
Oberste Baubehörde im
Bayerischen Staatsministerium des Innern, für Bau und Verkehr

Transferwerkstatt Kleinere Städte und Gemeinden am
14./15. Oktober 2013 in Meinerzhagen

Interkommunale Kooperationen im Programm „Kleinere
Städte und Gemeinden“ Ansätze und Erfahrungen in

Bayern

BD Dr.-Ing. Josef Rott, Architekt und Stadtplaner
Oberste Baubehörde im Bayerischen Staatsministerium des Innern, für Bau und Verkehr

Oberste Baubehörde im
Bayerischen Staatsministerium des Innern, für Bau und Verkehr

Transferwerkstatt Kleinere Städte und Gemeinden am
14./15. Oktober 2013 in Meinerzhagen

Einführung
Programmüberblick

Synergien in der Städtebauförderung
Ablauf interkommunaler Kooperationen

Beispiele

BD Dr.-Ing. Josef Rott, Architekt und Stadtplaner
Oberste Baubehörde im Bayerischen Staatsministerium des Innern, für Bau und Verkehr

Oberste Baubehörde im
Bayerischen Staatsministerium des Innern, für Bau und Verkehr

Einführung

Interkommunale Kooperationen sind im Raum wiedererkennbar

 - verbindende Landschaft

 - verbindende Ortstypen

- ähnliche Bevölkerungsentwicklung

- gemeinsame Daseinsvorsorge

Oberste Baubehörde im
Bayerischen Staatsministerium des Innern, für Bau und Verkehr

Kleinere Städte und Gemeinden in Bayern - Dr. Josef Rott - 15.Oktober 2013

Programmüberblick

4 Projekte in interkommunaler Zusammenarbeit sollen in den bestehenden
 Förderprogrammen künftig bevorzugt gefördert werden.“

 (Beschluss des Bayer. Kabinetts am 11.01.2010)

4 „Gerade vor dem Hintergrund der demographischen Entwicklung im‘
 ländlichen Raum, der knappen finanziellen Ressourcen und der
 Globalisierung der Weltmärkte gewinnt die interkommunale
 Zusammenarbeit immer mehr an Bedeutung. Sie bündelt die Kräfte und
 Stärken der Städte und Gemeinden. Wichtig ist dabei aber, dass die
 Eigenständigkeit und Identität der einzelnen Kommune bewahrt bleiben.“

 (Innenminister Joachim Herrmann, 27.11.2009)

Oberste Baubehörde im
Bayerischen Staatsministerium des Innern, für Bau und Verkehr

Kleinere Städte und Gemeinden in Bayern - Dr. Josef Rott - 15.Oktober 2013

Programmüberblick

"Die Zusammenarbeit zwischen Kommunen wird in Zukunft noch
 wichtiger und zu einem kommunalen Schlüsselthema.

4 Die demografische Entwicklung, knappe finanzielle Mittel und die
 Globalisierung sind die wichtigsten Gründe für eine Bündelung
 derKräfte.

4 Die interkommunale Zusammenarbeit ist hierfür ein hervorragendes
 Instrument. Sie steigert die kommunale Handlungsfähigkeit und
 erhält gleichzeitig die Eigenständigkeit und Identität der einzelnen
 Gemeinden.
4 Bereits heute ist die interkommunale Zusammenarbeit in einigen
 Gesetzen Voraussetzung für staatliche Förderungen oder wirkt sich
 zumindest auf die Höhe der Förderung aus.
 Ich denke hier etwa an zahlreiche Projekte im Bereich der
 Städtebauförderung…“

(IM Joachim Herrmann, MR 11.01.2010)

Oberste Baubehörde im
Bayerischen Staatsministerium des Innern, für Bau und Verkehr

