PAGE
Gemeinderat, 18. WP
1. Juli 2010
63. Sitzung / 3

Gemeinderat

der Bundeshauptstadt Wien

18. Wahlperiode

62. Sitzung vom 30. Juni 2010
Wörtliches Protokoll

Inhaltsverzeichnis

	1.
	Entschuldigte Gemeinderäte
	S. 5

	
	
	

	2.
	Fragestunde
	

	
	1. Anfrage
(FSP – 02765-2010/0001 – KSP/GM)
	S. 5

	
	2. Anfrage
(FSP – 02769-2010/0001 – KFP/GM)
	S. 8

	
	3. Anfrage
(FSP – 02767-2010/0001 – KGR/GM)
	S. 11

	
	4. Anfrage

(FSP – 02134-2010/0001 – KVP/GM)
	S. 14

	
	5. Anfrage
(FSP – 02764-2010/0001 – KSP/GM)
	S. 16

	
	
	

	3.
	AST/02745-2010/0002-KSP/AG: Aktuelle Stunde zum Thema "Bedarfsorientierte Mindestsicherung – hohe Wiener Sozialstandards für ganz Österreich"
	

	
	Redner:
	

	
	GR Kurt Wagner
	S. 19

	
	GR Mag Gerald Ebinger
	S. 21

	
	StR David Ellensohn
	S. 22

	
	GRin Ingrid Korosec
	S. 23

	
	StR Johann Herzog
	S. 24

	
	GR Dipl-Ing Martin Margulies
	S. 25

	
	GR Dr Wolfgang Aigner
	S. 26

	
	GRin Gabriele Mörk
	S. 26

	
	
	

	4.
	Mitteilung des Einlaufs
	S. 27

	
	
	

	5.
	Gemäß § 26 WStV ohne Verhandlung angenommene Anträge des Stadtsenates
	S. 27

	
	
	

	6.
	Umstellung der Tagesordnung
	S. 27

	
	
	

	7.
	02338-2010/0001-GSV; P 77: STEP-Fortschrittsbericht 2010 sowie die Vorbereitung des Stadtentwicklungsplanes 2015
	

	
	Berichterstatterin: GRin Kathrin Gaal
	S. 28

	
	Redner:
	

	
	GR Anton Mahdalik
	S. 28 u. 50

	
	GRin Dipl-Ing Sabine Gretner
	S. 30

	
	GR Alfred Hoch
	S. 31

	
	GR Dr Harald Troch
	S. 33

	
	GR Dr Herbert Madejski
	S. 38

	
	GR Mag Rüdiger Maresch
	S. 41

	
	GR Mag Wolfgang Gerstl
	S. 43

	
	GR Dr Herbert Madejski (tatsächliche Berichtigung)
	S. 46

	
	GR Univ Prof Dipl-Ing Dr Ernst Pfleger
	S. 46

	
	GR Robert Parzer
	S. 49

	
	GR Alfred Hoch
	S. 50

	
	Amtsf StR Dipl-Ing Rudolf Schicker
	S. 52

	
	Abstimmung
	S. 53

	
	
	

	8.
	02096-2010/0001-GSV; P 92: Plan Nr 7426E Flächenwidmungs- und Bebauungsplan in 17, KatG Hernals
	

	
	Berichterstatter: GR Karlheinz Hora
	S. 54 u. 64

	
	Redner:
	

	
	GRin Veronika Matiasek
	S. 54

	
	GR Mag Rüdiger Maresch
	S. 55 u. 63

	
	GR Alfred Hoch
	S. 57

	
	GR Erich VALENTIN
	S. 58

	
	GRin Dipl-Ing Sabine Gretner
	S. 60

	
	GR Dr Kurt Stürzenbecher
	S. 61

	
	Abstimmung
	S. 64

	
	
	

	9.
	02120-2010/0001-GSV; P 76: Plan Nr 7460E Flächenwidmungs- und Bebauungsplan in 13, KatG Speising
	

	
	Berichterstatter: GR Dipl-Ing Omar
Al-Rawi
	S. 64 u. 67

	
	Redner:
	

	
	GR Dr Herbert Madejski
	S. 64

	
	GRin Dipl-Ing Sabine Gretner
	S. 66

	
	Abstimmung
	S. 67

	
	
