

Antrag zur Einrichtung eines PACT im Schmuggelstieg

18. Mai 2009

CIMA Beratung + Management GmbH

Inhalt

- Ausgangslage
- Antrag auf Einrichtung eines PACT
- Ziel der Initiative
- Maßnahmen- und Finanzierungskonzept
 - Maßnahmen und Budget des PACT
 - Verteilung des Budgets auf die Laufzeit
- Umsetzung der geplanten Maßnahmen
 - Gestaltung der vertraglichen Regelungen
 - Zeitplan
- Gebietsgrenzen
- Anlagen
 - Aufgabenträger, Zuverlässigkeit, Unbedenklichkeitsbescheinigung

Ausgangslage

Das Nahversorgungsquartier Schmuggelstieg („Mein Marktviertel“) ist ein städtebaulich schutzwürdiger, historisch gewachsener „natürlicher“ Einzelhandelsstandort in Norderstedt, der neben seiner Versorgungsfunktion hohe identitätsstiftende Wirkung für Norderstedt und als Kommunikationsort angrenzender Wohngebiete auch soziale Funktion hat.

Das Quartier konnte sich bis heute mit Abstrichen im Wettbewerbsumfeld behaupten, steht aber in diesen Jahren vor so großen Herausforderungen (Strukturwandel des Einzelhandels, Baumaßnahme Knoten Ochsenzoll), dass es ohne Unterstützung und gesteuerte Impulse kaum seine Existenz sichern kann.

Von 2007 bis 2009 erfolgt nach der erfolgreichen Sensibilisierung und Aktivierung der Grundeigentümer und Gewerbetreibenden im Quartier eine grundlegende Erneuerung des öffentlichen Raumes und seiner Ausstattung (Gesamtinvestition ca. 1,3 Mio Euro), die von einem Quartiersmanagement als Koordinator und Kommunikationsplattform der Quartiersakteure erfolgreich begleitet wird. (Bericht über das erste Jahr befindet sich in der Anlage.)

In den Jahren 2009-2011 soll im Rahmen eines PACT die Fortentwicklung des Quartiersmanagements als Prozess des Strukturwandels und einer neuerlichen Stärkung des Quartiers ermöglicht werden. Herausforderungen für den PACT liegen – nach dem Umbau – im optimierten Management des Quartiers: Branchenoptimierung, Sauberkeit, Marketing, Beratung der Hauseigentümer, Maintenance, Verbesserung der Parksituation etc.

Antrag auf Einrichtung eines PACT

Hiermit stellen wir, die CIMA Beratung + Management GmbH, auf der Grundlage des Gesetzes über die Einrichtung von Partnerschaften zur Attraktivierung von City-, Dienstleistungs- und Tourismusbereichen (PACT-Gesetz) vom 13. Juli 2006 (GVOBl.2006, S. 158) den Antrag zur Einrichtung eines PACT für das Quartier „Schmuggelstieg“ (Geltungsbereich des PACT siehe Seite 12) und bitten Sie, den Antrag zu prüfen und nach §2 (4) GVOBl die Grundeigentümer/innen und Erbbauberechtigten zu unterrichten.

An dieser Stelle sollen nur Grundeigentümer/innen und Erbbauberechtigte unterrichtet und entsprechend am PACT beteiligt werden. Diese Entscheidung resultiert aus umfassenden Beratungen zwischen den Grundeigentümern des Quartiers sowie den Vertretern der Gewerbetreibenden und der Stadt Norderstedt mit dem Ergebnis, dass eine Einbeziehung der Gewerbetreibenden in den PACT nicht erfolgen soll.

Die Einbeziehung von Gewerbetreibenden wird nicht empfohlen, da diese keine so starke Bindung an das Quartier haben, wie das bei den Grundeigentümern der Fall ist. Auch kommen die vorgesehenen Maßnahmen in erster Linie den Grundeigentümern zu Gute, da diese durch die Maßnahmen eine Stabilisierung bzw. Verbesserung ihrer Vermietungschancen für gewerblich genutzte Flächen erwarten.

Als Umlegungsmaßstab sollten daher die gewerblich nutzbaren Flächen der Grundeigentümer heran gezogen werden. Eine Einbeziehung der anderweitigen Flächen der Grundeigentümer, insbesondere der als Wohnraum genutzten Flächen, wird nicht für sinnvoll erachtet.