Kleinere Städte und Gemeinden in Bayern - Dr. Josef Rott - 15.Oktober 2013

4 „Der Erhalt und die Entwicklung der ländlichen Infrastruktur ist
 ein Erfordernis im Sinne der Bundesregierung für die Gesamtentwicklung
 in Deutschland.
4 Unter dem Dach der "Initiative Ländliche Infrastruktur" werden vom BMVBS
 in den nächsten Jahren neue Akzente in dünn besiedelten Regionen
 gesetzt.
4 Das BMVBS will den Menschen auch in dünn besiedelten Regionen
 Zukunftsperspektiven geben und attraktive, lebenswerte ländliche Räume
 schaffen.“

"Wir werden neben der Stadtentwicklung auch die ländlichen Räume
unterstützen. Wir wollen die Vielfalt der ländlichen Räume erhalten und deren
Stärken und Wirtschaftskraft fördern. Wir starten jetzt eine Initiative speziell für den
ländlichen Raum.“

(BM Peter Ramsauer 22.01.2010)

Programmüberblick

Oberste Baubehörde im
Bayerischen Staatsministerium des Innern, für Bau und Verkehr

Kleinere Städte und Gemeinden in Bayern - Dr. Josef Rott - 15.Oktober 2013

Programmüberblick

Bund-Länder-Städtebauförderungsprogramm „Kleinere Städte und
Gemeinden“

Oberste Baubehörde im
Bayerischen Staatsministerium des Innern, für Bau und Verkehr

Kleinere Städte und Gemeinden in Bayern - Dr. Josef Rott - 15.Oktober 2013

Daten

41 Kooperationen
218 Gemeinden

in 35 Landkreisen

Karte: Datenquelle: Bayerische
Vermessungsverwaltung

Statistik: Bayerisches Landesamt für
Statistik und Datenverarbeitung

Oberste Baubehörde im
Bayerischen Staatsministerium des Innern, für Bau und Verkehr

Kleinere Städte und Gemeinden in Bayern - Dr. Josef Rott - 15.Oktober 2013

Kooperationen in
Bezug zum LEP 2013

Teilräume mit
besonderem

Handlungsbedarf

Karte: Datenquelle: Bayerische
Vermessungsverwaltung

Statistik: Bayerisches Landesamt für
Statistik und Datenverarbeitung

Oberste Baubehörde im
Bayerischen Staatsministerium des Innern, für Bau und Verkehr

Kleinere Städte und Gemeinden in Bayern - Dr. Josef Rott - 15.Oktober 2013

Karte: Datenquelle: Bayerische
Vermessungsverwaltung

Statistik: Bayerisches Landesamt für
Statistik und Datenverarbeitung

Kooperationen in
Bezug zur

Abwanderung

Oberste Baubehörde im
Bayerischen Staatsministerium des Innern, für Bau und Verkehr

Kleinere Städte und Gemeinden in Bayern - Dr. Josef Rott - 15.Oktober 2013

Die Programme und Modellvorhaben der
Städtebauförderung
- als Seismographen

- als Fundus

Synergien in der Städtebauförderung

Oberste Baubehörde im
Bayerischen Staatsministerium des Innern, für Bau und Verkehr

Kleinere Städte und Gemeinden in Bayern - Dr. Josef Rott - 15.Oktober 2013

Fachtagung der Städtebauförderung in Bayern
am 28. November 2013 in Freyung

u.a. Vorstellung der Ergebnisse aus dem
Modellvorhaben Ort schafft Mitte 2010 bis 2013

Synergien in der Städtebauförderung

Oberste Baubehörde im
Bayerischen Staatsministerium des Innern, für Bau und Verkehr

13

1. Demographische und wirtschaftsstrukturelle Entwicklung als Motor

Bestehende interkommunale Kooperationen

Verwaltungszusammenarbeit

- Verwaltungsgemeinschaften

- Informelle Zusammenarbeit

Schulverbände

LEADER-Gruppen

Tourismus

Oberste Baubehörde im
Bayerischen Staatsministerium des Innern, für Bau und Verkehr