	

	10.
	01862-2010/0001-GSV; P 78: Plan Nr 7915 Flächenwidmungs- und Bebauungsplan in 10, KatG Favoriten und Oberlaa Stadt
	

	
	Berichterstatter: GR Dkfm Dr Ernst
Maurer
	S. 67 u. 90

	
	Rednerin:
	

	
	GRin Henriette FRANK
	S. 67

	
	
	

	11.
	02820-2010/0001 – KVP/MDGAT: Dringlicher Antrag der GRe Dr Wolfgang Ulm und Mag Barbara Feldmann betreffend Schaffung einer Wiener Stadtwache
	

	
	Verlesung durch Schriftführer GR Univ-Prof Dr Herbert Eisenstein
	S. 68

	
	Begründung durch GR Dr Matthias Tschirf
	S. 69

	
	Redner:
	

	
	GR Dr Wolfgang Ulm
	S. 70 u. 87

	
	GR Mag Johann Gudenus, MAIS
	S. 72

	
	GRin Mag Maria Vassilakou
	S. 73

	
	GR Godwin Schuster
	S. 76

	
	GR David Lasar
	S. 79

	
	StR David Ellensohn
	S. 81

	
	GRin Mag Barbara Feldmann
	S. 83

	
	GR Mag Wolfgang Jung
	S. 84

	
	GR Christian Deutsch
	S. 85

	
	GR Godwin Schuster (tatsächliche Berichtigung)
	S. 88

	
	GR Dr Wolfgang Ulm (tatsächliche Berichtigung)
	S. 89

	
	GR Dr Matthias Tschirf
	S. 89

	
	Abstimmung
	S. 90

	
	
	

	12.
	Ordnungsruf an GR Siegi Lindenmayr
	S. 90

	
	
	

	
	Weitere Redner zu Postnummer 78:
	S. 90

	
	GRin Henriette FRANK
	S. 90

	
	GRin Dipl-Ing Sabine Gretner
	S. 92

	
	GR Alfred Hoch
	S. 92

	
	GRin Kathrin Gaal
	S. 93

	
	Abstimmung
	S. 94

	
	
	

	13.
	02046-2010/0001-GSV; P 79: Plan Nr 6935E Flächenwidmungs- und Bebauungsplan in 10, KatG Inzersdorf Stadt
	

	
	Abstimmung
	S. 94

	
	
	

	14.
	02048-2010/0001-GSV; P 80: Plan Nr 7849 Flächenwidmungs- und Bebauungsplan in 10, KatG Favoriten
	

	
	02050-2010/0001-GSV; P 82: Plan Nr 7767 Flächenwidmungs- und Bebauungsplan in 10, KatG Favoriten
	

	
	02071-2010/0001-GSV; P 83: Plan Nr 7765 Flächenwidmungs- und Bebauungsplan in 10, KatG Landstraße, Wieden und Favoriten
	

	
	Abstimmung
	S. 94

	
	
	

	15.
	01863-2010/0001-GSV; P 84: Ankauf von Microsoft Lizenzen
	

	
	Berichterstatter: GR Karlheinz Hora
	S. 94 u. 95

	
	Redner:
	

	
	GR Marco Schreuder
	S. 95

	
	Abstimmung
	S. 95

	
	
	

	16.
	01979-2010/0001-GSV; P 87: Plan Nr 7964 Flächenwidmungs- und Bebauungsplan in 21, KatG Jedlesee
	

	
	Berichterstatter: GR Ing Christian Peterka
	S. 95 u. 96

	
	Redner:
	

	
	GR Mag Rüdiger Maresch
	S. 95

	
	Abstimmung
	S. 96

	
	
	

	17.
	02094-2010/0001-GSV; P 90: Plan Nr 7947 Flächenwidmungs- und Bebauungsplan in 19, KatG Heiligenstadt
	

	
	Berichterstatter: GR Karlheinz Hora
	S. 96

	
	Redner:
	

	
	GRin Dipl-Ing Sabine Gretner
	S. 96

	
	GR Erich Valentin
	S. 97

	
	Abstimmung
	S. 98

	
	
	

	18.
	02542-2010/0001-MDSALTG; P 1: Bestellung des Kontrollamtsdirektors der Stadt Wien
	

	
	Redner:
	