Antrag auf Einrichtung eines PACT

Der Maßnahmenkatalog wurde vom Beirat des Quartiersmanagements Schmuggelstieg in enger Abstimmung mit den Eigentümern entwickelt und mit der Stadt Norderstedt eng abgestimmt.

Von 10 der 11 Grundeigentümer im Quartier liegt dem Aufgabenträger eine schriftliche Erklärung vor, dem Antrag nicht zu widersprechen.

Der Lenkungsausschuss soll aus mindestens zwei Vertretern der Abgabepflichtigen sowie jeweils einem Vertreter der Stadt und des Aufgabenträgers bestehen. Letztere haben im Lenkungsausschuss lediglich beratende Funktion.

Das Maßnahmen- und Finanzierungskonzept bezieht sich auf eine Laufzeit des PACT von zwei Jahren.

Ziel der Initiative

Ziel der Maßnahmen ist zum Einen, die Attraktivität und Lebensqualität des Quartiers für Haus- und Grundeigentümer und das Gewerbe zu verbessern. Zum Anderen sollen durch einen umfassenden Service und ein einheitliches und wirksames Marketingkonzept die Rahmenbedingungen für die in diesem Bereich niedergelassenen Einzelhandels- und Dienstleistungsbetriebe verbessert werden, um den Standort "Schmuggelstieg" insgesamt wirtschaftlich zu stärken.

Das Maßnahmenkonzept besteht aus drei Positionen:

1. Einsatz eines Quartiersmanagers/-managerin
2. Verbesserung von Sauberkeit & Ordnung im Quartier
3. Bespielung des Mastensystems

Details:

1. Einsatz eines/-r Quartiersmanagers/-managerin

- a. Informationsfluss und Schnittstellenfunktion zwischen Stadt, Baufirmen, Haus- und Grundeigentümern und Gewerbetreibenden
- b. Beratung von Haus- und Grundeigentümern (Gestaltung, Ausstattung und Vermietung von Gewerbeflächen)
- c. Ansprache potenzieller Mieter bzw. Nutzer von Gewerbeflächen im Quartier
- d. Zentraler Ansprechpartner für Kunden und Gewerbetreibende im Quartier in Fragen der Aufenthaltsqualität, der Servicequalität, der Sicherheit und Sauberkeit im Quartier
- e. Steuerung von Veranstaltungen & Ereignissen im Quartier
- f. Optimierung der Parksituation
- g. Initiierung und Durchführung von Werbemaßnahmen, PR, Öffentlichkeitsarbeit, Veranstaltungen
- h. Wöchentliche Arbeitszeit: 20 Std., max. 6 Wochen pro Vertragsjahr urlaubsbedingte Abwesenheit, Krankheits- bzw. Fehlzeitenvertretung gemäß Detailregelung

1.1 Unterstützung durch eine/n Praktikanten/-in

- a. Unterstützung des Quartiersmanagements bei der Durchführung von Werbemaßnahmen, PR, Öffentlichkeitsarbeit, Veranstaltungen
- b. Wöchentliche Arbeitszeit: 30 Std., max. 6 Wochen pro Vertragsjahr urlaubsbedingte Abwesenheit, Krankheits- bzw. Fehlzeitenvertretung gemäß Detailregelung

1.2 Fachliche Betreuung des/der Quartiersmanagers/-managerin

Im Rahmen eines Betreuungskontingentes von jährlich 50 Stunden betreut ein erfahrener Projektleiter der CIMA, i.d.R. Mario Mensing, die Quartiersmanagerin und den PACT.

2. Verbesserung von Sauberkeit & Ordnung im Quartier

a. Einsatz eines Quartiersmeisters/-meisterin mit folgenden Aufgaben:

- Reinigung und Pflege des öffentlichen Raumes inklusive der Grünflächen:
 - Entfernung von kleineren Verunreinigungen und Abfällen im Straßenraum, auf dem Marktplatz, auf dem Parkdeck, im Wäldchen Richtung Moby Dick und auch in den Grünflächen
 - Pflege der Grünflächen
 - Während der Bauzeit: besonderes Augenmerk auf die Baustelle innerhalb des Quartiers und auch auf die Baustelle am Verkehrsknoten Ochsenzoll
- Bei Bedarf Graffiti-Entfernung
- Entfernung von wilden Plakaten
- Informationen zur Baustelle verteilen, Informationsstand betreuen
- Ansprechpartner für Kunden im Quartier
- Hilfestellung bei älteren Kunden oder Müttern mit Kinderwagen (Einkaufstaschen tragen o. ä.)
- Bei geringen Entfernungen: Lieferung der im Schmuggelstieg eingekauften Waren nach Hause
- Kleinere handwerkliche Dienste
- Dekoration des öffentlichen Raumes für Aktionen des Quartiersmanagements
- Unterstützung des Quartiersmanagements
- Wöchentliche Arbeitszeit: ca. 10 Std., max. 6 Wochen Urlaub pro Vertragsjahr, Krankheits- bzw. Fehlzeitenvertretung gemäß Detailregelung

b. Durchführung von Maßnahmen zur Förderung des Bewusstseins für Sauberkeit & Ordnung bei Gewerbetreibenden und Besuchern des Quartiers