14

Interkommunales Stadtentwicklungskonzept
"Zukunft Nördliches Fichtelgebirge" (seit 2006)

Beispiele für institutionelle Kooperationsformen für „Kleinere Städte und Gemeinden“

● Planungsverband nach § 204 Absatz 2 und § 205 BauGB
● Zweckvereinbarung nach Art. 7 ff KommZG
● Zweckverband nach Art. 17 ff KommZG
● Anstalt des öffentlichen Rechts nach Art. 89 GO
● Gesellschaft mit beschränkter Haftung

(GmbH, privatrechtlicher Charakter)
● Kommunale Arbeitsgemeinschaft nach KommZG
● Verein nach BGB
● Etc.

Oberste Baubehörde im
Bayerischen Staatsministerium des Innern, für Bau und Verkehr

2. Ein Initialprojekt

Winterlingbrachen

bislang neue Mieter für 45.000 m² Fläche

bislang 100 neue Arbeitsplätze

drei Bürgermeister senden Mieter -
Nachhaltigkeitsgedanke

Schwarzenbach
•Kultur,
•soziale Infrastruktur
•Gewerbe
•Gastronomie

Kirchenlamitz
•Markthalle
•(Senioren-) Wohnen
•Gewerbe
•Gastronomie

Oberste Baubehörde im
Bayerischen Staatsministerium des Innern, für Bau und Verkehr

16

3. Gemeinsame Projekte -> zentral: Bündelung der Daseinsvorsorge

Generation 1-2-3

Förderung durch

StM Arbeit Soziales Familie Frauen

Interkommunaler Einkaufsverführer Leerstandsmanagement

Oberste Baubehörde im
Bayerischen Staatsministerium des Innern, für Bau und Verkehr

17

3. Der gemeinsame Auftritt

Monatszeitung zur Information

Beteiligung: Ideenfindung und Bindung

Imagefilm

Homepage und social media

Oberste Baubehörde im
Bayerischen Staatsministerium des Innern, für Bau und Verkehr

18

4. Projekte kleinerer Allianzen

Oberste Baubehörde im
Bayerischen Staatsministerium des Innern, für Bau und Verkehr

19

Nahversorgung und öffentliche Grünflächen

EDEKA in
Schwarzenbach
a. d. Saale

Städtebaulicher Wettbewerb

Oberste Baubehörde im
Bayerischen Staatsministerium des Innern, für Bau und Verkehr

20

Wettbewerb Erilka-Fuchs-Haus
Schwarzenbach a. d. Saale

Donald-Duck-Übersetzerin

Oberste Baubehörde im
Bayerischen Staatsministerium des Innern, für Bau und Verkehr

Themen- Schwerpunkte im Programm Kleinere Städte und Gemeinden

- Leerstandsbeseitigung in den Ortsmitten

- Verwendung bestehender Bausubstanz

- Wohnfunktion, (v.a. Wohnumfeld und Mietwohnungen)

- Sicherung der Versorgung (von Lebensmittel bis Medizin)

- Mobilität (ÖPNV)

- (Aus-)Bildungsangebote

- interkommunale Gewerbegebiete

- interkommunal abgestimmte Einzelhandelsentwicklung

- Tourismus und Naherholung für Gäste und Einheimische

- Kultur (für alle Generationen, vor allem auch für Jüngere)

- Freizeitsport

- Gemeinsame Energiegewinnung

Oberste Baubehörde im
Bayerischen Staatsministerium des Innern, für Bau und Verkehr

Ilzer Land Bund-Länder-Programm Kleinere Städte und Gemeinden

Wichtige Daten
Landkreise Freyung-
Grafenau und Passau

Beteiligte Kommunen
Fürsteneck
Grafenau
Hutthurm
Perlesreut
Ringelai
Röhrnbach
Saldenburg
Schönberg
Thurmansbang

Kleinere Städte und
Gemeinden – überörtliche
Zusammenarbeit und
Netzwerke, seit 2010

