbertingen erhält zusätzlich Gelder über den Bundesstraßenbau in Höhe von rund 2.2 Mio. €. Mit dem Wegebau wird jeweils im Jahr 2016 begonnen.

Teilnehmerversammlung in Bingen

Dezernat II Finanzen

24 - Vermessung
und Flurneuordnung

Karin Stoppel

Stabsstelle Sozialplanung

Regionaler Arbeitskreis Europäischer Sozialfonds Landkreis Sigmaringen (AK ESF)

Der Europäische Sozialfonds (ESF) ist in der Europäischen Union das wichtigste Finanzierungsinstrument zur Förderung von Beschäftigung, Bildung und Arbeitsmarktintegration. Dafür stellt der ESF den Mitgliedsstaaten bereits seit 1957 entsprechende Mittel zur Verfügung. In der aktuellen 7-jährigen Förderperiode (2014 bis 2020) orientiert sich die Förderung aus dem Struktur- und Investitionsfonds eng an der Europa 2020-Strategie für Wachstum und Beschäftigung.

Im Jahr 2015 standen dem „regionalen Arbeitskreis ESF Landkreis Sigmaringen“ 180.000 € für die Finanzierung von Projekten zur Verfügung.

Die geförderten Projekte im Landkreis Sigmaringen beinhalteten die folgenden zwei strategischen Zielsetzungen:

Spezifisches Ziel B1.1:

Verbesserung der Beschäftigungsfähigkeit und der Teilhabechancen von Menschen, die besonders von Armut und Ausgrenzung bedroht sind.

Zielgruppen sind Personen mit schweren oder multiplen Vermittlungshemmnissen, insbesondere Personen ohne Ausbildung, mit Migrationshintergrund, Alleinerziehende und Ältere. Die Projekte haben die Stabilisierung der Lebensverhältnisse, eine Verringerung von Vermittlungshemmnissen sowie die Heranführung an den Arbeitsmarkt zum Ziel.

Spezifisches Ziel C1.1:

Vermeidung von Schulabbruch und Verbesserung der Ausbildungsfähigkeit.

Zielgruppen sind hierbei Jugendliche in den beruflichen Schulen, bei denen der Schulabschluss gefährdet ist oder die Gefahr besteht, die berufliche Schule ohne Anschlussperspektive zu verlassen. Das geförderte Projekt hat die Vermeidung von Schulversagen, u. a. durch Unterstützung beim Erlernen elementarer Kenntnisse sowie die Vermeidung von Jugendarbeitslosigkeit nach der Schule und die Unterstützung des Übergangs in eine Ausbildung im Fokus.

Dezernat III Soziales

Stabsstelle Sozialplanung

Im Jahr 2015 haben folgende Träger ESF-Projekte im Landkreis Sigmaringen durchgeführt:

Ziel B1.1:

- Frauenbegegnungszentrum e. V. mit dem Projekt „Frauen-Beruf-Zukunft“ gemeinnützige Beschäftigungs- und Integrationsgesellschaft mbH mit dem Projekt „INSULA 2015“
- Werkstätte e. V. Pfullendorf mit dem Projekt „PASST“

Ziel C1.1:

- Erzbischöfliches Kinderheim Haus Nazareth mit dem Projekt „Job-Future“.

In der Sitzung des Regionalen Arbeitskreises ESF Landkreis Sigmaringen am 26.05.2015 wurde die langjährige Geschäftsführerin des AK ESF Claudia Baur verabschiedet und Günter Kessel eingeführt.

Kreisbehindertenbeauftragter

Zum 01. September 2015 wurde Hans Heller, ehemaliger Diakon der Seelsorgeeinheit Altshausen, von Landrätin Stefanie Bürkle zum ehrenamtlichen Kreisbehindertenbeauftragten des Landkreises Sigmaringen bestellt. Er trat die Nachfolge von Konrad Kaut, der das Amt im Oktober 2014 aus persönlichen Gründen niedergelegt hatte, an.

Der Kreisbehindertenbeauftragte ist Vermittler zwischen Betroffenen und fachlich Verantwortlichen. Hans Heller agiert u. a. als Anlaufstelle mit „Wegweiserfunktion“ für ratsuchende Menschen und wird darüber hinaus an allen konzeptionellen Vorhaben des Landkreises, welche die Belange von Menschen mit Behinderung betreffen, beteiligt. Er sensibilisiert die Öffentlichkeit und pflegt ein kreisweites Netzwerk an Partnern, um die Barrieren in unserem Landkreis sukzessive abzubauen. Seine Tätigkeit bezieht sich auf alle Menschen mit Behinderungen im Landkreis Sigmaringen und schließt alle Behinderungsarten – geistig, körperlich und seelisch – ein.

i Hans Heller ist neben seinen Sprechstunden im Landratsamt Sigmaringen, die jeweils in der örtlichen Presse veröffentlicht werden, erreichbar unter Tel. 0160 / 98 40 61 98 sowie per E-Mail unter kreisbehindertenbeauftragter@landkreissig.de.

Der Regionale Arbeitskreis ESF beim Projektbesuch des „Campus Galli“ in Meßkirch. Dort bietet das Projekt „PASST“ des Werkstätte e. V. ehemaligen Langzeitarbeitslosen verschiedene Arbeitsmöglichkeiten.

Frank Veser / Dezernent für Soziales verabschiedet Claudia Baur.

Hans Heller (2. von rechts) ist neuer Behindertenbeauftragter.

Projektförderung „Innovationsprogramm Pflege 2015“ in Baden-Württemberg

Das Ministerium für Arbeit und Sozialordnung, Familie, Frauen und Senioren Baden-Württemberg (nachfolgend: Sozialministerium) hat im Jahr 2015 rund 3 Mio. Euro Zuwendungsmittel für die Weiterentwicklung der Infrastruktur von Angeboten der Unterstützung, Betreuung und Pflege zur Verfügung gestellt.

Um die hohe Qualität der pflegerischen Versorgung in Baden-Württemberg zu sichern, sollten die Gelder zur Förderung von Projekten und Maßnahmen zur Verbesserung der Betreuungs- und Strukturqualität im ambulanten, teil- und vollstationären Pflegebereich sowie für Maßnahmen zur Umsetzung der seniorenpolitischen Ziele der Landesregierung eingesetzt werden.

Der Projektantrag „Integration einer Tagespflege mit 16 Plätzen in ein Gesamtversorgungskonzept in Bad Saulgau“ der Vinzenz Pflege gGmbH war eines von insgesamt 21 Projekten, welches im Jahr 2015 vom Sozialministerium im Rahmen der Mittelvergabe ausgewählt wurde. 375.152 Euro wurden dem Träger per Bewilligungsbescheid vom 08.10.2015 für das eingereichte Modellprojekt bewilligt.

Durch die Entwicklung eines Gesamtversorgungskonzeptes (ambulant, stationär, teilstationär) soll in Bad Saulgau eine effiziente Versorgungsstruktur für Menschen mit Demenz entstehen. Ziel ist es, einen möglichst langen Verbleib der Betroffenen in der eigenen Häuslichkeit, bzw. in einer der Häuslichkeit ähnlichen Wohnform zu ermöglichen (eine ambulant betreute Wohngemeinschaft soll in unmittelbarer Nähe zur Tagespflege entstehen).

Kontaktstelle für Selbsthilfegruppen

Im Rahmen einer Organisationsänderung wurde ab Januar 2015 Gudula Theobald, Dezernat Soziales / Stabsstelle Sozialplanung, für die Selbsthilfegruppen und die Rat suchenden Bürgerinnen und Bürger im Landkreis Sigmaringen zuständig. Sie hat diese Tätigkeit von Ingrid Sprissler vom Fachbereich Gesundheit übernommen. Der Landkreis Sigmaringen schätzt die Arbeit der vielen, auch kleineren, insgesamt über 50 Selbsthilfegruppen sehr und hält diese für ein ganz wichtiges Element in unserem Gesundheitssystem – vor allem für die zahlreichen Betroffenen.

Dies hat auch Landrätin Stefanie Bürkle in einem Gespräch mit den Vertreterinnen und Vertretern der Selbsthilfegruppen am 02.09.2015 im Landratsamt Sigmaringen klar zum Ausdruck gebracht. Selbsthilfe mobilisiert eigene Kräfte, Selbsthilfe lebt von der Gemeinschaft und Selbsthilfe braucht unsere Unterstützung.

Der Landkreis Sigmaringen gewährt diese Unterstützung seit vielen Jahren. Hierbei sehen wir uns als Partner der Selbsthilfegruppen und pflegen einen engen Kontakt zur Arbeitsgemeinschaft der Selbsthilfegruppen, der getragen wird durch einen fachlichen Informationsaustausch sowie die Unterstützung bei verschiedenen Projekten und Veranstaltungen. Die geplante Neubesetzung der Vertreterinnen und Vertreter der Arbeitsgemeinschaft der Selbsthilfegruppen sehen wir hierbei als wesentliche Basis.

Dezernat III Soziales

Stabsstelle Sozialplanung

Eingliederungshilfe für Menschen mit Behinderung

In dem anschließenden Diagramm ist die Fallzahlenentwicklung 2005 – 2014 (die Fallzahlen 2015 waren bei der Berichterstellung noch nicht verfügbar) im Stationären und im Ambulanten Wohnen für Kinder, Jugendliche und Erwachsene mit geistiger, körperlicher, seelischer und mehrfacher Behinderung dargestellt. Erfreulich ist, dass sich die sogenannte Ambulantisierungsquote (Anteil ambulanter Hilfen an allen Leistungen für das Wohnen) in den letzten Jahren kontinuierlich erhöht hat.

Nachfolgend erhalten Sie einen kurzen Einblick in die Entwicklung der Fallzahlen in der Eingliederungshilfe für Menschen mit Behinderung im Landkreis Sigmaringen.

Fallzahlenentwicklung 2005 – 2014 im Stationären und Ambulanten Wohnen Kinder / Erwachsene mit geistiger, körperlicher, seel. und mehrfacher Behinderung

stationäres Wohnen ambulantes Wohnen

Entwicklung der Fallzahlen im Ambulanten Wohnen 2005 - 2014

Im Ambulanten Wohnen werden die vier Leistungsangebote des Ambulant Betreuten Wohnens (ABW), des Betreuten Wohnens in Familien (BWF), des Intensiv Betreuten Wohnens (IBW) und des Persönlichen Budgets (PB) zusammengefasst. Im Jahr 2014 haben das ABW und das IBW den größten Zuwachs erfahren. Insbesondere das IBW, welches innerhalb des Landkreises Sigmaringen entwickelt und nach einer 3-jährigen, durchweg positiven Projektphase ab 01.01.2012 dauerhaft eingeführt wurde, hat sich bestens etabliert. Etabliert insofern, als dass diese Wohnform den für einige Menschen mit Behinderung zu großen Sprung zwischen dem normalen ABW und dem Stationären Wohnen geschlossen hat. Gerade Menschen mit einem hohen Hilfebedarf finden im IBW eine Wohnform, welche die Entfaltung der eigenen Persönlichkeit, ein hohes Maß an Selbstbestimmung und ein eigenverantwortliches Handeln ermöglicht.

Dezernat III Soziales

Stabsstelle Sozialplanung

Hans-Peter Oßwald

Fachbereich Soziales

Aufgaben und Organisation

Der Fachbereich Soziales ist mit seinen rund 65 Mitarbeiterinnen und Mitarbeitern zuständig für die Belange der Landkreisbewohner, wenn es um Themen wie Hilfe zum Lebensunterhalt, Grundsicherung im Alter, Menschen mit Behinderung, Hilfe zur Pflege, Betreuungsrecht und einiges mehr geht.

Die Sozialhilfe umfasst auch Leistungen, die helfen sollen, schwierige soziale oder gesundheitliche Lebenssituationen zu überwinden. Hierzu zählen auch die Beratungsleistungen der Schuldnerberatung und des Pflegestützpunktes. Der Fachbereich Soziales arbeitet mit einer ganzen Reihe von Einrichtungen und Organisationen zusammen, die die Versorgung mit Sozialleistungen im Landkreis sicherstellen und durch den Landkreis investiv gefördert werden.

Neben dieser klassischen kommunalen Aufgabe der Sozialhilfe werden auch staatliche Aufgaben wahrgenommen. Hierzu zählen beispielsweise Wohngeld, BAföG, das Schwerbehindertenrecht und das Soziale Entschädigungsrecht (Versorgungsamt).

Der Fachbereich ist organisatorisch in 6 Sachgebiete und 2 Stabsstellen untergliedert:

Fachbereichsleiter Hans-Peter Oßwald hat auf den Plänen die neuen Büros und Sitzverteilungen eingezeichnet

Umzug

Der Fachbereich Soziales zog in 2014 nicht in den Erweiterungsbau, war aber dennoch vom Umzug betroffen. Danach sah es zwar zunächst nicht aus. Doch im Laufe der Planungen stellte sich heraus, dass einige Büros des Fachbereichs wegfallen, andere hinzukommen. Diese Gelegenheit wurde ergriffen und die Organisation optimiert. Die publikumsintensiven Sachgebiete wurden in Richtung des Eingangsbereiches auf Ebene 1 verlegt. Darunter fällt beispielsweise das Versorgungsamt, welches Schwerbehindertenausweise ausstellt. Dieses ist seither barrierefrei zu erreichen. Weil auch die Bereiche BAföG, Wohngeld und Grundsicherung im Alter häufig von Bürgern aufgesucht werden, wurden diese Büros in Richtung des Haupteinganges verlegt.

Darüber hinaus wurde auch die bislang im Nebengebäude untergebrachte Schuldnerberatung inmitten des Fachbereiches untergebracht.

Dezernat III Soziales

30 - Soziales

Finanzen und Statistik

Sozialhilfeaufwand und Leistungsausgaben

Die Aufwendungen erhöhten sich hier von 10,5 Mio. € in 2005 auf 17,3 Mio. € in 2014. Die Aufwendungen für den Bereich Hilfe zur Pflege stiegen von 3,7 Mio. € in 2005 auf 5,5 Mio. € in 2014. Neben der demographischen Entwicklung werden zunehmend mehrfach behinderte, jüngere schwerstpflegebedürftige Menschen nicht mehr in Einrichtungen, sondern kostenintensiv zu Hause gepflegt. Im Bereich der Grundsicherung im Alter trägt der Bund seit 2014 die Leistungsausgaben des Landkreises zu 100 %. Wo 2005 noch 2,9 Mio. € und 3,9 Mio. € in 2011 zu verzeichnen waren, sind 2014 nur noch 0,1 Mio. verbucht worden, was in der zeitversetzten Abrechnung mit dem Bund zum Jahreswechsel zu erklären ist. Diese Kostenerstattung hat in den vergangenen Jahren massiv zur Abfederung des Anstiegs der Sozialhilfeausgaben beigetragen.

Der Aufwand für die Leistungen nach dem Sozialgesetzbuch Zwölftes Buch (SGB XII) ist in den vergangenen Jahren von 18,1 Mio. im Jahr 2005 auf rund 25,4 Mio. € in 2014 kontinuierlich gestiegen.

Hierbei entfällt der größte Anteil wiederum auf die Eingliederungshilfe für Menschen mit Behinderungen.

Einzelne Sozialhilfeaufwendungen SGB XII

Die nachfolgende Grafik zu den Leistungsausgaben zeigt die schwankenden, insgesamt aber konstanten Aufwendungen in den Bereichen SGB II („Hartz IV“) und dem Asylbewerberleistungsgesetz. Auch durch die oben genannten gestiegenen Ausgaben nach dem SGB XII belaufen sich die Gesamtaufwendungen von 25,9 Mio € in 2005 auf 31,2 Mio. in 2014.

Leistungsausgaben Soziales

Grundsicherung im Alter und bei Erwerbsminderung und die Bundesbeteiligung an den Aufwendungen

Seit Inkrafttreten des Grundsicherungsgesetzes im Jahr 2003 hat sich der Bund bis 2008 an den Kosten der „Grundsicherung im Alter und bei Erwerbsminderung“ mit einem Pauschalbetrag in Höhe von jährlich 409 Mio € im Rahmen der Finanzierung des Wohngeldes (§ 34 Abs. 2 WoGG) für sog. „grundsicherungsbedingte Mehrkosten“ beteiligt. Ab dem Jahr 2009 wurde dann eine ansteigende Bundesbeteiligung als prozentualer Anteil an den Grundsicherungsnettoausgaben eingeführt. Der Bund erstattete den Ländern danach einen Teil der Nettoausgaben des jeweiligen Vorjahres. Für 2009 erfolgte eine Erstattung in Höhe von 13 %, 2010 in Höhe von 14 %, 2011 in Höhe von 15 %, 2012 in Höhe von 45 % und in 2013 in Höhe von 75 % der Nettoausgaben. Seit 2014 ist die Bundesbeteiligung auf 100 % erhöht. Da der Bund damit ab dem Jahr 2013 einen mindestens hälftigen Anteil an den Ausgaben erstattet hat, trat nach Artikel 104a Absatz 3 Satz 2 des Grundgesetzes (GG) Bundesauftragsverwaltung nach Artikel 85 GG ein. Durch die Anhebung der Bundesbeteiligung sollen die Kommunen entlastet werden.

Grundsicherungsaufwand

Asylbewerber/Flüchtlinge

Zum 01.11.1993 wurde das Asylbewerberleistungsgesetz (AsylbLG) geschaffen und dessen Leistungsberechtigte aus dem allgemeinen Sozialhilferecht herausgelöst.