3. Bespielung des Mastensystems

Durchführung von jährlich 1-2 temporären Dekorationen auf dem Mastensystem

Detailregelungen zum Personaleinsatz: Aufgrund des begrenzten Gesamtbudgets zur Finanzierung der Maßnahmen haben sich der Aufgabenträger und die Eigentümer dahin gehend verständigt, dass eine Vertretung für das vom Aufgabenträger eingesetzte Personal in urlaubs- und krankheitsbedingten Fehlzeiten nur bedingt zur Verfügung steht.

1. Einsatz des Quartiersmanagers/-managerin

- a. Der/die Quartiersmanager/-managerin hat einen Urlaubsanspruch von maximal 6 Kalenderwochen pro Vertragsjahr.
- b. Im Falle einer Erkrankung bzw. ähnlicher Fehlzeiten erfolgt keine vollwertige Vertretung, sondern die Sicherstellung der telefonischen Erreichbarkeit und der Wahrnehmung der wöchentlichen Sprechstunde des Quartiersmanagements durch den Praktikanten. Unaufschiebbar Einzeltermine werden im Rahmen des Betreuungskontingentes durch den Projektleiter der CIMA wahrgenommen.
- c. Im Falle einer Erkrankung von länger als sechs Wochen am Stück oder mehr als neun Wochen im Vertragsjahr stellt die CIMA eine/n andere/n qualifizierten Quartiersmanager/-managerin als vollwertigen Ersatz.

2. Einsatz des/der Praktikant/-in und des/der Quartiersmeister/in

- a. Der/die Praktikant/-in und der/die Quartiersmeister/in haben einen Urlaubsanspruch von maximal 6 Kalenderwochen pro Vertragsjahr.
- b. Im Falle einer Erkrankung bzw. ähnlicher Fehlzeiten bis zu 2 Wochen erfolgt keine Vertretung. Bei andauernder Erkrankung über 2 Wochen am Stück bzw. 4 Wochen im Vertragsjahr stellt die CIMA Vertretungskräfte.

Maßnahmen- und Finanzierungskonzept

PACT-Budget, jährlich, netto zzgl. 19 % MwSt.		
	1. Jahr	2. Jahr
Quartiersmanager/in	27.500	27.500
Praktikant	6.500	6.500
Büropauschale	6.000	6.000
fachliche Betreuung QM (50 Std. p.a.)	8.000	8.000
Honorar Aufgabenträger (Pauschale)	4.000	4.000
Sauberkeit & Ordnung (Quartiersmeister/in)	6.240	6.240
Bespielung der Masten (Anteil Grundeigentümer)	3.000	3.000
Summe	61.240	61.240

Alle Angaben netto, PACT-Abgabe wird brutto erhoben. **(derzeit in der Abklärung)**

Finanzierungskonzept, Umlage nach gew. Nutzfläche

Kostenverteilung PACT mit 20 Std. QM, anteilige Bespielung der Masten und einem Quartiersmeister auf 400-Euro-Basis						
Eigentümer	Grundstück	Gewerbliche Nutzfläche in qm	Anteil gewerbl. Nutzfläche in %	Kosten gesamte Laufzeit (2 J.)	Kosten jährlich	Kosten monatlich
	Ohechaussee 19/19a	622,00 qm	6,88%	8.427,28	4.213,64	351,14
	Ohechaussee 11-17	2.568,00 qm	28,41%	34.793,00	17.396,50	1.449,71
	Am Tarpenufer 8-10, Am Tarpenufer 4-6	830,00 qm	9,18%	11.245,40	5.622,70	468,56
	Schmuggelstieg 6-8a/Am Tarpenufer 2, Am Tarpenufer 3-5	2.981,00 qm	32,98%	40.388,56	20.194,30	1.682,86
	Schmuggelstieg 4	270,00 qm	2,99%	3.658,14	1.829,07	152,42
	Schmuggelstieg 2	180,00 qm	1,99%	2.438,76	1.219,38	101,62
	Ohechaussee 1	267,00 qm	2,95%	3.617,50	1.808,75	150,73
	Segeberger Chaussee 2	80,00 qm	0,88%	1.083,90	541,95	45,16
	Schmuggelstieg 3	250,00 qm	2,77%	3.387,16	1.693,58	141,13
	Schmuggelstieg 5	248,00 qm	2,74%	3.360,08	1.680,04	140,00
	Schmuggelstieg 10	744,00 qm	8,23%	10.080,22	5.040,11	420,01
		9.040,00 qm	100,00%	122.480,00	61.240,00	