Ansprechpartner:
Regierung von Niederbayern
Sachgebiet Städtebau

Amt für ländliche
Entwicklung
Niederbayern, Landau/Isar

Ilzer Land e.V.
1. Vorsitzender
Hr. Bürgermeister Eibl,
Perlesreut

Zielsetzung

- Überörtliche Zusammenarbeit
 und Netzwerke
- Wiederbelebung der Ortskerne
 in den neun Gemeinden
- Neunutzung leerstehender
 Wohn- und Geschäftshäuser
- Funktionsfähigkeit der
 Ortskerne als lebendiges,
 attraktives Zentrum mit
 identitätsstiftendem Charakter
 erhalten

Maßnahmen
- Interkommunales
 Entwicklungskonzept
- Die Bauhütte – zentrale
 Anlaufstelle der
 Innenentwicklung
- Leerstandsberatungen
- Veranstaltungen für
 unterschiedliche Zielgruppen
- Gestaltungspreis
 Ilzer Land 2012
- Immobilienbörse

Markt Perlesreut – Die neugestaltete Ortsmitte

Hand in Hand im Ilzer Land.

Bauhütte – Sanierung eines denkmalgeschützten Gebäudes

Oberste Baubehörde im
Bayerischen Staatsministerium des Innern

23

G
ra

fe
n

au

F
ü

rs
te

n
e

ck

H
u

tt
h

u
rm

P
er

le
sr

e
u

t

R
in

g
e

la
i

R
ö

h
rn

b
ac

h

S
al

d
e

n
b

u
rg

S
ch

ö
n

b
e

rg

T
h

u
rm

a
n

s
b

.

gemeinsame Lenkungsgruppe

+ Koordinator

Regionale
Banken

Bürger,
Vereine,…

Dorfern.
Amt für LE

NB

Verein Ilzer Land e.V.

Fachplaner
(z.B. Architekt)

1. Überörtliche
Kooperationen

Städtebau-
förderung
Regierung

von NB

1. Überörtliche Kooperationen

Verein IIzer Land e. V.

Impulsprojekt Bauhütte

•. Zentrum zur aktiven Begleitung derL---=----J

Oberste Bau behörde im
Bayerischen Staatsministerium des Innern

"I nnenentwicklung und Ortskernbelebung im IIzer Land" (Depot, Gründerzentrum)

baukultureller Mittelpunkt der IIzer-Land-Gemeinden

vorbildliche Sanierung eines Leerstands in der Ortsmitte (Aus-lWeiterbildung)

repräsentative Lage im einem historischen Ortskern

Bürgerhaus für Alle niederschwellig erreichbar (Beratung, Öffentlichkeitsarbeit)

•

•

•

• .

24

Oberste Baubehörde im
Bayerischen Staatsministerium des Innern

25

1. Überörtliche Kooperationen

Grundlagenermittlung

interkommunales
Entwicklungskonzept

Umsetzung Verein Ilzer Land e. V.

Dorferneuerung Städtebauförderung

Pla-
nung

Organi-
sation

Finan-
zierung

Evalu-
ierung

(Bau-)
Recht

Infor-
mation

interkom.
Maßn.

kom.
Maßn.

private
Maßn.

Maßn.
Dritter

(z.B Lkr.)

Oberste Baubehörde im
Bayerischen Staatsministerium des Innern, für Bau und Verkehr

NeuLand - gemeinsam innen stark -
Ausgangssituation
Der Landkreis Neumarkt i.d.OPf. wird trotz
relativ günstiger struktureller Rahmen-
bedingungen von vielen negativen Aus-
wirkungen des demographischen Wandels
getroffen. Insbesondere sind seit mehreren
Jahren in vielen Orten zu-nehmende
innerörtliche Leerstände zu beobachten.
Unter dem Arbeitstitel „Kommunale
Innenentwicklung und Immobilien-service“
führt der Landkreis im Juli 2009 alle
interessierten Gemeinden und die betroffenen
Behörden zusammen. Organisiert wird das
gemeinsame Projekt von der Regina GmbH –
regionale Innovationsagentur im Landkreis
Neumarkt i.d.OPf. Die Städtebauförderung
übernimmt die fachliche Begleitung und
fördert die Maßnahme aus dem 2010 neu
auf-gelegten Bund-Länder-Städtebau-
förderungsprogramm "Kleinere Städte und
Gemeinden – überörtliche Zusammenarbeit
und Netzwerke„