Die Höhe der Geldleistungen ist nach einem Urteil des Bundesverfassungsgerichts vom 18.07.2012 evident unzureichend und widerspricht dem Grundrecht auf Gewährung eines menschenwürdigen Existenzminimums aus Artikel 1 Abs. 1 Grundgesetz i.V.m. Artikel 20 Abs. 1 Grundgesetz. Darüber hinaus müssen die Leistungen zur Sicherung einer menschenwürdigen Existenz in einem inhaltlich transparenten und sachgerechten Verfahren nach dem tatsächlichen und jeweils aktuellen Bedarf, also realitätsgerecht begründet werden. Der Bestimmung der Leistungshöhe lagen 1993 und auch heute noch keine verlässlichen Daten zugrunde. Der Gesetzgeber hatte damals lediglich eine bloße Kostenschätzung vorgenommen.

Durch das Urteil des Bundesverfassungsgerichts ist der Gesetzgeber seither verpflichtet unverzüglich für den Anwendungsbereich des AsylbLG eine Neuregelung zur Sicherung des menschenwürdigen Existenzminimums zu treffen. Bis zu deren Inkrafttreten hat das Bundesverfassungsgericht angesichts der Existenz sichernden Bedeutung der Grundleistungen eine Übergangsregelung geschaffen. Bis zur Neuregelung durch den Gesetzgeber bestimmte das Gericht Leitungen in Höhe der allgemeinen Sozialhilfe.

Zum 01.03.15 trat diese Neuregelung in Kraft. Hierbei wurden die Leistungen der Übergangsregelung weitgehend übernommen.

*Aufwand AsylbLG netto
Fachbereich Soziales*

Neben diese höheren Regelsätzen belasteten die zunehmende Anzahl der Leistungsberechtigten den Haushalt. Nach Abschluss des Asylverfahrens, spätestens aber nach 2 Jahren, entfällt die Verpflichtung der Asylsuchenden in der Gemeinschaftsunterkunft zu wohnen. Im Rahmen der Anschlussunterbringung werden diese den Gemeinden zugewiesen und von ihnen untergebracht, sofern kein Wohnraum auf dem freien Markt gefunden wird. Die Kosten des Lebensunterhalts, incl. Unterkunft, aber auch die Kosten der Gesundheitshilfe hat der Landkreis aus eigenen Mittel zu tragen.

Der anhaltende Zustrom von Asylbewerbern, die letztendlich auch auf den Landkreis Sigmaringen verteilt werden, wird auch in Zukunft unseren Sozialhilfefaufwand in diesem Bereich steigen lassen. Die derzeitige pauschalierte Kostenerstattung des Landes erstreckt sich nur auf die Dauer der Unterbringung in Gemeinschaftsunterkünften, nicht auf die Anschlussunterbringung, für die der Fachbereich Soziales Leistungen erbringt.

Aus verschiedensten Gründen werden abgelehnten Asylbewerber aber auch in der Zukunft größtenteils nicht wieder ausreisen und weiterhin auf Sozialhilfe angewiesen sein.

Pflegestützpunkt

Ein arbeitsreiches Jahr liegt hinter den Mitarbeiterinnen des Pflegestützpunktes Landkreis Sigmaringen. Trotz steigender Beratungszahlen und einer Ausweitung des Beratungsangebotes in die Fläche, war die Zielsetzung die Vernetzung und die Öffentlichkeitsarbeit konsequent weiterzuverfolgen. Dies wurde vor allem durch die Aktionswochen 2015 „Zukunft gestalten – Vielfalt des Wohnens im Landkreis Sigmaringen“ erreicht.

Beratungsarbeit

Wie in den Jahren zuvor ist die Zahl der Erstberatungen und der Folgekontakte weiter angestiegen. Bei den Kontakten insgesamt sind auch Klienten bezogene Netzwerkkontakte (mit Pflegeheimen, Nachbarschaftshilfen usw.) enthalten. Zwischenzeitlich kommt fast ein Fünftel der Erstberatungen über die Empfehlung von Freunden und Bekannten zu Stande. Im Jahr 2014 waren dies noch 11 % der Erstkontakte.

Dezentrale Beratungen des Pflegestützpunktes finden nach wie vor einmal monatlich in Meßkirch statt. Diese werden sehr gut angenommen. Seit Mai 2015 wird auch eine Sprechstunde zwei Mal monatlich im Dienstleistungszentrum des Landratsamtes in Bad Saulgau angeboten. Die Nachfragen für dieses Beratungsangebot sind derzeit noch sehr verhalten.

Broschüre Begegnung, Pflege und Wohnen im Landkreis Sigmaringen

Aufgabe des Pflegestützpunktes ist es auch, die Dienste und Einrichtungen innerhalb der Altenhilfe, Betreuung und Pflege im Landkreis Sigmaringen zu erheben und den Stand zu aktualisieren. Im Jahr 2013 wurde erstmals eine Broschüre Pflege und Wohnen im Landkreis Sigmaringen veröffentlicht, die diese Informationen bündelt und den Ratsuchenden damit zur Verfügung stellt. Diese Broschüre wurde mit Beteiligung des Pflegestützpunktes 2015 bereits zum dritten Mal neu aufgelegt. Bei Betroffenen, Behörden, Beratungsstellen und Einrichtungen hat sich die Broschüre in der Zwischenzeit als „Nachschlagewerk“ etabliert.

Neu hinzugekommen ist auch ein halbjährliches Beratungsangebot für die MitarbeiterInnen des Landratsamtes in Sigmaringen, das im Rahmen der Zielvereinbarungen des Audits „Beruf und Familie“ stattfindet. Dieses Angebot wird ausgesprochen gut angenommen. Mitarbeiter und Mitarbeiterinnen, die sich entschieden haben einen Familienangehörigen zu pflegen, sollen unterstützt werden, Familie, Pflege und Beruf besser vereinbaren zu können.

Dezernat III Soziales

30 - Soziales

*Zertifikatsübergabe im
Pflegestützpunkt in Mengen*

*Landrätin Stefanie Bürkle stellt bei der
Pressekonferenz das Programm der
Aktionswochen vor*

Die Organisatoren beim Abschlussabend

Qualifizierung und Schulung

Demenzbegleiterkurs 2015

Im Frühjahr 2015 veranstaltete der Pflegestützpunkt einen Demenzbegleiterkurs für NachbarschaftshelferInnen. Bei diesem kreisweiten Schulungsangebot wurden 26 Frauen aus Nachbarschaftshilfen zur Demenzbegleiterin qualifiziert. Neben pflegerischen und medizinischen Grundlagen standen Kommunikation, Umgang mit Verhaltensauffälligkeiten, Zusammenarbeit mit Angehörigen, Pflegeversicherung und Sozialleistungen, Aktivierung und Beschäftigung auf dem Stundenplan. Die Demenzbegleiterinnen sind befähigt, Menschen, die an einer Demenz erkrankt sind, zu begleiten und betreuen.

Informationsveranstaltungen zum Pflegestärkungsgesetz I

Am 01.01.2015 trat das Pflegestärkungsgesetz I in Kraft. Innerhalb der Pflegeversicherung wurden Leistungen ausgebaut und neu aufgenommen. Der Pflegestützpunkt informierte in diesem Zusammenhang u. a. die MitarbeiterInnen des Fachbereichs Soziales, die Einsatzleitungen der Nachbarschaftshilfen, Familienentlastende Dienste und Seniorengruppen innerhalb des Landkreises Sigmaringen.

Vernetzungsarbeit – Pflegenetzwerk Landkreis Sigmaringen – Aktionswochen 2015

Netzwerkarbeit ist laut § 92 c SGB XI neben der Beratungsarbeit eine weitere Aufgabe der Pflegestützpunkte. Im Landkreis Sigmaringen hat sich deshalb das Pflegenetzwerk Landkreis Sigmaringen auf Initiative des Pflegestützpunktes gegründet. Es fördert die Vernetzung zwischen den unterschiedlichen Anbietern und Dienstleistern, professionellen Kräften und Ehrenamtlichen innerhalb des Landkreises seit Anfang 2012. Gemeinsame Treffen finden halbjährlich statt. Im Herbst 2013 veranstaltete das Pflegenetzwerk erstmals die Aktionswochen „Demenz – den Weg gemeinsam gehen“ – mit vollem Erfolg! Aufgrund der positiven Resonanz organisierte das Pflegenetzwerk unter Federführung des Fachbereichs Soziales und des Pflegestützpunktes deshalb die Aktionswochen 2015 unter dem Motto „Zukunft gestalten – die Vielfalt des Wohnens im Landkreis Sigmaringen“.

Die Veranstalter wollten die Bürger mit Vorträgen, Gesprächsrunden, Mitmachaktionen, einer Telefonaktion und Podiumsdiskussion über die Problematik des Wohnens insgesamt und bei alters- und gesundheitsbedingten Einschränkungen, informieren. 30 Veranstaltungen fanden insgesamt im Zeitraum vom 06. bis 24. Oktober 2015 im ganzen Landkreisgebiet statt. Im Foyer des Landratsamtes war zudem eine Ausstellung mit dem Thema „Zusammen planen – gemeinsam wohnen“ zu sehen.

Dezernat III Soziales

30 - Soziales

Weiterentwicklung des Pflegestützpunktes Landkreis Sigmaringen

Am 20.10.2014 beauftragte der Verwaltungs- und Sozialausschuss des Kreistags die Verwaltung sich um den Ausbau des Pflegestützpunktes zu bewerben und am Weiterentwicklungsverfahren der Landesarbeitsgemeinschaft Pflegestützpunkte (LAG) teilzunehmen. Dieses Verfahren zieht sich seither. Die im Vorstand der LAG Pflegestützpunkte vertretenen kommunalen Landesverbände und die Kranken- und Pflegekassen konnten sich bislang nicht auf gemeinsame Kriterien zur Weiterentwicklung einigen. Zwar wurde im November 2015 zwischenzeitlich beschlossen, die Anzahl der bisherigen 48 Pflegestützpunkte in Baden-Württemberg um 24 zusätzlich zu erhöhen, so dass dann 72 Pflegestützpunkte zur Verfügung stehen. Ein entsprechendes Ausbaukonzept soll jedoch erst noch erarbeitet werden. Die bisherigen Positionen und Argumentationen vor allem der Pflegekassen lassen jedoch erkennen, dass vermutlich neue Kriterien vorgegeben werden, die sich an Beratungszahlen orientieren, die nur für Ballungsräume und größere Städte machbar sind. Die Weiterentwicklung wird sich nun wohl hinausschieben, bis sich die Gesetzeslage für die Einrichtung neuer Pflegestützpunkte geändert hat. Eine entsprechende Gesetzesänderung ist schon auf dem Weg, die Umsetzung wird sich aber auch noch hinziehen.

Ausblick

Mit dem Pflegestärkungsgesetz II das am 01.01.2016 in Kraft getreten ist, werden sich auch Änderungen im Aufgabenfeld der Pflegestützpunkte ergeben. Derzeit ist zu beobachten, dass die Aufgabe des Case Management immer mehr in den Hintergrund gedrängt wird und von den Pflegestützpunkten nur noch in Einzelfällen wahrgenommen werden kann.

Die seit Jahren wachsenden Beratungsanfragen sind mit dem bestehenden Personalschlüssel nicht mehr zu bewältigen. Viele Ratsuchende sind vom Beratungsangebot überzeugt und kommen über einen längeren Zeitraum immer wieder auf den Pflegestützpunkt zu. Hinzukommen ständig neue Anfragen. Geschätzt wird von den Klienten vor allem auch die neutrale Stellung des Pflegestützpunktes. Weitere dezentrale Beratungsangebote wären sicherlich sinnvoll – sind aber bei der derzeitigen personellen Ausstattung nicht mehr vorstellbar. Abstriche wird es auch bei Vortragsveranstaltungen und Schulungsangeboten geben. Wichtig wäre die konsequente Aufgabentrennung zwischen Pflegestützpunkt und Altenhilfefachberatung, um gezielt die Altenhilfethemen des Landkreises in den Fokus zu nehmen.

Schuldnerberatung

Beratungsarbeit

Wie in den Vorjahren wurden wieder zahlreiche Beratungen durchgeführt und seit Februar 2015 stehen hierfür neue Räumlichkeiten im Hauptgebäude in unmittelbarer Nähe zum Fachbereich Soziales zur Verfügung. Die Beratungen erfolgten sowohl persönlich als auch telefonisch und per Mail in einem mit den Vorjahren vergleichbarem Umfang. Ein deutlicher Anstieg ist im Bereich der Ausstellung von Pfändungsschutzkontobescheinigungen zu finden. Im Jahr 2015 hat die Beratungsstelle mit einem Personalschlüssel von 1,5 Personen insgesamt 230 Pfändungsschutzkontobescheinigungen ausgestellt und damit Kontoinhabern nach entsprechender Beratung und Überprüfung der persönlichen Voraussetzungen sowie der entsprechenden Dokumentierung zu einem erhöhten persönlichen Freibetrag auf dem Pfändungsschutzkonto verhelfen können. Damit ist jeweils das Existenzminimum des Kontoinhabers und dessen Angehörigen vor dem Zugriff pfändender Gläubiger gesichert worden.

Im Jahr 2015 wurden insgesamt 28 Insolvenzanträge für Bewohner des Landkreises Sigmaringen an die zuständigen Insolvenzgerichte übersandt. Darunter waren sechs Anträge ehemals Selbstständiger. Für sieben Personen konnten erfolgreich Vergleiche zur abschließenden Regulierung der Verbindlichkeiten vereinbart werden. Die Vergleiche führen stets zu einem Forderungsverzicht der Gläubiger und sind mit hohem Aufwand für alle Beteiligten (Schuldner-Gläubiger-Schuldnerberater) verbunden. Aus diesen Tätigkeiten folgt aber auch eine teilweise Rückfinanzierung der Beratungsstelle über das Land Baden-Württemberg an den Landkreis Sigmaringen über die so genannten Fallpauschalen, die für definierte Tätigkeiten vom Land an den Landkreis überwiesen werden.

Arbeitstagung der kommunalen Schuldnerberater

Die Schuldnerberatung ist mit vielen anderen Beratungsstellen vernetzt. Das Highlight des Jahres 2015 war die 50. Arbeitstagung der kommunalen Schuldnerberater aus ganz Baden-Württemberg. Unter der Federführung des Landkreistags Baden-Württemberg trafen sich die Fachleute zum Fachaustausch im Landratsamt. Auch der Städtetag Baden-Württemberg war vertreten. Zu dieser Gesprächsrunde hatte die Schuldnerberatung im Landkreis Sigmaringen eingeladen. Über 40 Teilnehmer aus allen Teilen des Landes reisten an. Nach der Begrüßung durch Sozialdezernent Frank Vesper fand ein fachlicher Austausch mit Dr. Anette Frenzel und Dr. Axel Bysikiewicz von der SCHUFA Holding AG aus Wiesbaden statt. Die Vorstellung der bundesweiten Aktionswoche der Schuldnerberatung mit dem Thema „prekäre Beschäftigung und Überschuldung“ sowie der Sachstand des 1. Armutsberichts Baden-Württemberg als Kurzreport standen als Hauptpunkte auf der Tagesordnung.

Betreuungsbehörde

Neue Aufgabe durch gesetzliche Änderungen

Durch das Gesetz zur Stärkung der Funktionen der Betreuungsbehörden, das zum 1. Juli 2014 in Kraft getreten ist, wurden durch Änderungen im Verfahrensrecht (Gesetz über das Verfahren in Familiensachen und in den Angelegenheiten der freiwilligen Gerichtsbarkeit) und durch Änderungen im Betreuungsbehörden-gesetz die Funktionen der Betreuungsbehörde sowohl im Vorfeld als auch im gerichtlichen Verfahren gestärkt.

Dies um die Bestellung eines rechtlichen Betreuers – soweit möglich – zu vermeiden und damit die Selbstbestimmung der Betroffenen ganz im Sinne der Behindertenrechtskonvention der Vereinten Nationen zu stärken.

Es wurde gesetzlich verankert, dass zur Feststellung des Sachverhalts im betreuungsgerichtlichen Verfahren die Anhörung der Betreuungsbehörde vor Bestellung eines Betreuers und vor Anordnung eines Einwilligungsvorbehalts verpflichtend ist, und die Betreuungsbehörde einen qualifizierten Sozialbericht zur Erforderlichkeit einer rechtlichen Betreuung zu erstellen hat; dies unabhängig von einem medizinischen Sachverständigengutachten.

Weitergehend wurde der Betreuungsbehörde eine allgemeine Informations- und Beratungspflicht in allen betreuungsrechtlichen Fragen gesetzlich zugewiesen. Dies umfasst insbesondere die Beratung über Vorsorgemöglichkeiten (Betreuungsverfügung, Patientenverfügung und Vorsorgevollmachten) und andere Hilfen, bei denen kein Betreuer bestellt wird (Privatrechtliche Hilfen, Anwalt, Prozesskostenhilfe), sowie auch über am individuellen Bedarf orientierte Ansprüche und Hilfen aus den sozialen Sicherungssystemen (Sozialversicherung, Soziale Versorgung, Öffentliche Fürsorge).

Des Weiteren ist die Betreuungsbehörde verpflichtet, bereits im Vorfeld eines gerichtlichen Betreuungsverfahrens betroffenen Personen Beratungsangebote zu unterbreiten sowie andere Hilfen, bei denen kein Betreuer bestellt wird, aufzuzeigen, diese zu vermitteln und die Betroffenen beim Zugang hierzu zu unterstützen; erforderlichenfalls hat die Betreuungsbehörde den Hilfebedarf auch den zuständigen Fachbehörden und Stellen mitzuteilen.