	
	Bgm Dr Michael Häupl
	S. 98

	
	GR Mag Dietbert Kowarik
	S. 98

	
	GRin Mag Waltraut Antonov
	S. 99

	
	GR Dr Matthias Tschirf
	S. 99

	
	GR Mag Thomas Reindl
	S. 100

	
	Abstimmung
	S. 101

	
	
	

	19.
	01909-2010/0001-GKU; P 43: Bericht über die erfolgte Übereignung von Kunst- und Kulturgegenständen
	

	
	Abstimmung
	S. 101

	
	
	

	20.
	02231-2010/0001-GKU; P 44: Subvention an den Verein POPFEST WIEN
	

	
	Abstimmung
	S. 101

	
	
	

	21.
	02274-2010/0001-GKU; P 46: Subvention an das Wiener Volksbildungswerk
	

	
	Abstimmung
	S. 101

	
	
	

	22.
	02001-2010/0001-GKU; P 47: Subvention an den Verein Stadtimpuls
	

	
	Abstimmung
	S. 101

	
	
	

	23.
	02084-2010/0001-GKU; P 50: Subvention an den Kulturverein Alsergrund
	

	
	Berichterstatterin: GRin Susanne Bluma
	S. 100 u. 102

	
	Redner:
	

	
	GRin Mag Marie Ringler
	S. 100

	
	Abstimmung
	S. 102

	
	
	

	24.
	01882-2010/0001-GKU; P 52: Subvention an die Vereinigung bildender Künst-lerInnen Wiener Secession
	

	
	Abstimmung
	S. 102

	
	
	

	25.
	01883-2010/0001-GKU; P 53: Zusatzsubvention an den Verein Kunsthalle Wien
	

	
	Abstimmung
	S. 100

	
	
	

	26.
	02515-2010/0001-GKU; P 56: Subvention an die Kunst im öffentlichen Raum GmbH
	

	
	Abstimmung
	S. 100

	
	
	

	27.
	02232-2010/0001-GKU; P 61: Subvention an die echo medienhaus gesmbh
	

	
	Berichterstatterin: GRin Susanne Bluma
	S. 100

	
	Redner:
	

	
	GR Mag Gerald Ebinger
	S. 100

	
	GR Marco Schreuder
	S. 100

	
	GR Dr Franz Ferdinand Wolf
	S. 100

	
	GRin Mag Sybille Straubinger
	S. 100

	
	Abstimmung
	S. 104

	
	
	

	28.
	01454-2010/0001-GKU; P 71: Subvention an den Verein Stadtforum Wien
	

	
	Abstimmung
	S. 100

	
	
	

	29.
	02262-2010/0001-GGS; P 73: Investitionsvorhaben Krankenanstalt Rudolfstiftung
	

	
	Abstimmung
	S. 104

	
	
	

	30.
	02389-2010/0001-GIF; P 2: Subvention an den Verein HOSI
	

	
	Abstimmung
	S. 104

	
	
	

	31.
	02031-2010/0001-GIF; P 3: Geldleistungen für Dienstunfälle im besonderen Einsatzdienst der Feuerwehr
	

	
	Abstimmung
	S. 104

	
	
	

	32.
	02230-2010/0001-GIF; P 4: Änderung der Satzungen der Krankenfürsorgeanstalt der Bediensteten der Stadt Wien
	

	
	Abstimmung
	S. 104

	
	
	

	33.
	02313-2010/0001-GIF; P 6: Förderung an den Verein LEFÖ
	

	
	Abstimmung
	S. 104

	
	
	

	34.
	02314-2010/0001-GIF; P 7: Förderung an den Verein COURAGE
	

	
	Abstimmung
	S. 105

	
	
	

	35.
	02412-2010/0001-GIF; P 18: Änderung der Geschäftseinteilung für den Magistrat der Stadt Wien
	

	
	Abstimmung
	S. 105

	
	
	

	36.
	02002-2010/0001-GFW; P 109: Zinsenfreies Darlehen für eine Garage in 17, Hernalser Hauptstraße 63
	

	
	02004-2010/0001-GFW; P 110: Zinsenfreies Darlehen für eine Garage in 11, Simmeringer Hauptstraße
	