Ziele
Gemeinsam wollen 12 Gemeinden die
verbreitete Ratlosigkeit und Passivität
überwinden und engagiert dem bestehenden
und drohenden Leerstand entgegenwirken.

Projekte
Häuserfahrten, Immobilienbörse,
Denkfabrik Wohnen, Impulsprojekte

Wichtige Daten/ Städtebauförderung
Regierungsbezirk Oberpfalz
Landkreis Neumarkt i.d.OPf.

Beteiligte Städte Einwohner-Programm/
Märkte Zahlen Neuaufn.
Gemeinden (2009)

Berching 8.580 BL V/ VI
Breitenbrunn 3.422 BL VI/BY
Deining 4.314 -
Dietfurt 6.045 BL V
Hohenfels 2.124 -
Lauterhofen 3.652 -
Lupburg 2.335 -
Mühlhausen 4.596 BY
Parsberg 6.601 BL IV
Pyrbaum 5.601 BL VI neu
Seubersdorf 5.018 BY
Velburg 5.212 BL II

Allianzprofil, ggf. Leitbild
Gemeinsame Leerstandsbekämpfung
und -vorsorge von 12 Gemeinden.

Interkommunales Entwicklungskonzept
Beauftragt 2010/ noch nicht
abgeschlossen

Planung
Büro Schober

Sondereinrichtungen
Immobilienbörse, Leerstandsbörse

Ansprechpartner
Regierung der Oberpfalz
Sachgebiet Städtebauförderung

www.neulandneumarkt.de

 Lage im Raum

(MZ vom 19.04.2011)

Oberste Baubehörde im
Bayerischen Staatsministerium des Innern, für Bau und Verkehr

AG Bachtal
Ausgangssituation
Die im Nordwestwinkel des Landkreises
Dillingen gelegenen Bachtal-Gemeinden
Syrgenstein, Bachhagel und Zöschingen
sind bereits in einer langjährigen VG
verbunden und mit dem Gemeinde
übergreifenden Handeln vertraut. Mit der
Programmaufnahme haben die
vorhandenen interkommunalen Ansätze
neue und vertiefte Impulse erhalten, die an
konkreten Projekten bereits umgesetzt
werden.

Ziele
Wohnraum-, Freizeit- und Kulturangebot
insbesondere für junge Familien attraktiv zu
gestalten

Projekte
Mietwohnungsangebote Schaffen in
sanierten Gebäuden
Realisierungswettbewerb interkommunales
Jugendzentrum
Sanierung und Umbau der Gemeindehalle
Zöschingen zu einem interkommunalen
Bürger- und Vereinshaus
Interkommunales und
nichtkommerzielles Internet-
Immobilienportal
Bereits realisierter interkommunaler
Internetauftritt

Wichtige Daten
Regierungsbezirk Schwaben
Landkreis Dillingen

Syrgenstein 3.583 EW
Bachhagel 2.288 EW
Zöschingen 770 EW
(Stand 2010)

Städtebauförderung
Syrgenstein: neu BLK
Bachhagel / Zöschingen:
Dorferneuerung

Allianzprofil
Vernetztes Handeln im ländlichen Raum
Interkommunales Entwicklungskonzept
Abgeschlossen November 2012