Aufgrund dieser zusätzlichen Aufgaben war in diesem Bereich eine Personalaufstockung zum 1.10.2015 unumgänglich.

Entwicklung der Fallzahlen

Seit Einführung des Betreuungsrechtes 1992 hat sich – auch bedingt durch die demografische Entwicklung – die Anzahl derer, die krankheitsbedingt ihre rechtlichen Angelegenheiten nicht mehr eigenverantwortlich selbst besorgen können und die deshalb einen rechtlichen Betreuer, gesetzlichen Vertreter, benötigen, erheblich gesteigert.

Auch vor diesem Hintergrund erfolgte die Gesetzesänderung zum 1. Juli 2014, um einer eingehenden Prüfung der Erforderlichkeit einer rechtlichen Betreuung Rechnung zu tragen.

Waren im Landkreis Sigmaringen 1995 noch 670 Personen auf die Unterstützung eines rechtlichen Betreuers angewiesen, sind es heute bereits annähernd 1800 Personen (Stand 31.12.2013 = 1.765), die die Hilfe und Unterstützung eines rechtlichen Betreuers benötigen. Davon hat mehr als ein Drittel das 70. Lebensjahr überschritten.

Entwicklung der Betreuungszahlen

Quelle: Bundesministerium der Justiz

Betreuungsstatistik LK Sigmaringen 2014 angeordnete Betreuungen

Dies entspricht sowohl der Entwicklung in Baden-Württemberg (119.429), als auch den bundesweiten Gegebenheiten.

Im gesamten Bundesgebiet gibt es bereits über 1,3 Millionen Personen, die eines rechtlichen Betreuers bedürfen (Stand am 31.12.2013 = 1.310.000).

Wie auch in den letzten Jahren waren im Landkreis Sigmaringen überwiegend ältere Menschen von einer Betreuungsanordnung betroffen.

nach Altersgruppen

Hauptursachen für das Anordnungserfordernis einer rechtlichen Betreuung waren das Vorliegen einer Demenzerkrankung sowie zerebrale Schädigungen nach Schlaganfällen.

nach Anordnungsgrund/Krankheitsbild

Festgehalten werden kann, dass auch weitergehend den für das Betreuungs- und auch das Vormundschaftsrecht geltenden gesetzlichen Vorgaben Rechnung getragen werden kann. Überwiegend werden rechtliche Betreuungen ehrenamtlich übernommen, können an Ehrenamtliche vermittelt werden. Die Ehrenamtsquote liegt hier weiterhin über dem Landesdurchschnitt.

nach bestellten Betreuern

Aufgrund der Bevölkerungsstruktur und der demographischen Entwicklung auch im Landkreis Sigmaringen ist absehbar, dass auch in den kommenden Jahren immer mehr - insbesondere ältere - Mitbürger auf eine rechtliche Vertretung angewiesen sein werden.

Jedoch kann auch ein Unfall oder eine Erkrankung zu einer Einschränkung oder Aufhebung der Handlungs- und Entscheidungsfähigkeit führen.

Vor diesem Hintergrund kommt dem Informations-, Beratungs- und Unterstützungsauftrag der Betreuungsbehörde, gerade im Hinblick auf die Erteilung von Vorsorgevollmachten oder Betreuungsverfügungen, entscheidend Bedeutung zu.

Weitergehend wird es die zentrale Aufgabe der Betreuungsbehörde sein, die Betreuungsgerichte durch fundierte Stellungnahmen in die Lage zu versetzen, dem Erforderlichkeitsgrundsatz uneingeschränkt Rechnung zu tragen, und ggf. Eingriffe in das Selbstbestimmungsrecht der Betroffenen durch Verweis und auch Vermittlung vorrangiger Hilfen, die eine Betreuung entbehrlich machen, zu vermeiden. Gerade dies wurde durch den Gesetzgeber mit dem Gesetz zur Stärkung der Funktionen der Betreuungsbehörden nochmals unterstrichen.

Zusammenarbeit mit dem Betreuungsverein SKM Sigmaringen

Insbesondere bei der Beratung und Gewinnung ehrenamtlicher rechtlicher Betreuer arbeitet die Betreuungsbehörde eng mit dem Betreuungsverein Kath. Verein für Soziale Dienste im Landkreis Sigmaringen e.V. zusammen. Auch wird die Tätigkeit des Betreuungsvereines nicht nur vom Land, sondern auch vom Landkreis Sigmaringen finanziell gefördert.

Anlässlich der Pflegenetzwerktreffen im November 2015 wurde das gesamte Aufgabenspektrum der Betreuungsbehörde und des Betreuungsvereines vorgestellt, sowie auch Überschneidungen in Aufgabenbereichen erläutert:

Aufgaben der Betreuungsbehörde

1. Unterstützung der Betreuungsgerichte und Beteiligung in Verfahren

- Sachverhaltsermittlungen
- Benennung geeigneter Betreuer
- Äußerungs- und Beschwerderechte in sämtlichen betreuungsgerichtlichen Verfahren
- Vollzug richterlicher Anordnungen (Vorfürhungen)

2. Beratung und Unterstützung von Betreuern und Bevollmächtigten

- Einführung und Fortbildung von Betreuern und von Bevollmächtigten
- Beratung und Unterstützung bei der Wahrnehmung der Aufgaben
- Vollzugshilfe bei zivilrechtlicher Unterbringung

3. Aufklärung und Beratung über Vollmachten, Patientenverfügungen und Betreuungsverfügungen

- öffentliche Beglaubigung von Unterschriften

4. Netzwerkarbeit und Öffentlichkeitsarbeit

- Bedarfsplanung, Bedarfsermittlung, Koordinierung, Steuerung und Evaluation
- Informations- und Öffentlichkeitsarbeit
- Anregung und Förderung der Tätigkeit von Einzelpersonen und Vereinen im Betreuungswesen

5. Führung von Betreuungen und Verfahrenspflegschaften

- Bestellung der Betreuungsbehörde (Garantenstellung)

6. Unterbreiten von Beratungsangeboten im Vorfeld von Betreuungsverfahren und Vermittlung anderer vorrangiger Hilfen

7. Allgemeine Informations- und Beratungspflicht in allen betreuungsrechtlichen Fragen

Aufgaben des Betreuungsvereines

1. Gewinnung, Beratung, Fortbildung und Unterstützung ehrenamtlicher Betreuer
2. Beratung und Unterstützung Bevollmächtigter
3. Information über Vorsorgevollmachten und Betreuungsverfügungen
4. Ermöglichung eines Erfahrungsaustausches für die Ehrenamtlichen
5. Übernahme rechtlicher Betreuungen durch hauptamtliche Mitarbeiter des Vereines

Hubert Schatz

Fachbereich Jugend

Das Jahr 2015 stand für den Fachbereich Jugend ganz im Zeichen der massiven Flüchtlingsströme, die unser Land erreichten. Hierbei stellten die unbegleiteten minderjährigen Ausländer (UMA) eine besondere und nie dagewesene Herausforderung dar, die neben den vielfältigen Aufgaben des Jugendamts zu bewältigen war. Ein Team von 80 engagierten Mitarbeiterinnen und Mitarbeitern stellte sich im Verlauf des Jahres diesen und vielen weiteren Aufgaben. Dieser Bericht kann nicht alle Ergebnisse aus der Arbeit des Fachbereiches abbilden, sondern muss sich auf wenige Schlaglichter beschränken.

Statistische Angaben zum 31.12.2015:

MitarbeiterInnen Gesamt:	98
- davon „aktiv“:	78 (Vorjahr: 75)
- davon in Elternzeit:	10
- davon StudentInnen/FSJ:	10
Personalbewegungen 2015:	23 (Eintritt / Austritt / Stellenwechsel / Elternzeit etc.)
Durchschnittsalter:	42,7
Teilzeitquote:	42,9 %
Männerquote:	19,1 %
Sachgebiete:	5
Stabstellen:	4
Leistungsbudget Plan 2015	11,9 Mio€
Sitzungen Jugendhilfeausschuss:	2 (29.06.2015 und 23.11.2015)

Beschlüsse Jugendhilfeausschuss:

- Der Caritasverband Sigmaringen wurde für weitere 5 Jahre mit der Erziehungsberatung im Landkreis Sigmaringen beauftragt. Die finanzielle Beteiligung des Landkreises wurde angepasst.
- Die beiden Freien Träger Haus Nazareth und Mariaberg wurden mit der Fortsetzung der Sozialen Gruppenarbeit auf Grundlage einer Neukonzeption (Kursform und fortlaufendes Gruppenangebot) beauftragt.
- Im Jahr 2016 soll ein neuer ambulanter Fachdienst (Rübe) eingeführt werden, der die Begleitung von Rückführungen aus stationären Maßnahmen übernimmt, um zum einen die häufig langjährige Dauer stationärer Maßnahmen durch gezieltes Rückführungsmanagement zu verkürzen und andererseits das Segment der ambulanten Angebote qualitativ auszubauen und zu stärken.

Dezernat III Soziales

31 - Jugend

- Durch das neue Angebot einer Hebammensprechstunde sollen noch mehr Eltern möglichst niederschwellig und frühzeitig erreicht werden, um Beratung und bei Bedarf Unterstützung oder Hilfe durch die Vermittlung ins Netzwerk Früher Hilfen zu erhalten. Durch diese präventiven Angebote sollen problematische Entwicklungen und damit teurere Jugendhilfemaßnahmen vermieden bzw. minimiert werden.
- Die finanzielle Beteiligung des Landkreises an der Ehe-, Familien- und Lebensberatung durch die Kirche wurde zum 01.01.2016 angepasst. 2015 wurde eine Außenstelle in Gammertingen eingerichtet.
- Zur Weiterentwicklung der Jugendbeteiligung im Landkreis Sigmaringen wurde eine Arbeitsgemeinschaft nach § 78 SGB VIII, bestehend aus Vertretern des Fachbereiches Jugend, des Kreisjugendrings, der kirchlichen Jugendarbeit und der Offenen Jugendarbeit gebildet. Die Arbeitsgemeinschaft hat den Auftrag, Städte und Gemeinden bei der Umsetzung der Jugendbeteiligung zu beraten und zu begleiten.
- Zur Umsetzung der Bestimmungen des Kinderschutzgesetzes bzgl. der Vorlage eines erweiterten Führungszeugnisses für ehren- und nebenamtlich in der Jugendhilfe Tätige gemäß § 72a SGB VIII wurde eine Arbeitsgruppe nach § 78 SGB VIII gebildet.

Flüchtlingssituation – Unbegleitete minderjährige Ausländer (UMA)

Die im Landkreis ankommenden Flüchtlinge, vor allem Familien und unbegleitete Minderjährige, beschäftigten das Jugendamt seit Beginn des Jahres. Mit der Erstaufnahmeeinrichtung Sigmaringen verschärfte sich die Situation und Arbeitsbelastung für die MitarbeiterInnen des Fachbereiches noch einmal deutlich. Anfang November wurde in der LEA Sigmaringen eine Außenstelle des Jugendamtes eingerichtet. Die MitarbeiterInnen kümmern sich seither vor Ort um die Belange der unbegleiteten minderjährigen Ausländer, kurz UMA genannt. Aufgabe des Jugendamtes ist es, in einem sogenannten Erstgespräch Angaben zur Person, Alter, Herkunft, Biografie, Fluchterfahrungen und den Gesundheitszustand zu erfragen. In einer Vielzahl von Fällen befinden sich die Kinder oder Jugendlichen in Begleitung von erwachsenen Verwandten (Bruder, Onkel, Tanten). Das Jugendamt prüft dann, ob diese Personen dazu bereit sind, für die betroffenen Kinder weiterhin zu sorgen. Anderenfalls erfolgt die vorläufige Inobhutnahme. Im Jahr 2015 wurden vom Jugendamt in der LEA 134 Erstgespräche geführt, davon 44 vorläufig in Obhut genommen und in andere Landkreise verteilt. 30 UMA sind zum 31.12.2015 dauerhaft in unserer Zuständigkeit im Landkreis Sigmaringen verblieben.

Sofern kein Ausschlussgrund vorliegt (z. B. Gesundheitszustand, Familienzusammenführung), werden die in Deutschland ankommenden unbegleiteten minderjährigen Ausländer seit 01.11.2015 nach dem Königsteiner Schlüssel auf die Bundesländer und danach entsprechend der Bevölkerungszahl auf die Landkreise verteilt. Diejenigen UMA, welche im Landkreis Sigmaringen verbleiben, erhalten einen Vormund und werden in Jugendhilfeeinrichtungen wie das Haus Nazareth oder auch in Pflegefamilien untergebracht.

In der Erstaufnahmeeinrichtung Sigmaringen befanden sich zeitweise bis zu ca. 800 Kinder und Jugendliche. Das Jugendamt kommt hier seinem Schutzauftrag bei Kindeswohlgefährdung nach.

Innerhalb des Jugendamtes sind vor allem die Sachgebiete Sozialdienst, Wirtschaftliche Jugendhilfe und Vormundschaften mit den Flüchtlingen konfrontiert. Zur Bewältigung der zusätzlichen Aufgaben hat der Kreistag 5 zusätzliche Planstellen für den Fachbereich Jugend bewilligt.

Im Landkreis Sigmaringen untergebrachte unbegleitete minderjährige Ausländer in Zuständigkeit des Fachbereiches Jugend.

Pflegefamilien für Flüchtlingskinder (UMA)

Der Pflegekinderdienst hat ein eigenes Konzept entwickelt und sucht Familien aus dem Landkreis, die sich vorstellen können, unbegleitete minderjährige Ausländer in ihren Haushalt aufzunehmen. Diese meist jugendlichen Flüchtlinge benötigen engagierte und motivierte Pflegeeltern an ihrer Seite, die sich selbst als verlässliche Partner und Begleiter eines jungen Menschen auf dem Weg in die Selbstständigkeit verstehen. Vorrangige Ziele sind das Erlernen der deutschen Sprache, das Kennenlernen von Normen, Werten und Regeln des Zusammenlebens sowie die Integration in Schule oder Ausbildung, Gemeinwesen und Gesellschaft. Zu einer Informationsveranstaltung kamen zahlreiche Interessenten.

Unterhalt – Beratung, Unterstützung, Beistandschaft, Beurkundungen und Unterhaltsvorschuss

Breit gefächert ist das Spektrum der Hilfsangebote des Jugendamtes, wenn es um den Unterhalt Minderjähriger oder junger Volljähriger geht.

Allein im Jahr 2015 konnte 1200 Kindern bei der Realisierung ihrer Ansprüche geholfen werden. Dabei wurden Unterhaltszahlungen von insgesamt 1.314.000,00 Euro eingefordert und an die Berechtigten weitergeleitet.

Darüber hinaus erhielten allein Erziehende im gleichen Zeitraum von der Unterhaltsvorschusskasse des Fachbereiches Jugend Leistungen in Höhe von insgesamt 900.000,00 €.

Auch nicht verheiratete Eltern, die das gemeinsame Sorgerecht für ihre Kinder erhalten wollten, konnten sich beim Fachbereich Jugend hierzu urkundlich erklären, was im Jahr 2015 zu insgesamt 179 Sorgerechtsbeurkundungen führte.

Jugendkonferenz 22.05.2015

Am 22.05.2015 fand die erste Jugendkonferenz im Landkreis Sigmaringen mit dem Titel „Läuft bei uns!“ statt. Etwa 100 Jugendliche aus 14 weiterführenden Schulen und ca. 50 Erwachsene - Politiker, Lehrer, Interessierte - beteiligten sich an der Veranstaltung und diskutierten sehr angeregt über die Themen, die im Vorfeld mit den Jugendlichen festgelegt und von den Schulen mit den Teilnehmern vorbereitet wurden. Die fünf Themenbereiche waren Energie & Umwelt, Fit for Job, Freizeit, Migration sowie Mobilität.

Die Ergebnisse der Kleingruppengespräche wurden im Rahmen der Konferenz an die beteiligten Landes- und Kreispolitiker übergeben und mit der Aufforderung verbunden, sich auf der jeweiligen politischen Ebene für die Ziele der Jugendlichen einzusetzen. Darüber hinaus sind auf der Jugendkonferenz Delegierte benannt worden, die den Forderungen der Jugendlichen aus dem Landkreis, im Rahmen des Jugendlandtages am 14. und 15. Juli in Stuttgart, nochmals Nachdruck verleihen konnten.

Zur Weiterentwicklung der Jugendbeteiligung unterstützt nun eine Arbeitsgemeinschaft bestehend aus Vertretern des Fachbereiches Jugend, des Kreisjugendrings, der kirchlichen Jugendarbeit und der Offenen Jugendarbeit die Städte und Gemeinden im Landkreis.

EDV Fachverfahren OPEN/WebFM eingeführt

Im Jahr 2015 wurde für den Sozialen Dienst das webbasierende Fachverfahren OPEN/WebFM erfolgreich eingeführt. Das Programm erlaubt die Erfassung und Dokumentation eines Falles im Sinne eines ganzheitlichen Fallmanagements, angefangen von der ersten Beratungstätigkeit bis hin zur Erstellung eines Hilfeplans als zentralem Instrument des Fallmanagements und dessen Controlling. Als webbasierte Software erfüllt OPEN/WebFM alle Anforderungen für eine optimale sozialräumliche Arbeit. Arbeitsprozesse und Workflows können prozessspezifisch und individuell in der Software abgebildet werden. Mit dem Programm arbeiten 38 MitarbeiterInnen des Jugendamtes.