	
	02099-2010/0001-GFW; P 112: Zinsenfreies Darlehen für eine Garage in 14, Hütteldorfer Straße
	

	
	Berichterstatter: GR Franz Ekkamp
	S. 100

	
	Redner:
	

	
	GR Dipl-Ing Martin Margulies
	S. 100

	
	Abstimmung
	S. 105

	
	
	

	37.
	02058-2010/0001-GFW; P 111: Zuführung von Barmitteln an die Wirtschaftsagentur Wien
	

	
	Abstimmung
	S. 105

	
	
	

	38.
	02276-2010/0001-GFW; P 113: Kapitalzufuhr an die Wiener Linien zur Finanzierung des 24 Stunden U-Bahn-Betriebes
	

	
	Berichterstatter: GR Franz Ekkamp
	S. 100

	
	Redner:
	

	
	GR Dipl-Ing Martin Margulies
	S. 100

	
	Abstimmung
	S. 106

	
	
	

	39.
	02107-2010/0001-GFW; P 116: 6. GR-Subventionsliste 2010
	

	
	Abstimmung
	S. 100

	
	
	

	40.
	02125-2010/0001-GJS; P 20: Subvention an den Verein Rosa Lila Tipp
	

	
	Abstimmung
	S. 107

	
	
	

	41.
	02073-2010/0001-GJS; P 25: Subvention an den Verein zur Förderung der Sir-Karl-Popper-Schule
	

	
	Abstimmung
	S. 107

	
	
	

	42.
	02219-2010/0001-GJS; P 27: Zubau zur Volksschule in 23, Kirchenplatz 2-3
	

	
	Abstimmung
	S. 107

	
	
	

	43.
	02315-2010/0001-GJS; P 30: Neubau Bildungscampus Hauptbahnhof Wien
	

	
	Abstimmung
	S. 107

	
	
	

	44.
	02214-2010/0001-GJS; P 36: Subventionen an verschiedene Sportorganisationen
	

	
	Berichterstatter: GR Mag Thomas Reindl
	S. 100

	
	Redner:
	

	
	StR David Ellensohn
	S. 100

	
	Abstimmung
	S. 100

	
	
	

	45.
	02460-2010/0001-GWS; P 123: Verkauf eines Grundstückes in 18, KatG Gersthof
	

	
	Berichterstatter: GR Karlheinz Hora
	S. 100

	
	Redner:
	

	
	StR David Ellensohn
	S. 100

	
	GR Heinz Vettermann
	S. 100

	
	Abstimmung
	S. 108

	
	
	

	46.
	02182-2010/0001-GWS; P 126: Baurechts- und Dienstbarkeitsbestellungsvertrag an einem Grundstück in 11, KatG Simmering
	

	
	Abstimmung
	S. 108

	
	
	

	47.
	02430-2010/0001-GWS; P 127: Baurechts- und Dienstbarkeitsbestellungsvertrag an einem Grundstück in 2, KatG Leopoldstadt
	

	
	Abstimmung
	S. 108

	
	
	

	48.
	00778-2010/0001-GWS; P 128: Mietvertrag zwischen WWFF und Stadt Wien
	

	
	Abstimmung
	S. 108

09.02.02 (Beginn um 9.02 Uhr.)
Vorsitzender GR Godwin Schuster: Sehr geschätzte Kolleginnen und Kollegen!

Ich eröffne die 62. Sitzung des Wiener Gemeinderates, Tag drei in dieser Woche.

Entschuldigt für heute sind GRin Cammerlander, GRin Puller und GRin Dr Vitouch und wie immer sind einzelne Personen zeitweise für den heutigen Tag entschuldigt.
09.03.00

Wir kommen zur Fragestunde. Bevor ich mit der Fragestunde beginne, möchte ich unsere jungen Gäste, Zuhörerinnen und Zuhörer aus dem 10. Bezirk, wenn ich richtig informiert bin, sehr herzlich bei uns begrüßen. Es freut mich, dass ihr Interesse zeigt. (Allgemeiner Beifall.)
9.03.06

†Amtsf StR Dipl Ing Rudolf Schicker(- Frage)|
Die 1. Anfrage (FSP – 2765-2010/0001 – KSP/GM) wurde von Frau GRin Hedwig Petrides gestellt und ist an den Herrn amtsführenden Stadtrat der Geschäftsgruppe Stadtentwicklung und Verkehr gerichtet. (Der Gürtel in Wien ist eines der 13 Zielgebiete die im Stadtentwicklungsplan 2005 definiert wurden. Welche Aktivitäten wurden in den letzten Jahren in diesem Zielgebiet gesetzt?)
Bitte, Herr Stadtrat.