Planung
Raab + Kurz, Regional- und
Stadtplanung

Sondereinrichtungen
Lenkungsgruppe

Ansprechpartner
Regierung von Schwaben
Sachgebiet Städtebau

Überblick Schwerpunktfunktionen in der AG Bachtal

Startseite interkommunaler Internetauftritt

Oberste Baubehörde im
Bayerischen Staatsministerium des Innern, für Bau und Verkehr

Generationennetzwerk
Ausgangssituation
Der demographische Wandel und die
Auflösung familiärer Unterstützungsnetzwerke
bewirken, dass sich das soziale Leben
verändert und Strukturumbrüche sichtbar
werden. Im Aktionsbündnis AOM wurde
vereinbart, dass eine Verbesserung der
sozialen Lebensbedingungen zur Sicherung
der Daseinsvorsorge eine interkommunale
Arbeitsteilung notwendig macht.

Ziele
Die drei Gemeinden versuchen auf diese
Veränderungen im Rahmen eines organisierten
Gemeindeentwicklungsprozesses zu reagieren.

Projekte
In Berngau die im Jahr 2012 bereits begonnene
Sanierung der leerstehenden Knabenschule.
Nutzung als überregionales Jugendzentrum mit
Sozialbetreuung und Fortbildung.
In Pyrbaum soll der Schlossstadel saniert und
in Verbindung mit 2 weiteren Sanierungen ein
Erholungs- und Begegnungsraum für Senioren
entstehen. Die Marktgemeinde Postbauer-
Heng. möchte den alten Bahnhof
umstrukturieren. Hier sind noch die Ergebnisse
aus dem laufenden ISEK abzuwarten.

Wichtige Daten

Oberpfalz
Landkreis Neumarkt

Gemeinde Berngau 2510 EW
Markt Postbauer Heng 7361 EW
Marktt Pyrbaum 5639 EW

Städtebauförderung
Berngau BLK und BY
Postbauer Heng BLK
Pyrbaum BLK

Allianzprofil, ggf. Leitbild
Netzwerke zur Beseitigung von
Leerständen zu Gunsten von
Jugend und Senioren

Interkommunales
Entwicklungskonzept
Abschluß I. Quartal 2014
Sturm und Schmidt Seligenporten
Landschaftsarch. ver.de Freising
SIREG Mangolding

Ansprechpartner
Regierung der Oberpfalz
Sachgebiet Städtebauförderung Sanierung Alte Knabenschule in Berngau

Oberste Baubehörde im
Bayerischen Staatsministerium des Innern, für Bau und Verkehr

Ausgangssituation
Die Stadt Teuschnitz im nördlichen Landkreis
Kronach, direkt an der Landesgrenze zu
Thüringen gelegen, ist großen Strukturproblemen
ausgesetzt. Die Abwanderung ganzer
Industriezweige, die unmittelbare Nähe zum
Hochförderland Thüringen und die negative
demographische Entwicklung, haben zu einem
starken Rückgang an Arbeitsplätzen und
Einwohnern geführt. Dies hat Auswirkungen auf
den Gebäudebestand, die kommunalen
Einrichtungen und die Veränderung der
gesellschaftlichen Strukturen.

Ziele
Gemeinsames interkommunales
Entwicklungskonzept
Schwerpunkt der Stadt Teuschnitz im Bereich
Natur und Gesundheit

Projekte
Errichtung einer Senioreneinrichtung mit
Netzwerkcharakter am Marktplatz

Aufbau eines naturkundlichen Zentrums in der
Altstadt mit Einrichtung eines KräutergartensUnterer Markt Gemeinde Schönberg – © ????Gebäude für geplantes naturkundliches Zentrum - © Stadt Teuschnitz

Gebäude für geplante Senioreneinrichtung - © Stadt Teuschnitz

Beteiligte Kommunen:
Teuschnitz
Steinbach am Wald
Tettau
Ludwigsstadt
Reichenbach

Interkommunales
Entwicklungskonzept:
Schirmer, Würzburg,
mit Haase, Karlstadt,
u. Hujber, Schleedorf (A)