Land(auf)Schwung

Im Juli 2015 erhielt der Landkreis Sigmaringen den Zuschlag zum Bundesprojekt „Land(auf)Schwung. Damit wird es möglich, im Rahmen der Projektziele von Land(auf)Schwung Jugendkultur im Landkreis zu fördern. Das Projekt „Jugend | Kultur | Engagement“ ist eine gute und aussichtsreiche Möglichkeit, das Engagement von Jugendlichen in den Gemeinden zu fördern und sie in ein Netzwerk von Jugendbeteiligung einzubinden. Daraus sollen sich kulturelle Veranstaltungen für Jugendliche entwickeln, die entscheidend zur Attraktivität der Lebenswelt unserer Jugendlichen mit beitragen können.

Familie am Start – Fachstelle für Frühe Hilfen

Im Jahr 2015 konnte sich die Fachstelle „Familie am Start“ weiter etablieren und entwickelte sich zu einem wichtigen Netzwerkknoten für Kooperationspartner und für Eltern, die rund um die Geburt und in den drei ersten Lebensjahren ihrer Kinder Rat und Hilfe suchen. Die Mitarbeiterinnen der Fachstelle informierten nicht nur über die landkreisweiten Angebote der Frühen Hilfen, sondern begleiteten etliche Familien beratend ein Stück auf ihrem Weg oder setzten geeignete Hilfen wie wellcome – Ehrenamtliche oder Familienhebammen ein.

Netzwerke Frühe Hilfen

An mittlerweile 7 Standorten im Landkreis treffen sich Akteure in den Frühen Hilfen um sich gegenseitig kennenzulernen, zu erfahren, welche Angebote es für Familien in der Region gibt und an welche Person man ratsuchende Eltern unter Umständen verweisen kann.

Durch die Treffen gelang es, landkreisweit insg. 99 regionale Ansprechpartner und 20 zentrale Dienste zu erreichen und auf regionaler Ebene miteinander in Kontakt zu bringen.

Die Standorte sind Sigmaringen, Bad Saulgau, Mengen, Pfullendorf, Meßkirch, Stetten a.k.M. und Gammertingen.

Kooperation im Kinderschutz

Eine herausragende Herausforderung stellte und stellt die Maßgabe des § 72a SGB VIII dar, novelliert durch das Bundeskinderschutzgesetz. Dies verlangt, dass alle in Vereinen tätigen Ehrenamtlichen, die mit Kindern und Jugendlichen in bestimmter Intensität Kontakt haben, ein erweitertes Führungszeugnis vorzulegen haben. Durch diese Maßnahme und die Erarbeitung von geeigneten Schutzkonzepten sollen Kinder und Jugendliche in Vereinen und Jugendverbänden vor Missbrauch und Gewalt geschützt werden.

Durch den Jugendhilfeausschuss wurde eine Arbeitsgemeinschaft gem. § 78 SGB VIII eingesetzt, in der unter Beteiligung der Vertreter und Vertreterinnen der Jugendverbände, des Kreisjugendrings, der Bürgermeister und der Jugendhilfe eine Lösung erarbeitet wird.

Qualifizierungskurs Sprachförderung im Alltag von Kindertageseinrichtungen

Der Fachbereich Jugend organisiert immer wieder Qualifizierungskurse zur Sprachförderung. 2015 haben pädagogische Fachkräfte aus dem Kinderhaus Sonnenschein in Scheer erfolgreich ihre Qualifizierung zur „Alltagsintegrierten Sprachförderung für Kinder von eins bis sechs Jahren in Kindertageseinrichtungen“ abgeschlossen. Das Team fördert nun mit 11 Fachkräften im täglichen Alltag die ihnen anvertrauten Kinder.

Auch die Fachkräfte des Kinderhauses in Sigmaringendorf haben sich weiter qualifiziert. Sigmaringendorf ist die erste Einrichtung im Landkreis Sigmaringen, deren Mitarbeiterinnen alle in der alltagsintegrierten Sprachförderung für Kinder von eins bis sechs Jahren qualifiziert wurden.

Qualifizierung von Tagesmüttern

Acht Frauen haben ihre Zertifikate und Teilnahmebescheinigungen für den erfolgreichen Abschluss zur Tagespflegeperson im Rahmen erhalten. Die Teilnehmerinnen haben ein Jahr lang an einem 160 Unterrichtseinheiten umfassenden Qualifizierungskurs teilgenommen und in einem Abschlusskolloquium ihre individuell erarbeiteten Konzepte vorgestellt.

In Kooperation mit dem Landkreis bietet die Koordinierungsstelle für Tageseltern diesen Kurs je nach Nachfrage meist zweimal jährlich im Frauenbegegnungszentrum an. 2015 wurden 215 Kinder im Alter von null bis vierzehn Jahren durch 83 aktive Tageseltern betreut.

„Ehrenamt Quo vadis?“

Immer wieder diskutierten ehrenamtliche Kräfte aus den Vereinen sowie hauptamtliche Fachkräfte aus unserem Landkreis darüber, wie sich das Ehrenamt auch in Zukunft nachhaltig und effektiv gestalten lässt. Im Zentrum der Diskussion standen dabei die Gestaltung einer motivierenden Anerkennungskultur, die Einbindung von Migranten und Neubürgern, die zeitgemäße Gestaltung von Öffentlichkeitsarbeit, die Erwartungen an hauptamtliche Fachkräfte, die Bedürfnisse von Senioren im ehrenamtlichen Engagement und die Gestaltung einer sinnvollen Verknüpfung von Schule und Verein. Die Ergebnisse dieses Prozesses wurden am 12.11.2015 Vereinsverantwortlichen, Kommunalpolitikern und ehrenamtlich Engagierten im Landratsamt vorgestellt und sind in einer Broschüre mit praktischen Hinweisen zusammengefasst.

Verleihung „Sterne für Schulen“ im Landkreis Sigmaringen

Im Schuljahr 2014/15 fand der zweite Durchgang des Projektes „Sterne für Schulen“ statt. Ziel des Projektes ist, die Präventionsarbeit in den unterschiedlichsten Themenfeldern zu unterstützen und zu fördern. Es gibt 6 „Sterne“ für die Bereiche: Ernährung, Gesundheit und Körper, Gewaltprävention, Medienkompetenz, Suchtprävention und Übergang Schule/Beruf. Sie werden für einen Zeitraum von 3 Jahren verliehen. Die Sterne tragen zur Attraktivität der Schulen bzw. Schulstandorte bei. Die erste Verleihung war im Jahr 2013, damals wurden 12 Schulen mit insgesamt 25 Sternen ausgezeichnet. 2015 wurden 13 Schulen mit insgesamt 17 Sternen ausgezeichnet.

Die Broschüre steht auf der Homepage: www.ju-max.de zum Download zur Verfügung.

Dezernat III Soziales

31 - Jugend

Round Table spendet für ElefAnt

Mit Freude konnte Hubert Schatz, Leiter des Fachbereichs Jugend, auch dieses Jahr einen Scheck im Wert von 1.620,- € vom „Serviceclub Round Table 162 Sigmaringen“ entgegennehmen. Die Spende war für die Öffentlichkeitsarbeit des Elternbildungsangebotes ElefAnt bestimmt. Durch die Spende können die Angebote im Landkreis noch bekannter gemacht werden.

Spende der Firma Ernst Lorch KG für Kinder

Werner Schmid-Lorch, Inhaber der Firma Ernst Lorch KG in Albstadt, ließ dem Fachbereich Jugend im Landkreis Sigmaringen eine großzügige Geldspende zukommen. Er bestimmte, dass dieses Geld Kindern und Jugendlichen zugute kommen soll, die in einer schwierigen Situation leben und denen er gern die Erfüllung eines besonderen kleinen Wunsches ermöglichen möchte. Insgesamt freuten sich 185 Kinder über die Zuwendung.

AOK spendet für Suchtprävention im Landkreis

Mit 5000 Euro unterstützte die AOK – Die Gesundheitskasse Bodensee-Oberschwaben – die Suchtprävention im Landkreis Sigmaringen und leistet damit einen wertvollen Beitrag im Kampf gegen die Sucht.

Jugendamt, Arbeitsagentur und Jobcenter gründen eine Jugendberufsagentur

Die Agentur für Arbeit in Balingen intensiviert ihre Zusammenarbeit mit dem Jobcenter und dem Jugendamt des Landratsamtes Sigmaringen. Hintergrund dieser Kooperation ist das Ziel, besonders jenen Jugendlichen besser als bisher zu helfen, die an der Schwelle von der Schule zur Ausbildung betreut werden müssen.

Die Unterzeichnung eines Kooperationsvertrags war nun offizielles Zeichen der Zusammenarbeit. Die engere Verzahnung soll zu einem besseren Kennenlernen und Austausch der Sozialleistungsträger führen.

Projekt aus dem Landkreis Sigmaringen bei landesweitem Wettbewerb „Leuchttürme der Bürgerbeteiligung“ ausgezeichnet

Das Gemeinschaftsprojekt des Jobcenters Sigmaringen, der Agentur für Arbeit Balingen, dem FrauenBegegnungsZentrum e.V. und dem Jugendamt im Landkreis Sigmaringen, „einsplus – Netzwerk für Alleinerziehende“, hat bei der Neuauflage des Staatsanzeiger-Wettbewerbs „Leuchttürme der Bürgerbeteiligung“ den ausgezeichneten zweiten Platz in der Kategorie „Parteien, Verbände, Wählervereinigungen“ erzielt.

Für das Projekt wurde 2011 im Sigmaringer FrauenBegegnungsZentrum e.V. eine Personalstelle mit Lotsenfunktion für die Bedürfnisse von Alleinerziehenden geschaffen. Mit Sachverstand und Kompetenz werden die Anliegen von der Infostelle weitervermittelt. Monatlich gibt es ein Jobcafé, bei dem Jobangebote recherchiert und besprochen werden.

Eine Mitarbeiterin des Jobcenters Sigmaringen unterstützt die Besucherinnen unbürokratisch bei der Stellensuche. Sie hat aktuelle Angebote sowie Tipps und Ratschläge im Gepäck und berät die Alleinerziehenden auf Augenhöhe.

Dezernat III Soziales

31 - Jugend

Jugendmedienakademie

„Klappe und Action“ hieß es drei Tage lang, vom 03.11. bis 05.11.2015, bei der Jugendmedienakademie. 64 Jugendliche haben in 14 Workshops erste Medienluft geschnuppert. Der Mediennachwuchs konnte vom Schauspielkurs, über das Erlernen von Schnitt- und Bildbearbeitungsprogrammen bis hin zum Drehen und Programmieren aus einer Vielzahl an Themen wählen. „Besonders beliebt waren die Kurse zum Thema „Digitale Zeitungsredaktion“, „Zauberei mit dem iPad“, und die Tipps zum Schauspiel.

14 Referenten gaben in unterschiedlichen Kursen ihr Wissen rund ums Filmen, Schreiben, Fotografieren und Programmieren an die Jugendlichen weiter.

Smartphone-Workshop für Schüler

Augen auf bei der Installation von Apps auf dem Handy. Wer allzu sorglos die kleinen Hilfsprogramme auf sein Smartphone lädt, gibt oft mehr Informationen preis als gedacht. Michael Weis von der Kinder- und Jugendagentur des Landratsamtes gab Schülern Tipps zum Umgang mit App & Co.

Safer Internetday

Im Rahmen des „Safer Internetday“ fand am Dienstag, 10. Februar im Bürgersaal Pfullendorf für Eltern und alle Interessierten ein Infoabend mit Podiumsdiskussion statt: „Mein Smartphone, meine Fotos und ich“. Experten der Erziehungsberatungsstelle, Suchtberatungsstelle, von Landratsamt und Polizei stellten sich den Fragen.

Infomesse zu Freiwilligendiensten nach der Schule

Die Infomesse „Hier+Weg“ am 23.01.2015 im Hohenzollerngymnasium Sigmaringen bot die Vielfalt der Angebote. Ob als Abiturient, Real- oder Hauptschulabsolvent, es gibt viele Möglichkeiten Freiwilligendienste zu leisten. Zahlreiche Schüler und Eltern nahmen das Angebot an und informierten sich.

Jugendleiter und Bürgermentoren ausgebildet

Der Qualifizierungskurs für die Jugendleiter- und Bürgermentoren fand 2015 in Pfullendorf statt. Die Teilnehmer bekamen das Rüstzeug für ihre Tätigkeit im Ehrenamt.

Neuer Wegweiser für Familien

Mit der neuen Auflage des Wegweisers für Familien präsentierte der Landkreis auf kompakte und übersichtliche Weise die vielfältige Beratungslandschaft vor Ort und möchte damit die wichtige und anspruchsvolle Arbeit von Eltern unterstützen. Dabei sollen die unterschiedlichen Bedürfnisse von Familien berücksichtigt und ernstgenommen werden. Der Wegweiser wurde an Kindertageseinrichtungen, Schulen, Beratungsstellen und Kommunen verteilt. Darüber hinaus sind alle Informationen des Wegweisers auch auf dem aktuellen Infoportal des Jugendamtes nachzulesen.

Renate Brunke

Fachbereich Personal und Organisation

Neue Aufgaben und gewaltige Veränderungen haben das Jahr 2015 geprägt und uns die Möglichkeit gegeben, unsere Potenziale und Freude an Innovationen zu beweisen.

Neue Mitarbeiterzeitung

Im Januar 2015 erscheint die erste Ausgabe von „BESCHIED wissen“, die mit 4 Ausgaben im Jahr die Mitarbeiter und Mitarbeiterinnen über die vielfältigen Aktionen, neuen Aufgaben, Veränderungen in der Mitarbeiterschaft, Termine u.v.m. informiert.

Führungsnachwuchskräfte

Nach intensiver Vorbereitung startet unser Personalentwicklungsprogramm für Führungs-nachwuchskräfte im März 2015 mit einer Informationsveranstaltung für alle interessierten Mitarbeiter. Alle Bewerber nehmen an einem ganztägigen Assessment teil. Elf Bewerber erhalten eine Zusage und starten im Oktober mit dem ersten Modul unseres Führungsnachwuchsprogramms, das im Frühjahr 2017 abgeschlossen sein wird. In ein- und mehrtägigen Seminaren, Workshops und Lerngruppen werden die Teilnehmer für die Übernahme von Führungsaufgaben fit gemacht. Auch die Durchführung einer Projektarbeit ist Bestandteil der Personalentwicklungsmaßnahme. Die Gestaltung dieses Programms, für dessen Durchführung wir ein externes Beraterteam beauftragt haben, ist eine neue und spannende Herausforderung, die wichtige Impulse in die Verwaltung gibt.

Zertifikat Beruf und Familie

Am 29.06.2015 wurde uns das Zertifikat der Beruf und Familie gGmbH verliehen, das uns als familienfreundlicher Arbeitgeber auszeichnet. Um dies zu erreichen fand im Februar 2015 ein ganztägiges Strategiegelgespräch mit Landrätin Bürkle, den Dezernenten, Vertreterinnen des Fachbereichs Personal und Organisation, dem Personalratsvorsitzenden und der Zertifizierungsbeauftragten statt, um die groben Ziele einer familienfreundlichen Personalpolitik herauszuarbeiten. Diese wurden daraufhin in einem Workshop mit interessierten Mitarbeitern konkretisiert als Grundlage für die danach festgeschriebene Zielvereinbarung. Diese Zielvereinbarung gibt uns für die nächsten Jahre ganz konkrete Maßnahmen vor, die wir zur besseren Vereinbarkeit von Familienaufgaben und Beruf für unsere Mitarbeiter ergreifen wollen. Dazu zählen die Überarbeitung unserer Regelung für mobiles Arbeiten, die Gestaltung von bedarfsorientierten Handhabungen unserer flexiblen Arbeitszeiten in allen Arbeitsbereichen, Schulungs- und Beratungsangebote für Betroffene und Interessierte.

Dezernat III Soziales

32 - Personal und Organisation

Einführungslehrgang

Am 14. September beginnt nun schon zum zweiten Mal ein Einführungslehrgang für Studenten der Hochschule für Öffentliche Verwaltung. Der Lehrgang dauert 4 Wochen und ist Teil des Einführungspraktikums. Die Auszubildenden sollen sich in diesem Teil mit den Aufgaben und der Arbeitsweise der Verwaltung vertraut machen und dabei allgemeine Kenntnisse und Fähigkeiten erwerben, die für die Arbeit in der Verwaltung erforderlich sind. Das Landratsamt Sigmaringen führt mit Unterstützung durch Dozenten der Stadt Sigmaringen den Einführungslehrgang zum zweiten Mal durch. Durch die Erhöhung der Studierendenzahl von 530 auf 700 Studierende entstand der Bedarf an weiteren Standorten für den Einführungslehrgang. Wir übernehmen mit der Durchführung des Lehrgangs unsere Verantwortung in der Ausbildung von Nachwuchskräften für den öffentlichen Dienst und haben gleichzeitig die Möglichkeit uns als attraktiver Arbeitgeber zu präsentieren.

Organisationsuntersuchung

Im Juli 2015 begann im Fachbereich Umwelt und Arbeitsschutz eine Organisationsuntersuchung mit dem Ziel, Arbeitsprozesse, Schnittstellen und Zusammenarbeit zu optimieren. Das Projekt wird von einem externen Berater und dem Personalcontrolling geleitet. Es zeichnet sich durch eine hohe Mitarbeiterbeteiligung aus. In Infoveranstaltungen, Interviews und Workshops wurden die Kernprozesse, die Untersuchungsbereiche und –ziele definiert. Die Untersuchung soll im Spätsommer 2016 abgeschlossen sein.