Amtsf StR Dipl-Ing Rudolf Schicker: Herr Vorsitzender! Sehr geehrte Damen und Herren! Frau Gemeinderätin!

Der Gürtel ist in Wien eine ganz besondere Zone. Er ist im Grunde genommen eine der wesentlichsten Hauptverkehrsadern unserer Stadt. Er ist zusätzlich aber auch eine Zäsur, eine Trennung zwischen den inneren und den äußeren Bezirken. Er ist zusätzlich eine Wohngegend, ein Gebiet, wo sehr viele Menschen wohnen. Er ist ein Gebiet, das über die Jahre nach dem Zweiten Weltkrieg keinen besonderen Ruf hatte, eine Zone, wo über lange Zeit das Rotlichtmilieu zu Hause war, eine Zone, die immer weiter herunter gekommen ist.

Durch die Aktivitäten einer meiner Vorvorgänger, durch Hannes Swoboda, ist mit dem „Gürtel-Plus"-Programm dann zu Beginn der 90er Jahre das Upgrading, das Neuausrüsten, das Neuausstatten dieser Zone gestartet worden. Mit dem „URBAN-Wien"-Programm konnte mit Hilfe von EU-Mitteln die Zone des Westgürtels besonders gefördert und attraktiviert werden. Dazu zählt die Ausstattung der Stadtbahnbögen mit Geschäften, Lokalen, als Zone des Treffens, als Treffpunkt der Jugendszene und auch, dass sich zum Beispiel in einem Bereich, wo vorher außer eines U-Bahn-Grabens, eines U-Bahn-Einschnittes nichts war, jetzt die Zentralbücherei der Stadt Wien befindet, die ein offener Ort der Bildung, der Ausbildung, der Informationsvermittlung geworden ist, genau in dieser Zone der bürgerlichen Bezirke der Innenstadt und der Bezirke der Arbeiterschaft, der Zuwanderung außerhalb des Gürtels. Gerade an dieser Zentralbücherei zeigt sich, wie wichtig Information, wie wichtig offener Zugang zu Büchern, offener Zugang zum Internet, offener Zugang zu Informationen insgesamt ist. Es ist damals der Urban-Loritz-Platz mit dem Dach über die Straßenbahnstation auch neu gestaltet worden. Es ist in dieser Zeit zusätzlich begonnen worden, den Gürtel mit einem Radweg nachzurüsten. In den vergangenen Jahren ist es gelungen, mit dem Programm „Zielgebiet Gürtel" und mit dem Gürtelbeirat auch die BürgerInnen, die AnrainerInnen aus diesem Gebiet mehr für ihre Zone zu interessieren und hier sind sehr interessante und wichtige Vorschläge gekommen.

Ich darf Ihnen jetzt sagen, welche Aktivitäten wir in dieser Zeit gesetzt haben: Es ist zum Beispiel der begonnene Radweg am Westgürtel fertiggestellt worden, bei der Spittelau beginnend mit dem so genannten Skywalk, der eine wunderbare Verbindung zwischen dem Donaukanal und der Gürtelzone darstellt. Der Skywalk bietet auch große Vorteile für den 19. Bezirk, indem man nicht mehr bis hinunter auf die Heiligenstädter Straße und dann wieder hinauf zur U-Bahn muss, sondern sozusagen waagrecht vom 19. Bezirk in die Station Spittelau der U6 beziehungsweise dann auch des Franz-Josefs-Bahnhofs hinübergehen kann.

Wenn man dann weiter südlich entlang des Westgürtels geht, ist der Radweg ausgebaut worden, das letzte Stück erst vor zwei Jahren besonders teuer, besonders schwierig, der Lückenschluss hinunter zum Wiental, sodass jetzt der Gürtelradweg wirklich komplett vom Wiental bis zum 19. Bezirk durchgeht.