Wichtige Daten
 Kleinzentrum
 2.194 Einwohner (2011)
 - 56% sozialversicherungs-
 Pflichtig Beschäftigte (1994
 – 2009)
 - 16% Bevölkerungs-
 entwicklung (1994 – 2009)

Städtebauförderung
Altstadt seit 1985
Stadtumbau seit 2005
Kleinere Städte u.
Gemeinden ab 2011

Ansprechpartner:
Regierung von Oberfranken
Sachgebiet Städtebau

ARGE Rennsteig

Oberste Baubehörde im
Bayerischen Staatsministerium des Innern, für Bau und Verkehr

Ausgangssituation
Die Bevölkerung ist in den letzten
Jahren kontinuierlich geschrumpft.
Ebenso die Anzahl der Betriebe
und Arbeitsplätze. Folgen sind
innerörtliche Leerstände und Verfall
der Bausubstanz. Aus ILEK Impuls
für die Entwicklung der Gemeinde
zu einem „Natur- und Kräuterdorf“.

Ziele
Inwertsetzung der natur-
räumlichen Potenziale als
touristische Attraktivität; Herstel-
lung eines zentralen multi-
funktionalenTreffpunkts als
Kulminationspunkt des Kräuter-
geschehens. Anlage öffentlicher
Lehr- und Erholungsgärten.

Projekte
2011 Sanierung und Umbau eines
leerstehenden Gebäudes samt
Außenanlagen im Ortskern zu
einem „Haus der Kräuter“
Anlage eines „Duft- und Schmet-
terlingsgartens“ am Nageler See

Wichtige Daten

Gemeinde Nagel
1.792 Einwohner (2009)

Bevölkerungsentwicklung
1994 - 2009:-13,01%
2004 - 2009:-7,3 %

Beschäftigungsentwicklung
1994 - 2009:- 45,31%
2004 - 2009:- 12,50 %

Städtebauliche Planungen
Architekten Kuchenreuther
und Holl, Marktredwitz
Landschaftsarchitektin Marion
Schlichtiger, Marktredwitz

Städtebauförderung
Ortskernsanierung 2007-2010

Ansprechpartner
Regierung von Oberfranken
Sachgebiet Städtebau

Raumpartnerschaft Fichtelgebirge

Luftbild

Haus der Kräuter

Duft- und
Schmetterlingsgarten

Oberste Baubehörde im
Bayerischen Staatsministerium des Innern, für Bau und Verkehr

Ausgangssituation

Die Gemeinden arbeiten bereits länger im
Schulwesen, in der Wasser- und
Abwasserversorgung und in der Ge-
werbeentwicklung zusammen. Sie wollen,
beginnend mit dem interkommunalen
Entwicklungskonzept die
Versorgungsfunktion der Gemeinden
stärken und die Vernetzung im Bereich der
sozialen, kulturellen und wirtschaftlichen
Daseinsvorsorge verbessern.

Zele

strukturelle Zusammenarbeit der drei
Gemeinden verbessern bei:
Gewerbeflächenentwicklung, Leer-
standsmanagement, Verkehr-
sentwicklung, Stärkung der über-
örtlichen Grünstrukturen, Flächen-
ausweisung für Energiegewinnung,
Senioren- und Kinderbetreuung, Einzel-
handelsversorgung, Notfallhilfe und
Tourismus. Aufwertung des öffentlichen
Raums.

Projekte

Ein bauliches Schlüsselprojekt in Mertingen
ist die Sanierung der ehemaligen
Bauereigaststätte zum kulturellen Zentrum
der Gemeinde.