Untersuchung der psychischen Belastungen am Arbeitsplatz

Im Herbst 2015 wurden in 6 Workshops die psychischen Belastungen im Landratsamt erhoben. Dazu wurden die Arbeitsplätze in 6 „Arbeitsplatztypen“ kategorisiert. Seit Dezember liegt das Ergebnis vor, das vielfältige Lösungsvorschläge zum Umgang mit bzw. der Reduzierung von Belastungen enthält. Im kommenden Jahr ist die strukturierte Information und Abarbeitung dieser Ergebnisse vorgesehen.

Belastungen / Handlungsbedarf - alle Arbeitsplatztypen

Quantitative Darstellung der Ergebnisse (bezogen auf die 15 Leitfragen)

Herausforderung Mitarbeitergewinnung

Nachdem in vergangenen Jahren im Schnitt 20 bis 30 Stellen neu besetzt wurden, waren es in diesem Jahr 76.

Diese Veränderung kam dadurch, dass für die Bewältigung des Flüchtlingsstroms ca. 30 zusätzliche Mitarbeiter eingestellt werden mussten. Aber auch die steigende Zahl an Altersabgängen, für die Ersatz gefunden werden muss, ist spürbar. Wichtige Quelle für die Nachwuchsgewinnung ist die gute und bedarfsorientierte Ausbildung im Haus. Mit vielfältigen Aktionen – wie die Teilnahme an Messen, Kontaktveranstaltungen, Besuchen in Schulen, u.v.m. – engagieren sich Ausbildungsleiterin Frau Netzhammer und die Ausbildungsbotschafter, um die Schüler für die unterschiedlichen Ausbildungen im Landratsamt zu gewinnen. Auch wenn es uns in diesem Jahr (noch) gelungen ist, fast alle Stellen zu besetzen, zeigt sich, dass wir künftig zusätzliche Anstrengungen anstellen müssen. Ebenso müssen die internen Abläufe und Entscheidungswege im Zusammenhang mit der Gewinnung neuer Mitarbeiter optimiert werden.

Personalbericht

Neben der Aufstellung des Stellenplanes und der Zahlen zum Personalkostenbudget für den Haushalt 2016 wird vom Personalcontrolling jährlich ein Personalbericht erstellt, der Aussagen zur Personalstruktur, Personalbewegung und zu den Veränderungen enthält und auf Handlungsfelder und Maßnahmen hinweist. Insofern soll hier nicht weiter auf diese Aspekte eingegangen werden.

Dezernat III Soziales

32 - Personal und Organisation

Dr. Susanne Haag-Milz

Fachbereich Gesundheit

Das Jahr 2015 war für den Fachbereich Gesundheit von zahlreichen Änderungen und auch von überraschenden Entwicklungen geprägt.

Personal

Im Bereich Personal gab es einige Wechsel, unter anderem ging Herr Jürg Rückert in Ruhestand. Der Facharzt für Öffentliches Gesundheitswesen, zunächst ärztlicher Leiter der Außenstelle des Gesundheitsamtes in Bad Saulgau, war nach deren Schließung langjähriger stellvertretender Fachbereichsleiter in Sigmaringen und von 2009 bis 2012 kommissarischer Leiter des Fachbereiches Gesundheit in Elternzeitvertretung für Frau Dr. Haag-Milz.

Die personelle Unterbesetzung im ärztlichen Bereich konnte nur durch Abordnungen von Ärzten aus Gesundheitsämtern anderer Landkreise teilweise überbrückt werden.

Umzug

Im Frühjahr stand nach ausgiebigen und zeitintensiven Vorbereitungen der Umzug aus dem Steidle-Gebäude in der Alten Krauchenwieser Str. 8 in die Räumlichkeiten der ehemaligen KFZ-Zulassung in der Hohenzollernstraße 12 an. Der Umbau insbesondere des Großraumbüros im Erdgeschoß berücksichtigte die speziellen Bedürfnisse eines Gesundheitsamtes mit einzelnen Arztzimmern, einem zentralen Untersuchungszimmer und einem Laborbereich.

Mitte März konnten schließlich die neuen, sehr freundlich und zweckmäßig gestalteten Räume bezogen werden.

Tag der offenen Tür

Beim Tag der offenen Tür des Landratsamtes am 14. Juni konnte sich der Fachbereich Gesundheit der Öffentlichkeit präsentieren. Informationen zu gesundheitsbezogenen Themen und Beratung, beispielsweise zum Impfen, stießen auf großes Interesse, das Angebot einer Sehtestung wurde gerne angenommen und häufig nachgefragt.

Dezernat III Soziales

33 - Gesundheit

Heimaufsicht

Für das Sachgebiet Heimaufsicht gab es im April akuten Handlungsbedarf, nachdem sich der Betreiber eines Alten- und Pflegeheimes seiner Verantwortung für die Bewohner entzog und der Unteren Heimaufsichtsbehörde lapidar mitteilte: „Somit übergebe ich Ihnen die Fürsorge und weitere Unterbringung der Bewohner des Pflegeheimes, sowie die Stilllegung des Betriebs des Seniorenwohnheims“. Bereits zuvor waren bei Kontrollen immer wieder zum Teil erhebliche Mängel festgestellt und moniert worden.

Da die Heimaufsicht zusammen mit den verbliebenen wenigen Mitarbeitern die Tage zuvor den Betrieb gerade noch am Laufen gehalten hatte und die Angehörigen und Betreuer über die problematische Situation von der Heimaufsicht informiert worden waren, konnte eine Verlegung der Bewohnerinnen und Bewohner unmittelbar angegangen werden.

Dank der Unterstützung zweier Altenpflegeheime wurden für alle Bewohner innerhalb von zwei Tagen neue Plätze gefunden. Neben der eigentlichen Tätigkeit der Heimaufsicht waren hierbei auch emotionale Krisensituationen der Bewohner und Angehörigen zu begleiten.

Nach einer Woche Dauereinsatz der Mitarbeiterinnen der Heimaufsicht gehörte das Altenpflegeheim der Vergangenheit an. Die verwaltungsrechtliche Aufarbeitung nahm freilich noch einige Zeit in Anspruch.

Landeserstaufnahmeeinrichtung für Flüchtlinge

Anfang August 2015 wurde die Erstaufnahmeeinrichtung in der ehemaligen Graf-Stauffenberg-Kaserne (GSK) erneut vom Land Baden-Württemberg / Regierungspräsidium Tübingen mit asylsuchenden Menschen belegt. Die rasche Zunahme der Zugangszahlen führte dazu, dass entgegen anderslautender Planungen bereits Ende August mit der Registrierung seitens des RP und mit den Erstaufnahmeuntersuchungen der Asylbewerber durch den Fachbereich Gesundheit begonnen werden musste.

Gemäß § 62 Asylverfahrensgesetz müssen sich alle Asylbewerber einer Aufnahmeuntersuchung unterziehen. Diese Untersuchung soll Infektionskrankheiten ausschließen und dient in erster Linie dem Schutz der Bewohner der Einrichtung und der dort tätigen Personen. Sie ist Voraussetzung für die Verlegung in die weitere Unterbringung in den Landkreisen.

Die zusätzliche Aufgabe bei nicht ausreichenden Personalressourcen stellte eine gewisse Herausforderung dar. „Wir schaffen das“ wurde also im zweiten Halbjahr des Jahres 2015 zum Leitmotiv des Fachbereichs Gesundheit. „Das“ umfasste ein leerstehendes Sanitätsgebäude der Bundeswehr auf dem Gelände der Graf-Stauffenberg-Kaserne, das umgerüstet werden musste zum medizinischen Erstaufnahmezentrum mit Untersuchungszimmern, Labor, Verwaltungseinheit, Archiv und Röntgenanlage.

Fotos: EA Eingang, LEA Untersuchung

„Schaffen“ hieß Konzepte erstellen, Abläufe und Zuständigkeiten klären, mit neuen Kooperationspartnern zusammenarbeiten.

Es bedeutete Sitzungen in Stuttgart, in Tübingen, Besprechungen, Begehungen, Hospitationen in anderen Erstaufnahmeeinrichtungen des Landes, Möbel aus Altbeständen auswählen, Zimmer einrichten, EDV-Systeme und Formulare erstellen, Personal auswählen.

Vom 26.08. – 31.12.15 wurden 2645 Flüchtlinge, davon 1906 männliche und 739 weibliche Personen untersucht.

Die 10 häufigsten Herkunftsländer

Alle Flüchtlinge nach Geschlecht

Die überwiegende Mehrheit der Flüchtlinge war jung. Das Durchschnittsalter betrug 23,5 Jahre. 31,5% waren unter 18 Jahre, 22,9% unter 14 Jahre alt. Von 606 Kindern unter 14 Jahren waren 352 Jungen und 254 Mädchen. 306 Kinder waren 0 bis 6 Jahre alt.

Die meisten Flüchtlinge stammten aus Syrien

Es bedeutete aber auch, sich ein paar Brocken arabisch anzueignen und zu lernen, wie man in kürzester Zeit das Vertrauen schafft, das nötig ist um die Flüchtlinge körperlich zu untersuchen und zu impfen.

„Wir“ waren alle Mitarbeiter des Fachbereiches Gesundheit, unterstützt vom ganzen Landratsamt, ganz besonders von Hausmeistern, Liegenschaften-, Technik- und EDV- Experten. Besonders gefordert waren die jüngsten Mitarbeiter im Amt und die Auszubildenden, die mit einer Kombination aus Leichtigkeit und Zuverlässigkeit die Aufbauarbeit vorantrieben. Sie wurden ab Ende November, Anfang Dezember durch drei neu eingestellte Verwaltungsmitarbeiter und drei medizinische Fachangestellte abgelöst. Ärztlicherseits waren, dank der Unterstützung durch benachbarte Gesundheitsämter und durch drei externe Ärzte, elf erfahrene Mediziner abwechselnd im Einsatz.

Von den 585 Frauen über 14 Jahren war jede zehnte schwanger. Die 59 schwangeren Frauen wurden über die Hausarztpraxis in der Erstaufnahmeeinrichtung einem Frauenarzt zur Schwangerschaftsvorsorge-Untersuchung vorgestellt.

Mit den jüngeren Flüchtlingen aus Syrien war häufig eine Verständigung in Englisch möglich. Bei den anderen Flüchtlingen waren Dolmetscher gefordert. Im Rahmen eines Freiwilligendienstes meldeten sich in der Kaserne wohnhafte Flüchtlinge als „Translatoren“. Manchmal konnte dieser wichtige Dienst sogar von Bewohnern, die Ärzte oder Personen mit einer medizinischen Ausbildung waren, übernommen werden.

Ansteckende Erkrankungen wurden nicht häufig diagnostiziert. Allerdings wurden 85 mal Kopfläuse festgestellt und sofort behandelt. Dreiviertel der Betroffenen waren Frauen und Mädchen. Wegen Krätze mussten 15 Personen und deren Zimmergenossen mit einer milbentötenden Creme versorgt werden.

Alle Flüchtlinge über 14 Jahre, mit Ausnahme der Schwangeren, wurden in der SRH-Klinik Sigmaringen zum Ausschluss einer Tuberkulose geröntgt. 89 Personen, alle Schwangeren und Kinder mit auffälliger Anamnese oder auffälligem Untersuchungsbefund, erhielten einen Bluttest auf Tuberkulose. 4 Personen mussten wegen des Verdachts auf eine offene Lungentuberkulose stationär in die Lungenfachklinik Wangen eingewiesen werden. Bei keinem bestätigte sich der Verdacht. Bei 13 Personen, meist Kindern lag eine akute Windpockenerkrankung vor, die eine Isolation der Familie für zwei Wochen nach sich zog.

94 Flüchtlinge mussten dem Hausarzt in der Arztpraxis in der Erstaufnahmeeinrichtung zur Behandlung akuter Infekte oder chronischer Erkrankungen vorgestellt werden, 45 einem Facharzt. Alle 210 Kinder unter drei Jahren, darunter 75 Kinder bis ein Jahr konnten dem Kinderarzt in der Hausarztpraxis zur Durchführung einer Kinder- Vorsorgeuntersuchung zugewiesen werden.

Kinder- und Jugendgesundheit

Alle 1090 Kinder, die im Jahr 2015 erstmalig schulpflichtig wurden, wurden im Rahmen der Einschulungsuntersuchung untersucht. Die sozialmedizinischen Assistentinnen des Fachbereichs Gesundheit besuchten die Kinder in ihren Einrichtungen und führten landesweit einheitliche Einschulungsuntersuchung durch. Dieser umfasst einen Sehtest, Hörtest, Wiegen, Messen und die Feststellung des Entwicklungsstands in den Bereichen Grob- und Feinmotorik, Sprache, frühe Mathematik, sowie soziale und emotionale Kompetenz. Kinder mit auffälligem Untersuchungsbefund wurden von den Schulärzten vertieft nachuntersucht.

Die Untersuchungsergebnisse der ABC-Schützen 2015 zeigen Erfreuliches: nur 7,2 % der Kinder sind zu dick, im Land Baden-Württemberg sind es 8,2 %. Mit 2,4 % zeigen nur wenige Kinder starkes Übergewicht, im Land sind es 2,8 % aller Kinder. Bei Kindern mit Migrationshintergrund im Landkreis Sigmaringen kommt Adipositas mit 3,4 % etwas häufiger vor.

Die Eltern im Landkreis Sigmaringen stellen ihre Kinder häufiger zu den gesetzlich vorgeschriebenen Vorsorgeuntersuchungen U7a - U9 beim Haus- oder Kinderarzt vor als die Eltern landesweit. Die Untersuchungsquoten liegen im Landkreis bei 93-95 %, im Land nur bei 87-92 %.

Impfquote

Nur 92,3 % der Kinder sind vollständig gegen Tetanus geimpft, im Land sind es 92,8 %. Der Anteil vollständig geimpfter Kinder liegt im Landkreis für Diphterie bei 92,1% und für Kinderlähmung bei 91,6%. Nur 86,9 % aller Kinder im Landkreis und nur 88,5 % der Kinder im Land sind durch zwei Impfungen vor einer Masernerkrankung geschützt. Die Impffreudigkeit zeigt lokale Unterschiede mit Masernimpfquoten von 59 % für Herdwagen-Schönach, 61 % in Sigmaringen und 92-94 % für die meisten anderen Gemeinden. Nur Kinder aus Gammertingen, Herbertingen und Stetten a.k.M. erreichen das WHO-Ziel einer Quote von über 95 %. Nur wenn mindestens 95 % gegen Masern geimpft sind, kann sich das Masernvirus nicht mehr ausbreiten.

Vollständig gegen Masern geimpfte Kinder (mind. 2 Impfungen), Anteile in Prozent, nur für Gemeinden, in denen mehr als 20 Kinder untersucht wurden

Entwicklungsstand

In den Entwicklungsbereichen Grobmotorik, Feinmotorik, Hand-Auge-Koordination, frühe Mathematik und Sprache weisen die Daten der Kinder aus dem Landkreis auf einen diskreten Entwicklungsvorsprung gegenüber den Kindern des Landes hin. Intensiver Sprachförderbedarf ergibt sich im bei jedem fünften Kind, im Land Baden-Württemberg bei 28 % der Kinder.

Sprachförderung

Kinder, bei denen eine intensive Sprachfördermaßnahme empfohlen wurde, Anteile in Prozent, LK SIG ESU2015 und Land BW ESU2014

Bei Kindern mit Migrationshintergrund im Landkreis Sigmaringen liegt der intensive Sprachförderbedarf mit 56,2 % erwartungsgemäß höher als bei Kindern mit deutscher Familiensprache und ähnlich hoch wie im Land (54,3 %). Immerhin gut jedes zehnte Kind, das mit der deutschen Muttersprache aufwächst, zeigt ebenfalls einen intensiven Sprachförderbedarf (11,1 % versus 14,7 % im Land). Intensive Sprachförderung im Kindergarten, häufig in der Kleingruppe, sollte immer durch eine reiche Sprachanregung in der Familie begleitet werden. Vorlesen ist dabei ein wichtiger Baustein: „Vorlesen ist so wichtig wie Zähneputzen“, so der Rat der Schulärzte des Fachbereichs Gesundheit an alle Eltern.

Sigrid Jerg

Jobcenter

Der Arbeitsmarkt hat sich seit 2010 positiv entwickelt. Die Arbeitslosenquote (Jahresdurchschnittswert) ist von 4,9 % in 2010 auf 3,6 % in 2015 gesunken. Der Jahresdurchschnittswert bei der Anzahl der Bedarfsgemeinschaften im Jobcenter ist zunächst gesunken, seit 2014 steigt die Zahl aber kontinuierlich an.

	2010	2011	2012	2013	2014	2015
Arbeitslosenquote in %	4,9	3,8	3,8	3,9	3,7	3,6
davon SGB III	2,4	1,8	1,8	1,9	1,8	1,6
davon SGB II	2,5	2,0	1,9	1,9	2,0	2,0
Arbeitslose gesamt	3.390	2.632	2.592	2.692	2.621	2.567
davon Arbeitslose SGB III	1.645	1.265	1.253	1.333	1.237	1.158
davon Arbeitslose SGB II	1.745	1.367	1.339	1.359	1.383	1.408
SGB Bedarfsgemeinschaften	2.559	2.229	2.084	2.106	2.114	2.162

Die Entwicklungen am Arbeitsmarkt wirken sich überwiegend mit einer gewissen zeitlichen Verzögerung auf die Empfänger von Arbeitslosengeld II in der Grundsicherung für Arbeitssuchende nach dem Sozialgesetzbuch - Zweites Buch - (SGB II) aus. In den letzten beiden Jahren konnten die Personen im Rechtskreis SGB II nicht gleichermaßen von der positiven Entwicklung am Arbeitsmarkt profitieren.