Berechnungsgrundlage: 61.240 EUR = 100% der Gewerbeflächen (9.040 qm)

- Die Angaben der gewerblichen Nutzfläche basieren auf den Angaben der Eigentümer zur Berechnung der Quartiersmanagement-Abgabe
- Die gewerbliche Nutzfläche ist die Bestimmungsgröße der Erträge aus gewerblichen Mieten oder Pachten, die die Grundeigentümer aus ihrer Liegenschaft erzielen und insoweit ein geeigneter Maßstab für die Leistungsfähigkeit und den Nutzenvorteil aus den geplanten PACT-Maßnahmen.

Alle Angaben netto, PACT-Abgabe wird brutto erhoben. **(derzeit in der Abklärung)**

Umsetzung der geplanten Maßnahmen

Die Umsetzung erfolgt durch den Aufgabenträger.

Der Aufgabenträger ist seit 2007 mit dem Quartiersmanagement im Schmuggelstieg beauftragt und hat zuvor mit den Eigentümern, den Gewerbetreibenden und der Stadt gemeinsam das Entwicklungskonzept für das Quartier erstellt.

Zur Regelung der Umsetzung, insbesondere zur Regelung der Steuerung des Aufgabenträgers durch die PACT-Lenkungsgruppe schießt die Stadt Norderstedt mit dem Aufgabenträger einen öffentlich-rechtlichen Vertrag.

Gebietsgrenzen

Flurstücke innerhalb des Gebietes

Grundstück	Flur	Gemarkung	Flurstück
Ohechaussee 19/19a	15	Garstedt	34/82
Ohechaussee 11-17	15	Garstedt	33/10
Am Tarpenufer 8-10	15	Garstedt	32/38
Am Tarpenufer 4-6	15	Garstedt	32/37
Schmuggelstieg 6-8a / Am Tarpenufer 2	15	Garstedt	32/50
Schmuggelstieg 4	15	Garstedt	1177
Schmuggelstieg 2	15	Garstedt	1174
Ohechaussee 1	15	Garstedt	31/12
Segeberger Chaussee 2	10	Harksheide	773/129
Schmuggelstieg 3	10	Harksheide	816/129
Schmuggelstieg 5	10	Harksheide	804/129
Schmuggelstieg 10	15	Garstedt	32/18
Am Tarpenufer 3-5	15	Garstedt	32/51

Begründung der Abgrenzung

Die enge Ansiedlung der Gewerbebetriebe in den Straßen Schmuggelstieg und Am Tarpenufer verdeutlicht die natürlichen Grenzen des Quartiers, da die Geschäfte, Praxen, Kanzleien, etc. lückenlos beiderseits der Straßen liegen. Somit bilden diese eine, auch nach außen sichtbare, zusammengehörige Einheit. Hinzu kommt, dass die beiden Straßen in einer verkehrsberuhigten Zone liegen.

Die Situation der Betriebe entlang der Ohechaussee ist von der stark befahrenen Straße geprägt. Dadurch werden sie vom Durchgangsverkehr wahrgenommen, was auf die Geschäfte im Quartier nicht zutrifft. Zudem ist der Charakter des Geschäftsbereiches Ohechaussee nicht mit dem des Quartiers Schmuggelstieg vergleichbar, sie stellen keine homogenen Geschäftsbereiche dar. Von daher sind die Betriebe an der Ohechaussee nicht dem Quartier Schmuggelstieg zuzurechnen.

Anlage

Lübeck, den _____

Mario Mensing

Anlage 1: Kopien der Absichtserklärung der Grundeigentümer des Quartiers.

Anlage 2: Bericht über das 1. Jahr des Quartiersmanagement Schmuggelstieg

Anlage 3: Unbedenklichkeitsbescheinigung des Finanzamtes über den Aufgabenträger.