Wichtige Daten
Landkreis Donau-Ries
Gemeinde Mertingen, 3.846 EW
Gemeinde Asbach-Bäumenheim,
4.306 EW
Gemeinde Oberndorf am Lech,
2.384 EW

Städtebauförderung
Mertingen: Bayerisches
Programm
Asbach-Bäumenheim:
Stadtumbau West
Oberndorf am Lech:
Dorferneuerung

Interkommunales
Entwicklungskonzept
abgeschlossen 04/2013
SEP Baur + Deby, München/die
Städtebau,
Gersthofen/Ingenieurbüro
Marcus Kammer, Donauwörth

Ansprechpartner
Regierung von Schwaben
Sachgebiet Städtebau

Ehemalige Brauereigaststätte Mertingen

Flächenpotenziale in den drei Gemeinden

Unterer Schmutter- und Lechraum

Oberste Baubehörde im
Bayerischen Staatsministerium des Innern, für Bau und Verkehr

Haidennaabtal
Ausgangssituation
Prägend sind die Auenlandschaft,
ausgedehnte Wälder, eine Vielzahl kleiner
Ortsteile und Weiler sowie die Nähe zum
Truppenübungsplatz Grafenwöhr und zur
Stadt Weiden.

Ziele
Interkommunale Zusammenarbeit in vielen
Bereichen zu intensivieren. Insbesondere
Nahversorgung un

d ärztlichen Versorgung,

engere Zusammenarbeit der Kirchenge-
meinden und der Vereine, sowie Naturschutz,
Musikschule, Sport, Erwachsenenbildung und
die touristischen Erschließung des geplanten
Freizeitsees bei Pechhof /Dießfurth.

Projekte
In Trabitz:
Nutzungskonzept und Sanierung des
denkmalgeschützten Meierhofes, Umnutzung
Sägewerk zur Gemein-schaftshalle (2011/12),
Neuanlage eines Dorfplatzes beim Meierhof
(2012/13)
In Pressath:
Umbau des gemeinsam genutzten
Verwaltungsgebäudes (2014); Anlage
Stadtplatz, Ausbau der Bibliothek (ab 2014)
Sanierung Haus der Vereine (geplant)
In Schwarzenbach:
Neugest. Hauptstraße und Kirchplatz (2010-
2014), Dorfladen, Aufwertung Bahnhöfe

Wichtige Daten

Landkreis Neustadt an der Waldnaab

VG Pressath mit insg. 6.917 EW
Stadt Pressath 4.435 EW
Gemeinde Trabitz 1.300 EW
Gemeinde Schwarzenbach 1.194 EW

Seit 2007 Bevölkerungsrückgang 205 EW
(entspricht 2,8%) im Bereich der VG

Städtebauförderung
Pressath – BLU - Stadtumbau West
Schwarzenbach – Bay. StBauF-
Programm
Trabitz – Bayerisches Programm, BLK

Interkommunales Entwicklungskonzept
RSP Architekten und Stadtplaner,
Bayreuth

Weitere Kooperationen
„Vierstädtedreieck“ (REK „Heimat auf Zeit“
u. a. mit Eschenbach und Grafenwöhr)

Kooperation der Kommunen im westl.
Landkreis Neustadt a. d. Waldnaab im
Verein „Energie West“

Ansprechpartner
Regierung der Oberpfalz
Schgebiet Städtebauförderung

Bildunterschrift, hier: Markt platz Schönberg

Trabitz: Meierhof, Gemeinschaftshalle, Dorfplatz beim Mühlweiher

 Schwarzenbach : Luftbild

Oberste Baubehörde im
Bayerischen Staatsministerium des Innern, für Bau und Verkehr

Danke

BD Dr.-Ing. Josef Rott, Architekt und Stadtplaner

	Interkommunale Kooperationen im Programm „Kleinere Städte und Gemeinden“ Ansätze und Erfahrungen in Bayern
	Einführung
	Programmüberblick
	Synergien in der Städtebauförderung
	Demographische und wirtschaftsstrukturelle Entwicklung als Motor
	Ein Initialprojekt
	Gemeinsame Projekte ->zentral: Bündelung der Daseinsvorsorge
	Der gemeinsame Auftritt
	Projekte kleinerer Allianzen

	Überörtliche Kooperationen