Es ist eine zunehmende Verfestigung insbesondere der langzeitarbeitslosen Menschen mit multiplen Vermittlungshemmnissen zu verzeichnen. 63 % der Arbeitslosen im Bezug von Leistungen nach dem SGB II haben beispielsweise keine abgeschlossene Berufsausbildung.

Diese Verfestigung gilt es beharrlich mit geeigneten arbeitsmarktpolitischen Maßnahmen aufzubrechen, damit auch dieser Personenkreis künftig am Arbeitsmarkt und folglich in der Gesellschaft teilhaben kann.

Über 54% der Arbeitslosen im Landkreis Sigmaringen gehören zum Rechtskreis SGB II. Aufgrund der aktuellen Entwicklung der Zuwanderung ist davon auszugehen, dass sich die Verteilung der Arbeitslosen weiter in Richtung SGB II verschieben wird.

Dezernat III Soziales

34 - Jobcenter

Der Anteil der Ausländer an den Arbeitslosen ist mit rund 23 % im Rechtskreis SGB II deutlich höher als mit rund 14 % im SGB III.

Die Anzahl der ausländischen erwerbsfähigen Leistungsberechtigten ist im Zeitraum von Juni 2013 bis Juni 2015 bereits von 485 auf 686 Personen angestiegen. Ein Großteil dieser Personen sind bleibeberechtigte Syrer. Die Entwicklung setzt sich bislang fort, der Anteil wird sich sicherlich weiter erhöhen. Fehlende Sprachkenntnisse bewirken den Verbleib im SGB II für mehrere Jahre. Für das Jahr 2016 wird für die Planung eine Zahl von rund 480 zusätzlichen bleibeberechtigten Flüchtlingen angenommen. Auf dieser Basis wird der zusätzliche Bedarf an Personal und Eingliederungsleistungen geplant.

Die Entwicklung der SGB II – Bedarfsgemeinschaften Dez. 2014 bis Dez. 2015:

Die monatliche Entwicklungskurve der „Abgänge“ an Arbeitslosen, insbesondere die recht beachtliche Zahl der Abgänge in Erwerbstätigkeit (ohne Eintritte in Ausbildung und Maßnahmen)

Entwicklung des Budgets

Die Zuteilung nach der Eingliederungsmittelverordnung an das Jobcenter Landkreis Sigmaringen war von 2010 bis 2013 gesunken, 2014 und 2015 gab es einen geringen Anstieg. Da die Zuteilung für 2016 aufgrund der Flüchtlingsproblematik deutlich höher ausfiel, wurde dieser Betrag ausnahmsweise mit aufgenommen, um dem Trend zu verdeutlichen. Die Veränderung ist bedingt durch die gestiegene Zuwanderung und die damit geänderten Herausforderungen an das Jobcenter.

Jahr	Verwaltungsbudget	Eingliederungsbudget	Globalbudget
2010	2.916.534 €	3.421.800 €	6.338.334 €
2011	2.844.672 €	2.857.504 €	5.702.176 €
2012	2.722.495 €	2.195.998 €	4.918.493 €
2013	2.575.729 €	1.654.185 €	4.229.914 €
2014	2.490.095 €	1.748.253 €	4.238.348 €
2015	2.488.598 €	1.762.439 €	4.251.037 €
2016	2.945.311 €	2.048.848 €	4.994.159 €

Dezernat III Soziales

34 - Jobcenter

2010	61,27
2011	57,32
2012	53,55
2013	50,55
2014	48,70
2015	49,65

Personalausstattung - Stellen

Personal

In Zusammenhang zur Entwicklung des Budgets, der Anzahl der Bedarfsgemeinschaften, der Arbeitslosenquote steht die personelle Ausstattung des Jobcenters. Nachdem die Personalstellen von 2010 bis 2014 kontinuierlich abgebaut wurden, mussten die Stellen seit 2015 vermehrt werden. Die Personaldecke war 2015 aufgrund verschiedener Faktoren (z. B. Fluktuation, Vakanzen durch Probleme bei der Personalakquise) sehr eng. Der höhere Personalbedarf setzt sich in 2016 fort, es werden weitere Stellen besetzt bzw. wurden im Januar teilweise schon besetzt. Etwa ein Drittel des Personals ist kommunal, d. h. es sind Mitarbeiter des Landkreises Sigmaringen, die dem Jobcenter zugewiesen wurden. Die weiteren zwei Drittel sind Mitarbeiter der Agentur für Arbeit.

Qualifizierung des Personals

Die Vermittlungsfachkräfte wurden in 2015 mit großem Finanz- und Zeitaufwand geschult nach der Beratungskonzeption SGB II, kurz Beko SGB II. Die Qualifikation sowie die weitere Verstetigung und erfolgte in Kooperation mit dem Jobcenter Landkreis Freudenstadt.

Beko SGB II dient

- der weiteren Professionalisierung der Beratungskompetenz und
- stellt das Handwerkszeug für gute Beratung zur Verfügung

Alle Mitarbeiterinnen und Mitarbeiter des Jobcenters wurden bzw. werden noch bis Februar 2016 jeweils 2 Tage intensiv geschult im Umgang mit gewaltbereiten Verhaltensweisen von Kunden.

Eingliederungsmaßnahmen

Ein wichtiger Faktor bei der Planung und Finanzierung der arbeitsmarktpolitischen Instrumente sind die verschiedenen Programme des Europäischen Sozialfonds auf allen Ebenen.

Folgende Projekte gab es für das Jahr 2015 mit Unterstützung des ESF.

Bundesprogramme:

- **Programm zum Abbau von Langzeitarbeitslosigkeit**

Menschen, die bislang weit vom Arbeitsmarkt entfernt waren, sollen in sozialversicherungspflichtige Beschäftigungsverhältnisse auf dem ersten Arbeitsmarkt integriert werden. Nach Aufnahme der Beschäftigung werden die Teilnehmenden durch einen Coach begleitet und unterstützt. Anfangs erhalten Arbeitgeber Lohnkostenzuschüsse, die im Verlauf des Beschäftigungsverhältnisses abgeschmolzen werden. Betriebsakquisiteure in den Jobcentern sollen Arbeitgeber gezielt für das Engagement für Langzeitarbeitslose gewinnen.

Laufzeit: 01.08.2015 – 31.07.2020

Zuwendung: bis zu 852.000 € während der Gesamtlaufzeit für 24 Personen. In 2015 wurden bislang 5 Personen auf dem 1. Arbeitsmarkt integriert.

- **JOiN – Arbeit, Ausbildung und Schulausbildung für Jugendliche und junge Erwachsene**

Das Projekt JOiN möchte Jugendliche und junge Erwachsene (18-35 Jahre) stufenweise und nachhaltig integrieren.

Es handelt sich um ein niederschwelliges Angebot an Jugendliche und junge Erwachsene deren Zugang zur Arbeit, Ausbildung etc. erschwert ist und die z. T. auch von den Eingliederungsleistungen nach SGBII und SGBIII nicht mehr erreicht werden.

Träger: Das Projekt wird in Kooperation der BruderhausDiakonie und der Mariaberger Ausbildung & Service gGmbH durchgeführt.

Laufzeit: 01.09.2015 – 31.12.2019

Angebot für 108 Personen im Landkreis Sigmaringen, dem Jobcenter entstehen keine Kosten.

Regionaler ESF-Arbeitskreis:

- **PASST – Arbeitsgelegenheiten in der Bürgerarbeit und in der Klosterstadt**

Es werden sog. 1-Euro-Jobs für Personen mit multiplen Vermittlungshemmnissen angeboten. Ziel ist die Heranführung an den Arbeitsmarkt und die Stabilisierung der Lebensverhältnisse für Personen, die langfristig keine Chance auf dem 1. Arbeitsmarkt haben.

Träger: Werkstätte Pfullendorf

- **FinA – Frauen in Arbeit**

Zielgruppe sind alleinerziehende Frauen mit Vermittlungshemmnissen, denen es aufgrund der Lebenssituation ohne Unterstützung nicht gelingt, in den ersten Arbeitsmarkt einzumünden.

Träger: Frauenbegegnungszentrum Sigmaringen

- **Job – Café**

Infostelle für Alleinerziehende

Träger: Frauenbegegnungszentrum Sigmaringen

- **Insula**

Zielgruppe sind Suchtkranke und Suchtgefährdete. Die Maßnahme läuft am 31.12.2015 aus, geht aber nahtlos über in ein ESF-Landesprogramm. Auch der Name „Insula“ wird im Landkreis Sigmaringen nicht verändert.

Träger ist und bleibt die gBIG-Jungfrau. Bisher waren 8 Plätze verfügbar, ab 2016 sind es 10 Plätze. Zudem ist ab 2016 die Suchtberatungsstelle im Rahmen dieses Landesprogrammes mit 2 wöchentlichen Beratungen im Jobcenter.

Fabian Heilmann

Fachbereich Baurecht

Seit 01.03.2015 wird der Fachbereich Baurecht von Fabian Heilmann geleitet. Heilmann hat nach dem Studium der Rechtswissenschaften in Passau und Tübingen sowie dem anschließenden Rechtsreferendariat in Hechingen im Oktober 2014 die zweite juristische Staatsprüfung abgelegt und wurde zum 01.01.2015 in den höheren Verwaltungsdienst des Landes Baden-Württemberg eingestellt. Er folgte dem langjährigen Mitarbeiter des Landratsamts Sigmaringen, Wolfgang Henkel.

Das Landratsamt als untere Baurechtsbehörde betreut 17 von insgesamt 25 Städten und Gemeinden des Landkreises. Für alle Städte und Landkreise ist der Fachbereich Baurecht zugleich auch Träger öffentlicher Belange sowie Genehmigungsbehörde bei Bauleitplanverfahren. Die untere Denkmalschutzbehörde sowie die Beratungsstelle für Wohnbauförderung sind ebenfalls der Baurechtsbehörde zugeordnet. Hinzu kommen der Brand- und Katastrophenschutz, das Feuerwehr- und Schornsteinfegerwesen sowie die hausinterne Koordinierungsstelle für Bauleitplanverfahren. Die Mitarbeiter des Fachbereichs fungieren gegenüber den Gemeinden, Architekten und Bauherren zugleich als Fachberater.

Nachdem die Fallzahlen in den Jahren 2011 bis 2014 auf gleichbleibend hohem Niveau blieben, war 2015 erneut ein leichter Anstieg zu verzeichnen. Neben einer guten Konjunkturlage im Bausektor und nach wie vor niedrigen Bauzinsen, resultiert der Anstieg der Fallzahlen auch aus dem vermehrten Aufgreifen von ordnungsbehördlichen Verfahren im Rahmen der Bauüberwachung. Mit einem weiteren Anstieg an eingehenden Baugesuchen, deren Anteil im Jahr 2015 rund 50 % der Fallzahlen einnimmt, ist in den kommenden Jahren zu rechnen. Ein Schwerpunkt entwickelt sich allmählich im Bereich der landwirtschaftlichen Vorhaben, die neben dem klassischen Familienhausbau (ca. 40 %) gegenwärtig etwa 10 % der gesamten Baugenehmigungsverfahren ausmachen.

**Bauvolumen (in €)
2011 bis 2015**

Die gute und stabile Wirtschaftslage spiegelte sich im Jahr 2015 auch im Bauvolumen wieder. Nach einem sprunghaften Anstieg von 2013 auf 2014 wurde der steigende Trend auch im Jahr 2015 fortgesetzt. Insgesamt wurden im Jahr 2015 Bauvorhaben mit einem Volumen von rund 129 Mio. Euro genehmigt. Nach wie vor ist die Bautätigkeit im Landkreis Sigmaringen im Vergleich zu anderen Regionen überdurchschnittlich hoch. Auch im Jahr 2015 wurden im gewerblichen Bereich hohe Investitionen getätigt. Dies ist Indiz dafür, dass die wirtschaftliche Situation im Landkreis Sigmaringen außerordentlich gut ist.

Dezernat IV Bau und Umwelt

40 - Baurecht

Verfahren 2011 bis 2015

Die Arbeit des Fachbereichs im Jahr 2015 war geprägt von der Aufarbeitung angelaufener Arbeitsrückständen und dem Abschluss langfristig anhängiger Verfahren. In diesem Zeichen wird die Arbeit des Fachbereichs, welcher im Frühjahr 2016 durch einen zusätzlichen Sachbearbeiter unterstützt wird, neben weiteren strukturellen Veränderungen und Optimierungen der Arbeitsabläufe auch im kommenden Jahr stehen.

Wohnraumförderung Landkreis Sigmaringen

Das Land Baden-Württemberg fördert im Landeswohnraumförderungsprogramm 2015/2016 mit zinsverbilligten Darlehen Familien auf ihrem Weg in die ersten eigenen vier Wände. Für die energetische Sanierung von älteren Gebäuden oder für den Abbau von Barrieren steht eine Zusatzförderung zur Verfügung. Schwerbehinderte Menschen mit speziellen Wohnbedürfnissen können besondere Förderangebote nutzen. Auch kinderlose Paare können über die Förderung „Finanzierung Familienzuwachs – Optionsdarlehen neu“ in den Genuss einer Förderung kommen.

Für die Basisförderung des Wohnraumförderprogramms müssen mehr Voraussetzungen eingehalten werden wie KfW-Effizienzhaus 70, Einkommensgrenze, Wohnfläche usw. Die Prüfung dieser Voraussetzungen erfolgt nach Antragseinreichung bei der Wohnraumförderstelle des Landratsamtes. Die finanzielle Abwicklung der Anträge erfolgt durch die L-Bank, Staatsbank für Baden-Württemberg.

In den vergangenen fünf Jahren konnten insgesamt fast 26 Mio. € an Förderkrediten und zusätzlich 2,8 Mio. € an ergänzenden Darlehen und Zuschüssen für die Wohnbauförderung in den Landkreis Sigmaringen weitergeleitet werden.

Förderkredit 2015 Darlehen und Optionsdarlehen 2011 bis 2015

- Förderkredite Z-15-Darlehen und Optionsdarlehen
- Ergänzende Darlehen und Zuschüsse

Dezernat IV Bau und Umwelt

40 - Baurecht

Zuwendungen des Landes für das Feuerwehrwesen im LK 2004 - 2015

Ausbildung bei den Feuerwehren Kreislehrgänge 1995 - 2015

Seit nun mehr 10 Jahren können wir erfreulicherweise über stabile Mitgliederzahlen in den Feuerwehren des Landkreises berichten. Der 10 %ige Verlust aus den 90iger Jahren konnte zwar nicht rückgängig gemacht werden, der Erfolg liegt eindeutig im abstoppen des Abwärtstrends.

Es wird jedoch die Herausforderung für die Feuerwehren sein, in den nächsten Jahren den zu erwartenden Rückgang so zu gestalten, dass die Einsatzbereitschaft unserer Feuerwehren bleibt.

Das Land Baden-Württemberg fördert das Feuerwehrwesen im Landkreis Sigmaringen mit durchschnittlich 1 Million Euro in den letzten 6 Jahren. Hierbei werden die Mittel den Gemeinden als Pauschale für die Aktiven Mitglieder gewährt oder Projekte (Fahrzeuge und Feuerwehrhäuser) mit Festbeträgen unterstützt.

Im Bereich der Ausbildung hat sich die Umstellung auf eine EDV-System zur Verwaltung der Lehrgänge bewährt und wir konnten wieder deutlich über 20 Lehrgänge in den verschiedenen Sparten anbieten. Hierbei werden pro Lehrgang zwischen 16 und 22 Personen ausgebildet.

Diese Lehrgänge werden zusätzlich zu den örtlichen Übungsdiensten abgeleistet.

Für die Ausbildung stehen ca. 80 Ausbilder in den verschiedenen Bereichen wie Grundausbildung, Truppführer, Sprechfunker, Atemschutzgeräteträger oder Maschinisten zur Verfügung.

Digitale Alarmierung

Dieses Projekt ist zweifellos die vorrangige Aufgabe des Sachgebietes für die Jahre 2014 – 2016. Wir werden das Projekt im Jahre 2016 wie geplant zum Abschluss bringen. Der Landkreis ist durch das Feuerwehrgesetz verpflichtet ein Leistungsstarkes und sicheres Alarmierungssystem für die Alarmierung der Feuerwehren und Hilfsorganisationen bereitzustellen. Besonderheit unserer Alarmierung wird sein, dass diese über drei Landkreise in Zukunft erfolgt.

Das Projekt hat ein Gesamtvolumen von ca. 1.600.000,00 Euro alleine die Infrastruktur für die Landkreise RV und SIG. Weiter werden die Kommunen und Hilfsorganisationen ca. 1.000.000,00 Euro für die notwendigen Meldeempfänger investieren.

Diese geplanten Kosten werden wir nach derzeitigen Stand nicht überschreiten.

Landrätin Stefanie Bürkle nimmt mit Kreisverbandsvorsitzendem Friedrich Sauter und Kreisbrandmeister Michael Hack die digitale Alarmierung in Betrieb

Reinhold Kranz

Fachbereich Umwelt und Arbeitsschutz

Abwasser

Kommunales Abwasser

Im Jahr 2015 wurden im Bereich des kommunalen Abwasser sechs neue Projekte mit einem Gesamtvolumen von 4 Mio. € durch 1,7 Mio. € Landesmittel gefördert. Im Rahmen dieser Projekte ist der Fachbereich Umwelt und Arbeitsschutz unter anderem über Genehmigungsverfahren, Beratung, Bewertung und Abnahme der Maßnahmen mit eingebunden. Im Folgenden ist eine Auswahl der im Jahre 2015 durchgeführten Projekte zu finden.

Projekt: Erweiterung der Sammelkläranlage Illmensee

Das Klärwerk Illmensee ging erstmals im Jahre 1972 in Betrieb und war für 1.200 EW (EW = Einwohnerwerte) konzipiert. Mitte der 80er Jahre wurde dieses durch eine Vergrößerung der biologischen Reinigungsstufe und die Errichtung einer neuen Nachklärung auf eine Reinigungskapazität von 1.700 EW ausgebaut. Nach und nach wurde die Anlage in den Folgejahren modifiziert und den steigenden Ansprüchen an die Reinigungsleistungen angepasst. Derzeit sind ca. 1.750 Einwohner an das Klärwerk angeschlossen. Durch die stark vom Tourismus geprägte Urlaubsregion rund um den Illmensee kommt es jedoch saisonal, vor allem im Sommer, zu einer tatsächlichen Belastung von bis zu 2.400 EW. Diese wird sich durch die geplante Erschließung eines Wohngebietes noch weiter erhöhen. Um den wasserwirtschaftlichen sowie gewässerökologischen Ansprüchen an die Reinigungsleistung gerecht zu werden, ist man zum Entschluss gekommen, im Rahmen der Neuerteilung einer wasserrechtlichen Erlaubnis die Sammelkläranlage zu erweitern und die Anlage um ein zusätzliches Belebungsbecken zu vergrößern. Die für die Erweiterung geplanten Kosten belaufen sich auf ca. 1 Mio. €, von denen ca. 400.000 € vom Land Baden-Württemberg gefördert werden. Die Baumaßnahmen begannen im Sommer 2015 und laufen 2016 weiter.

Projekt: Anschluss des Ortsteils Judentenber g an die öffentliche Kanalisation

Der Ortsteil Judentenber (Illmensee-Ruschweiler) mit seinen 85 Einwohnern verfügte bisher nicht über einen Anschluss ans öffentliche Abwassernetz. Anfallendes Abwasser musste dezentral entsorgt werden. Bereits 2012 entschied sich die Gemeinde Illmensee dazu, diesen Ortsteil an die Sammelkläranlage anzuschließen. Nach zweijähriger Bauphase ist die Maßnahme nun seit dem 02.11.2015 abgeschlossen und abgenommen. Dies ist ein großer Schritt für den Gewässerschutz in Bereich Judentenber.

Dezernat IV Bau und Umwelt

41 - Umwelt und Arbeitsschutz

Projekt: AZV Ostrachtal, Erweiterung der Kläranlage und Anschluss weiterer Gemeinden

Das Projekt des Abwasserzweckverbands (AZV) Ostrachtal ist vom finanziellen Volumen her gesehen momentan eines der größten Projekte im Bereich der Abwasserentsorgung in Baden-Württemberg. Beginn der Maßnahme war 2012 und auch im Jahr 2015 wurde wieder ein großer Baufortschritt erreicht. Damit sind mittlerweile die Maßnahmen zur Vergrößerung der Verbandskläranlage weitestgehend abgeschlossen. Auch die Anschlüsse der im Landkreis Ravensburg gelegenen Gemeinden Fleischwangen, Unterwaldhausen, Riedhausen, Königseggwald und Hoßkirch konnten erfolgreich durchgeführt werden. Diese Anschlüsse sind momentan zum Teil provisorisch, da noch erforderliche Pumpwerke errichtet werden müssen. Durch die Schließung kleinerer Kläranlagen und die Zuleitung des Abwassers auf die Verbandskläranlage wird eine Entlastung der Vorfluter sowie eine Verbesserung der Reinigungsleistung der Kläranlage erreicht, da größere Anlagen in der Regel stabiler laufen und bessere Pufferkapazitäten bei Störungen aufweisen. Mit einem Abschluss des Projekts wird 2016 gerechnet.

Projekt: Regenüberlaufbecken bei der Firma MAZ in Meßkirch

Regenüberlaufbecken (RÜBs) werden errichtet, um Gewässer im Regenwetterfall vor Verunreinigungen zu schützen. Sie werden im sogenannten Mischwassersystem eingesetzt, d. h. Schmutzwasser und Regenwasser werden gemeinsam abgeleitet. Kommt es bei Regen zu einer hydraulischen Überlastung des Abwasserkanals, so wird ein Teil des Wassers in einen Vorfluter abgeschlagen und nicht auf die Kläranlage geleitet. Das sich in den RÜBs sammelnde Abwasser ist durch den Regen stark verdünnt. In solch einem Becken werden ein Teil des Abwassers sowie Partikel und Feststoffe zurückgehalten. Nach Abklingen des Regens werden diese auf die Kläranlage geleitet. Dadurch wird ein zu hoher Eintrag an Nährstoffen in den Vorfluter vermieden. Sollte das Volumen des RÜBs bei extrem starken Regenfällen nicht zur Zwischenspeicherung des Abwassers ausreichen, entlastet das Becken über einen Überlauf und das stark verdünnte Abwasser gelangt in einen angrenzenden Vorfluter. In Meßkirch wurde im Zeitraum von 2014 bis 2015 im Rahmen einer größeren Anpassung des Kanalnetzes ein neues RÜB errichtet. Dieses besteht aus zwei Kammern mit einem Volumen von 1.470 m³ bzw. 1.225 m³ und stellt einen großen Meilenstein bezüglich des Schutzes der Ablach vor schädlichen Abwassereinleitungen dar.

Kläranlage des AZV Ostrachtal in Einhart.

Regenüberlaufbecken MAZ I+II in Meßkirch.

Schäden an abwassertechnischen Anlagen durch Hygiene- und Feuchttücher

Ein in den letzten Jahren vermehrt auftretendes Problem ist die Verstopfung von Abwasseranlagen durch Hygienetücher. Im Gegensatz zu „normalem“ Toilettenpapier lösen sich Feuchttücher im Wasser nicht auf. In Pumpen, auf Kläranlagen und anderen technischen Einrichtungen können solche Hygienetücher Verstopfungen und hohe Kosten verursachen. Derart verstopfte Pumpen müssen häufig unter sehr ungünstigen Bedingungen von Hand vom Kläranlagenpersonal gereinigt werden. Feuchttücher gehören deshalb wie auch Binden, Windeln etc. nach der Nutzung nicht in die Toilette, sondern sollten unbedingt mit dem Hausmüll entsorgt werden. Dies hilft dem Kläranlagenpersonal und sorgt letztendlich auch dafür, dass die Gebühren für die Abwasserbeseitigung nicht wegen unnötiger Reparaturen und Instandhaltungsarbeiten erhöht werden müssen.

Oberflächengewässer

Hochwasserschutz

Hochwasser stellt ein Naturereignis dar, welches in nicht absehbaren Abständen und in unterschiedlichen Überflutungsszenarien auftritt. Extreme Niederschläge oder eine starke Schneeschmelze lassen Flüsse, Bäche und Seen anschwellen und über die Ufer steigen. Auch im Landkreis Sigmaringen waren 2015 wieder vermehrt Hochwässer zu verzeichnen. So stiegen die Wasserstände an der Lauchert bei Veringenstadt im Mai und die Ablach bei Mengen im Juni stark an. In Mengen-Blochingen sowie Meßkirch-Rohrdorf führten Starkregen und Unwetter mit Hagel dazu, dass Straßen und Grundstücke überschwemmt wurden und einige Keller vollliefen. Zudem spülte das Wasser teilweise Schlamm und Geröll an.

Die Mitarbeiter des Sachgebiets „Oberirdische Gewässer“ standen während und nach dem Hochwasserereignis den betroffenen Kommunen beratend zur Verfügung. So wurden während den Überschwemmungen Daten von der Hochwasservorhersagezentrale abgerufen und analysiert, um eine sichere Prognose zu erhalten. Des Weiteren wurden die Feuerwehreinätze im Gelände begleitet, um größere Schäden zu vermeiden. In Veringenstadt konnte die Leistungsfähigkeit des Lauchertbettes durch eine Ausbaggerung verbessert werden.

Um gegen künftige Hochwässer an der Lauchert sinnvolle Maßnahmen ergreifen zu können, haben sich alle Anliegerkommunen der Lauchert in den Landkreisen Reutlingen, Sigmaringen und Zollernalbkreis zusammengeschlossen und eine Flussgebietsuntersuchung in Auftrag gegeben. Auf der Grundlage einer hydrologischen und hydraulischen Untersuchung soll ein frühzeitiger Erkenntnisgewinn erfolgen, um lokale Hochwasserschutzmaßnahmen anzugehen. Auch soll eine Vorwarnung im Karstsystem aufgebaut werden. Die Stadt Mengen hat ebenso ein umfassendes Hochwasserschutzkonzept in Auftrag gegeben. Diese beiden großen Projekte werden von der unteren Wasserbehörde begleitet.

Die untere Wasserbehörde begleitet auch weitere Kommunen mit fachtechnischer Beratung zu konkreten Hochwasserschutzmaßnahmen und der Umsetzung über die vorgeschriebenen wasserrechtlichen Verfahren sowie die Inanspruchnahme von Fördergeldern. So soll im Stadtgebiet Sigmaringen der innerörtliche Hochwasserschutz nochmals verbessert werden, auch in Krauchenwies, Hohentengen, Bad Saulgau, Herdwangen-Schönach und Wald sind Bauwerke und Maßnahmen zum Schutz vor Hochwasser vorgesehen.

Zum Jahresende 2015 wurden nun flächendeckend im Landkreis Sigmaringen die Hochwassergefahrenkarten im Internet eingestellt, aus welchen die Recherche zu Überschwemmungsflächen und Überflutungstiefen möglich ist. Damit hat nun jeder Bürger die Möglichkeit, Informationen zu einer möglichen Gefährdung einzusehen und kann durch entsprechende Bauweisen, durch hochwasserangepasste Nutzung oder die Errichtung eines Objektschutzes die eigenen Schäden im Hochwasserfall minimieren.

Windkraft

Es wurden bisher im Landkreis Sigmaringen von den Gemeinden und Verwaltungsverbänden Ostrach/Mengen/Hohentengen und Leibertingen/Meßkirch/Sauldorf Konzentrationszonen für die Windenergie in ihren Teilflächennutzungsplänen ausgewiesen. Die Verwaltungsverbände Gammertingen/Hettingen/Veringenstadt/Neufra sowie Pfullendorf/Herdwangen-Schönach/Ilmensee befanden sich 2015 noch in der Planungsphase. Die Verwaltungsgemeinschaft Bad Saulgau/Herbertingen hat ihren Planungswillen zur Ausweisung von Konzentrationszonen aufgegeben.

Vom Landratsamt Sigmaringen ist bislang ein Antrag zur Errichtung und zum Betrieb von zwei Windenergieanlagen in Pfullendorf-Denkingen genehmigt worden. Diese Genehmigung ist jedoch noch nicht baulich umgesetzt, da beim Regierungspräsidium Tübingen ein Widerspruchsverfahren hierzu anhängig ist.

In Pfullendorf-Denkingen wurde im Jahr 2015 zu den bereits genehmigten Anlagen noch ein Antrag für eine weitere Anlage gestellt. Dieser Antrag ist jedoch vom Landratsamt Sigmaringen ruhend gestellt, bis die aufgeworfenen artenschutzrechtlichen Fragen, insbesondere zum Roten Milan, abschließend geklärt sind. Ebenso sind derzeit weitere Genehmigungsanträge in Hohentengen-Völlkofen für zwei Anlagen, in Bad Saulgau-Großtissen für eine Anlage sowie in Ostrach-Bachhaupten für vier Anlagen aus Gründen des Artenschutzes ruhend gestellt.

Zusätzlich zu den Genehmigungsverfahren wurden für vier Windenergieanlagen in Meßkirch/Leibertingen sowie für eine Anlage in Sauldorf positive immissionsschutzrechtliche Vorbescheide erteilt. Diese berechtigen jedoch noch nicht zum Bau und müssten noch in einem Genehmigungsverfahren vervollständigt werden.

Immissionsschutz

Neben den bereits laufenden Verfahren wurden an das Landratsamt Sigmaringen im Jahr 2015 noch telefonisch Anfragen für weitere 5 Windparks herangebracht. So sollen bei Gammertingen-Kettenacker, bei Hettingen-Inneringen, bei Veringerstadt, bei Bingen sowie bei Bad Saulgau-Steinbronnen jeweils Anfang des Jahres 2016 Anträge zur Errichtung mehrerer Windenergieanlagen gestellt werden. Genaue Daten zur Anzahl oder den Standorten liegen dem Landratsamt Sigmaringen aber bisher nicht vor. Erste Abstimmungstermine wurden jedoch zwischenzeitlich festgelegt.

Naturschutz

Unbefristete Bootsregelung auf der gesamten Donau im Landkreis Sigmaringen seit der Saison 2012

Nach zwei Petitionen und dem Beschluss des Landtages von Baden-Württemberg sowie intensiven Diskussionen und auch großem Engagement des Regierungspräsidiums Tübingen hierzu startete der Landkreis Sigmaringen im Mai 2012 mit einer damals neuen Regelung für den gesamten Verlauf der Donau im Landkreis Sigmaringen (Beuron bis Hundersingen) in die Paddelsaison (vom 1. Mai bis 3. Oktober eines jeden Jahres). Die Eckpunkte der Regelung sind:

- Mindestpegelstand 53 cm (gemessen am Pegel Beuron, telefonisch abfragbar)
- Reduzierung der Kontingente auf 265 Bootseinsätze pro Tag
- Auf dem Streckenabschnitt von ca. 10 km Länge zwischen Beuron und Hausen i. T. darf bis auf einige wenige DKV-Sportboote nicht mehr gepaddelt werden
- Auf der Strecke zwischen Mengen-Blochingen und Hundersingen wurde das Bootfahren ebenfalls stark eingeschränkt
- Gewerbliche Kontingente werden auf den beiden vorgenannten sensiblen Teilstücken nicht mehr zugewiesen; beide Streckenabschnitte werden somit weitgehend beruhigt
- Boote können nur an den definierten Einstiegsstellen zu Wasser gelassen werden und dies nur im Zeitfenster von 9:00 Uhr bis 14:00 Uhr. Alle Bootfahrer haben bis spätestens 18:00 Uhr das Wasser zu verlassen
- Jeder, der paddeln möchte, braucht einen Befahrungsschein; Ausgabestellen je nach örtlicher Zuständigkeit

Die Möglichkeit, Boot zu fahren wurde damit zugunsten des Naturschutzes nochmals deutlich eingeschränkt. Die Regelung versucht, trotz weiterer Einschränkungen einen optimierten Ausgleich der verschiedenen Interessen zu erreichen. Grundsätzliches Ziel ist es, dass die Donau gleichermaßen für Fische und Vögel, aber auch für den Menschen interessant bleibt. Dies ist ein nicht einfacher Spagat zwischen Naturschutz, Sport und Tourismus.

Von fünf Fischereivereinen wurde jedoch Widerspruch gegen die Allgemeinverfügung eingelegt. Nach mehreren Besprechungen wurden Anfang 2014 einvernehmlich die Kriterien für ein Monitoring festgelegt, das zwischen 2014 und 2018 durchgeführt werden soll. Dessen Ergebnisse sollen danach erforderlichenfalls in die Regelung eingearbeitet werden. Dieses Monitoring ist Bestandteil eines Vergleiches zur Aufarbeitung dieses Widerspruchs. Gleichzeitig wurde das Ruhen des Widerspruchsverfahrens für diesen Zeitraum angeordnet. Damit bleibt weiter abzuwarten, ob mit dieser Neuregelung letztendlich und abschließend ein tragfähiger Kompromiss für die nächsten Jahre gefunden wurde.

Klettern im Oberen Donautal

Die „Projektgruppe Schaufelsen“, bestehend aus Kletterern und Naturschützern, erarbeitete mit hohem ehrenamtlichen Einsatz eine Kletterkonzeption für den Bereich des Schaufelsens im Oberen Donautal, die ab Mai 2004 zwar für mehr Kletterrouten, aber auch für positive Aspekte im Naturschutz sorgte. Gewinne für den Naturschutz wurden durch Beruhigung wertvoller Felsköpfe und die Vernetzung von hochwertigen Felslebensräumen erzielt. Gewinne für den Klettersport ergaben sich durch die Freigabe zusätzlicher Kletterrouten in weniger sensiblen Randbereichen. Diese Regelung war zunächst befristet und ist im April 2008 nach langwierigen Beratungen, bei denen es zu einem großen Teil um die Umsetzung der einschlägigen Artenschutzvorschriften ging, unbefristet erlassen worden. Die „Allgemeinverfügung über die Kletterregelung Oberes Donautal“ vom 29. April 2008 regelt das Klettern insgesamt im Landkreis Sigmaringen.

Durch die Änderungsverfügung vom 24. Februar 2014 wurde ein Teil der vorgenannten Allgemeinverfügung vom 29. April 2008 geändert. Die Änderungsverfügung ist bis 31. Dezember 2016 befristet, da die neuen Regelungen zunächst bis einschließlich 2016 getestet werden sollen. Bei Bewährung sollen diese dann unbefristet in die Allgemeinverfügung einfließen. Die Änderungsverfügung beinhaltet im Wesentlichen Änderungen am Schaufelsen, die das Ergebnis einer fünfjährigen wissenschaftlichen Begleitung sind. Alle übrigen Grundlagen und Regelungen der Allgemeinverfügung mit Nebenbestimmungen über die Kletterregelung Oberes Donautal vom 29. April 2008 bleiben jedoch unverändert gültig.

Quelle: Naturpark Obere Donau

Insgesamt umfasste die Aktion 2015 elf Projekte.

Zu den einzelnen Projekten:

Kreislandschaftspflegetage 2015

Dieses Jahr wurden die Kreislandschaftspflegetage bereits zum sechsten Mal durchgeführt. Sie dauerten vom 10. Oktober bis zum 14. November.

Am 17. und am 24. Oktober pflegten der **BUND Sigmaringen** mit Unterstützung von aktiven Jägern in Oberschmeien im Bereich der Gewanne „Brunnhalden“ bzw. „Guibstein“. Dadurch wurden die Bestände von Orchideenarten, der Elsbeere und des Südlichen Wacholderprachtkäfers bzw. des Großen Buschwindröschens gefördert. Bei den Aktionen waren am ersten Pfllegetag 10 Personen, beim zweiten Termin 15 Personen im Einsatz. Auf der Pflegefläche im Gewinn „Brunnhalden“ waren als Erfolg der wiederholten Pflegemaßnahmen im Juni 2015 360 blühende Frauenschuh-Exemplare zu beobachten.

Am 16. Oktober und am 17. Oktober pflegte der **Schwäbische Albverein Frohnstetten** - wie jedes Jahr - den alten Schaftriebweg zwischen Frohnstetten und Stetten am kalten Markt. Dieses alte Kulturdenkmal war in den letzten Jahrzehnten von starker Verbuschung betroffen und nicht mehr als Triebweg erkennbar. Das dickere Holz wird das ganze Jahr über für das Backhaus als Brennholz genutzt. Das dünnere Holz wurde dieses Jahr zum ersten Mal vom Eigenbetrieb Abfall abgeholt und energetisch genutzt.

Am 10. Oktober pflegte der **Schwäbische Albverein Gammertingen** unter der Leitung von Jörg Scham die Wacholderheiden beim Wendelstein in Bronnen, beim Schloßberg in Bronnen sowie am Heiligenbühl in Gammertingen von aufgewachsenem Gehölz frei. Danach wurde das Schnittgut aus der Fläche getragen und entsorgt.

Ebenfalls am 10. Oktober pflegte die **Bergwacht Sigmaringen** in Gutenstein die Wacholderheide „Kitzisberg“ mittels Mahd und Gehölzpflegemaßnahmen.

Am 23. Oktober hatte der **Verein Natur und Umwelt Veringen (NUV)** seinen jährlichen Landschaftspflegetag unter Leitung von Revierförster Peter Zimmermann. In Veringendorf im Gewinn Lausert wurden eutrophe Hecken zurückgedrängt und damit das freigelegte Grünland wieder nutzbar gemacht.

Am 7. November wurden im Naturschutzgebiet „Herdle“ durch **Bürger der Gemeinde Neufra** unter Anleitung von Revierförster Robert Hauser wieder - wie seit vielen Jahren - Hecken gepflegt.

Dezernat IV Bau und Umwelt

41 - Umwelt und Arbeitsschutz

Der **Obst-, Gartenbau- und Landschaftsverein Inneringen e.V.** hat mit seinen diesjährigen Aktionen am 17. und 31. Oktober nun erreicht, dass die allermeisten Bereiche des größten Kalkmagerrasens von Inneringen von Gehölzaufwuchs befreit sind. Die diesbezüglichen Arbeiten wurden verteilt auf die letzten drei Jahre durchgeführt. Ab 2016 werden nun nur noch die Stockausschläge nachgepflegt.

Die Schüler der siebten Klasse des Kreisgymnasiums Riedlingen sowie deren Eltern und Geschwister haben am 14. November die Südflanke und Teile der Ostflanke der Heuneburg von aufgekommenen Gehölzen befreit.

Der Schwäbische Albverein Scheer hat am 16. und 17. Oktober magere Wiesenbestände sowie Schilfflächen am Egelsee in Mengen-Blochingen gepflegt. Bis 2014 wurde das Pflegegut an Ort und Stelle verbrannt. Dieses Jahr wurde das Pflegegut zum ersten Mal in Container gefüllt und zur Kompostierung bereitgestellt.

Am 10. Oktober hat der **Naturschutzbund Sigmaringen** mit seinen freiwilligen Helfern die Brutinseln im Südsee II im Vogelschutzgebiet von Aufwuchs befreit, damit die Vögel auf den Freiflächen im Jahr 2016 wieder ungestört brüten können. Ebenso wurde die hier am südlichen Ufer angrenzende Viehweide von Gehölzen geräumt.

Am 16. und 17. Oktober hat der **Naturschutzbund Mengen-Hohentengen-Ostrach** die alte Abbauwand des Naturdenkmals „Sandgrube Ursendorf“ von Gehölzsukzession befreit, um damit die hier reich vorkommenden Wildbienenpopulationen zu unterstützen und die Brutmöglichkeiten für die hier beheimatete Uferschwalbenkolonie zu verbessern.

Jugendnaturschutzlager des Bund Naturschutz Neckar-Alb e.V.

Vom 1. bis zum 16. August 2015 fand in der über vierzigjährigen Geschichte des BNAN-Jugendnaturschutzlagers dieses zum dritten Mal im Landkreis Sigmaringen statt. Rund zwanzig Jugendliche aus nah und fern pflegten naturschutzwichtige Flächen. Es wurde eine zugewachsene Wiese vom Sukzessionsaufwuchs befreit, welche nun wieder zu einer mageren Flachlandmähwiese entwickelt werden kann. Ebenso wurde eine zugewachsene Kalkmagerrasenfläche von störenden Schlehen, Holundern und anderen Gehölzen geräumt, damit die Weidefläche für den Schäfer wieder größer wird und sich mehr seltene Pflanzen, u. a. auch Orchideen, ansiedeln können.

Zum Schluss wurden noch die Vorwallhänge der Heuneburg vom Aufwuchs befreit, damit die Besucher einen ungestörten Blick auf dieses einmalige historische Denkmal werfen können. Das Naturschutzlager wurde von der unteren Naturschutzbehörde bei der Vorbereitung und Durchführung stark unterstützt und im Wesentlichen durch die Landschaftspflegerichtlinie finanziert.

Dezernat IV Bau und Umwelt

41 - Umwelt und Arbeitsschutz

Dr. Michael Wortmann

Eigenbetrieb Kreisabfallwirtschaft

Der Eigenbetrieb Kreisabfallwirtschaft nimmt als öffentlichrechtlicher Entsorgungsträger die gesetzlichen Aufgaben des Landkreises Sigmaringen bei der Abfallentsorgung wahr.

Bürgerfreundliches Erfassungssystem

Im zurückliegenden Jahr ermöglichte der Eigenbetrieb mit seinen 16 Mitarbeitern den Bürgern in den Städten und Gemeinden wieder eine ortsnahe und umweltgerechte Entsorgung ihrer Abfälle.

Im Verbund mit den regelmäßig stattfindenden Restmüll- und Altpapiersammlungen nutzte der Eigenbetrieb auch im Jahre 2015 zwei Umladestationen in Ringgenbach und in Bad Saulgau. Der Restmüll wurde von dort zusammen mit Sperrmüll nach Ulm transportiert und im Müllheizkraftwerk des Zweckverbandes Thermische Abfallverwertung Donautal (TAD), dessen Mitglied der Landkreis Sigmaringen ist, energetisch verwertet (insgesamt ca. 14.286 t in 2015). Das Altpapier (11.341 t in 2015) konnte wieder mit positiven Erträgen einer stofflichen Verwertung zugeführt werden.

Zur Erfassung von Wertstoffen wie z. B. Altglas, Elektroaltgeräten oder Schrott und der Erfassung von Grüngut unterhält der Eigenbetrieb seit vielen Jahren in enger Kooperation mit den Städten und Gemeinden 24 Recyclinghöfe sowie einen reinen Grünguthof. Die wohnortnahe Entsorgungsmöglichkeit über das sogenannte Bringsystem wurde auch im zurückliegenden Jahr rege genutzt. Überdies bestanden im Jahr 2015 im Landkreis Sigmaringen für die Entsorgung von Altglas 179 Standplätze mit insgesamt 402 Depotcontainern.

Die Recyclinghöfe wurden Anfang der 90er Jahre eingerichtet und das Entsorgungsangebot nach und nach erweitert. Um den gewachsenen Anforderungen weiterhin gerecht werden zu können, werden die Recyclinghöfe nun schrittweise erneuert und dort, wo es erforderlich ist, umgestaltet und erweitert.

Die Erneuerung und Umgestaltung erfolgt durch die Kreisabfallwirtschaft in enger und vertrauensvoller Abstimmung mit den Gemeinden.

Dezernat IV Bau und Umwelt

42 - Eigenbetrieb
Kreisabfallwirtschaft

Neuer Recyclinghof in Schweningen

In der Gemeinde Schweningen wurde der Recyclinghof komplett verlagert und großzügig erweitert. Ermöglicht wurde dieses Vorhaben vor allem durch finanzielle Beteiligung des ortsansässigen Straßen- und Tiefbauunternehmens Stingel, das den bisherigen im Eingangsbereich des Unternehmens liegenden Standort für eigene Zwecke benötigte.

Neuer Aufenthaltscontainer mit Toilette

In den Gemeinden Inzigkofen und Herdwangen-Schönach konnten die Recyclinghöfe ebenfalls modernisiert und zweckmäßiger gestaltet werden. Für gefährliche Abfälle, die in Haushalten anfallen, wurden im zurückliegenden Jahr zwei mobile Schadstoffsammlungen in den Städten und Gemeinden des Landkreises angeboten (eine im Frühjahr und eine im Herbst).

Bei der Durchführung der Sammel- und Transportleistungen arbeitete der Eigenbetrieb auch im Jahr 2015 mit privatwirtschaftlichen Entsorgungsbetrieben zusammen, die hierfür die erforderliche Eignung nachweisen können und den jeweiligen Auftrag im Ergebnis einer öffentlichen Ausschreibungen durchführen.

Gute wirtschaftliche Entwicklung

Der Eigenbetrieb konnte sich auch im zurückliegenden Jahr wirtschaftlich gut entwickeln und erwirtschaftete bei einem Gesamtumsatz von rd. 9,2 Mio. € einen Jahresüberschuss von rd. 0,5 Mio. €, der den Bürgern zugutekommen wird.

Abfallgebühren

Bereits in den vergangenen Jahren lagen die Abfallgebühren auf einem im Landesvergleich günstigen Niveau. Nach einer Senkung zum 01. Januar 2013 konnten die Gebühren sogar zum 1. Januar 2014 nochmalig gesenkt werden. Erstmals wurden die Abfallgebühren hierbei für einen zweijährlichen Zeitraum – also für 2014 und 2015 - kalkuliert.

Ein 4-Personenhaushalt beispielsweise musste im letzten Jahr rd. 114 € jährlich für die Abfallentsorgung aufwenden (Landesdurchschnitt rd. 150 €).

Die Abfallgebühren werden auch über die Jahre 2016 und 2017 weitgehend stabil gehalten (Kreistagsbeschluss vom 14. Dezember 2015).

Durchschnittliche Entwicklung der Abfallgebühren für einen 4-Personenhaushalt in den Jahren 2002 bis 2015

Dezernat IV Bau und Umwelt

41 - Eigenbetrieb
Kreisabfallwirtschaft

Neues Abfallwirtschaftskonzept im Landkreis Sigmaringen

Die Stadt- und Landkreise müssen im Rahmen ihrer Tätigkeiten als öffentlichrechtliche Entsorgungsträger Abfallwirtschaftskonzepte über die in ihrem Gebiet anfallenden und von ihnen zu entsorgenden Abfälle erstellen. Neben den Zielen und Maßnahmen zur Abfallvermeidung und Abfallverwertung ist im Abfallwirtschaftskonzept die Abfallbeseitigung einschließlich des Einsammelns, der Beförderung, der Behandlung und Lagerung darzustellen. Hierbei wird die Entsorgungsinfrastruktur erläutert, mit der die Ziele und eine ausreichende Entsorgungssicherheit erreicht werden können.

Bei wesentlichen Änderungen muss das Abfallwirtschaftskonzept fortgeschrieben werden. Durch das zum 1. Juni 2012 in Kraft getretene Kreislaufwirtschaftsgesetz und den im Jahre 2015 neu aufgelegten Abfallwirtschaftsplan des Landes Baden-Württemberg war es im Jahr 2015 erforderlich, das zuletzt im Jahre 2009 grundlegend überarbeitete Abfallwirtschaftskonzept des Landkreises Sigmaringen ebenfalls neu zu fassen. Nach intensiven Vorarbeiten und Beratungen wurde das neue Abfallwirtschaftskonzept vom Kreistag am 13. Juli 2015 beschlossen.

Der Landkreis Sigmaringen verfügt im Jahr 2015 über ein modernes und innovatives Abfuhrsystem mit zukunftsfähigen Entsorgungseinrichtungen. Die Gebührenerhebung erfolgt verursachergerecht durch Verwiegung der Abfälle. Altpapier wird überwiegend im Holsystem erfasst.

Mit dem neuen, für die Jahre 2015 bis 2025 fortgeschriebenen Abfallwirtschaftskonzept strebt der Landkreis eine weitere Optimierung der getrennten Erfassung und Verwertung von Abfällen an. Hierbei identifiziert das Abfallwirtschaftskonzept nur in wenigen Feldern Handlungsbedarf im Hinblick auf Festlegungen des Abfallwirtschaftsplanes Baden-Württemberg.

Keine Biotonne im Landkreis Sigmaringen

Insbesondere die Frage, ob im Landkreis eine Biotonne zur getrennten Erfassung von Bioabfällen eingeführt werden muss, beschäftigte die Kreisräte in den letzten Jahren. Da im Restabfall nur noch in geringer Menge Bestandteile an Bioabfällen enthalten sind, die zudem im Müllheizkraftwerk Ulm-Donautal bereits energetisch verwertet werden, wird das Ziel einer hinreichend getrennten Erfassung und möglichst hochwertigen Verwertung des Bioabfalls schon heute als erfüllt angesehen. Eine Biotonne wird deshalb nicht eingeführt. Die ordnungsgemäße Eigenkompostierung soll allerdings durch qualifizierte Beratungsangebote unterstützt werden.

„Deckblatt“ Abfallwirtschaftskonzept 2015 des Landkreises Sigmaringen

Das im Landkreis eingeführte System zur Erfassung, stoffspezifischen Behandlung (krautig oder holzig) und hochwertigen Verwertung von Grüngut, welches ebenfalls zu den Bioabfällen gezählt wird, hat zudem einen hohen Deckungsgrad mit den Zielen des Abfallwirtschaftsplanes des Landes Baden-Württemberg. Die dort gewünschte Ausweitung der energetischen Nutzung von holzigem Grüngut durch thermische Behandlung ist im Landkreis bereits umgesetzt und der Schritt von der reinen Abfallwirtschaft zur Kreislauf- und Energiewirtschaft schon vollzogen worden. Lediglich der Anteil an gütegesichertem Fertigkompost aus krautigem Grüngut soll erhöht und eine Teilmenge als Erds substrat weiterverarbeitet werden.

Im Hinblick auf die vom Gesetzgeber angestrebte Erhöhung der Erfassungsquoten von Elektro- und Elektronikgeräten soll die Öffentlichkeitsarbeit verstärkt werden. Zudem wird das Erfassungssystem aufgrund des novellierten Elektro- und Elektronikgerätegesetzes derzeit überarbeitet.

Entsorgungsanlage in Meßkirch-Ringgenbach

Das Abfallwirtschaftszentrum „Entsorgungsanlage Ringgenbach“ mit den Einrichtungen:

- Eingangsgebäude mit Verriegelung
- Kompostieranlage inkl. Rückhaltebecken
- Recyclinghof/Wertstoffhof
- Sammel- und Übergabestelle für Elektro- und Elektronikschrott
- Sickerwasserbehandlungsanlage
- Problemstoffzwischenlager
- Umladestation für Restmüll zur thermischen Behandlung beim TAD
- Umladestation für Papier aus der kommunalen Sammlung
- Umladestation für nicht thermikrelevantem Restmüll
- Photovoltaikanlage
- Hackschnitzelaufbereitungsanlage mit Lagerhalle
- Schwachgasverbrennungsanlage mit Abwärmenutzung zur Trocknung von Hackschnitzeln

ist die zentrale Entsorgungseinrichtung des Landkreises Sigmaringen.

Im Juni 2015 führte die Gesamtfeuerwehr Meßkirch im Bereich der Hackschnitzelaufbereitungsanlage mit Lagerhalle ihre Hauptprobe durch. Hierbei wurden die räumliche Situation inkl. Infrastruktur in Augenschein genommen und die Möglichkeiten zur Nutzung von verfügbarem Löschwasser im Hinblick auf eine wirkungsvolle Brandbekämpfung getestet. Der Lage der Hackschnitzelaufbereitungsanlage wurde im Rahmen der Feuerwehrrübung besondere Aufmerksamkeit gewidmet, weil sich diese auf dem Deponiekörper befindet in einem Bereich, dessen Oberfläche in den Jahren 2012 und 2013 mit schwerlastbefähigtem Asphalt abgedichtet wurde.

Feuerwehrrübung im Bereich der Lagerhalle für Holzhackschnitzel

Landratsamt Sigmaringen

Landratsamt Sigmaringen
Zentralstelle
Leopoldstr. 4
72488 Sigmaringen

Tel.: 07571 102-0
Fax: 07571 102-1234
Internet: www.landkreis-sigmaringen.de