Im Bereich des 5. Bezirks zwischen 5. und 12. Bezirk ist die Mittelzone als offener Spielplatz mit den Fußballkäfigen ausgebaut worden. Es ist auch dort der Radweg vorhanden.

Es hat sich entlang des Westgürtels aber noch wesentlich mehr getan. Wir haben am Rande des Westgürtels erreichen können, dass sich die Grundstücksbesitzer, die Hausbesitzer, die Entwickler von Grundstücken mit der Zone beschäftigt haben. Dort sind neue Büroinfrastrukturen entstanden. Zum Beispiel wird in den nächsten Monaten mit einem ganz wesentlichen Projekt begonnen werden, wo Generationen von Bezirksvorstehern des 17. Bezirkes keinen Erfolg hatten, nämlich mit der Neugestaltung des Bereiches beim Hernalser Hof. Der Hernalser Hof war ein heruntergekommenes Hotel, das glücklicherweise vor mittlerweile zehn Jahren abgerissen wurde. Jetzt ist es gelungen, dass sich dort eine Wohnbaugenossenschaft mit ihrer Zentrale, mit ihrer Büroinfrastruktur wiederfinden wird. Der Bau wird demnächst begonnen werden. Also privates Investment hilft ebenfalls, um diese Zone zu erneuern und zu verbessern.

Genauso haben das Hotel Wimberger und die danebenliegende Hotellerie ebenfalls dazu beigetragen, die Gürtelzone aufzuwerten.

Ein ganz großes Investment, eine ganz große Verbesserung passiert zur Zeit gerade am Westbahnhof. Der Westbahnhof bekommt durch den neuen Hauptbahnhof ein ganz neues Gesicht, ein ganz neues Konzept. Er wird viel stärker innerösterreichisch orientiert sein, wird ein ganz großer Pendlerbahnhof in Wien sein. Links und rechts davon werden zur Zeit die beiden Kopfgebäude gebaut; das eine als Hotel, das andere als Verwaltungsgebäude. Das Entscheidende ist die Verbindung zwischen der äußeren Mariahilfer Straße, also am Eck bei Eybl und Niedermeyer hinauf in den Bahnhof.

Das war jetzt nicht ganz einfach, gerade während der Bauzeit überhaupt nicht möglich. Aber künftig wird ebenfalls ein Zugang in den Bahnhof bestehen. Im Untergeschoß des alten Bahnhofsgebäudes wird ein kleines Einkaufszentrum für die Versorgung der Reisenden entstehen, für jene, die noch schnell, wenn sie von der U-Bahn in die Bahn umsteigen, einkaufen möchten, sodass dort insgesamt eine deutliche Verbesserung zustande kommt.

Wir überlegen für die weiteren Verbesserungsschritte, vor allem auch den öffentlichen Raum, hinein in die Bezirke neu zu beachten, neu zu planen und das ebenfalls mit der Bevölkerung, mit den Anrainern, mit der Geschäftswelt.

Gestern ist der Brunnenmarkt in seiner neuen Gestalt eröffnet worden. In die Grundsteingasse, die die Verbindung vom Brunnenmarkt heraus zum Gürtel bildet, sollen grüne Trittsteine hineinkommen. Was heißt das? Das bedeutet, dass wir dort in einer ganz engen Gasse, soweit das technisch möglich ist, versuchen, Grün hineinzubringen, sodass sich diese Zone besser und qualitativ hochwertiger darstellt und dieses Image einer Zone, wo nur – unter Anführungszeichen – Ausländer wohnen, sich verändert und diese Vielfalt, die das Brunnenmarktviertel bietet, bis zum Gürtel herauskommen kann.

Wir haben weiters in diesem Bereich des Westgürtels auch das Konzept „Straße fair teilen", also Mehrfachnutzung des öffentlichen Raumes, vor, sodass man dort zu Fuß gehen, mit dem Rad fahren, zuliefern und auch mit dem Auto langsam durchfahren kann, unter Umständen auch mit Parkbänken, mit der Möglichkeit, sich dort einmal bequem auszuruhen oder sich schlicht und einfach zu treffen, dass das alles in einem Straßenraum wieder möglich wird. Das war früher so, und ich denke, dass das ein gutes Konzept ist.

Wir haben zusätzlich auch schon mehrere bessere Querungen für Fußgängerinnen und Fußgänger über den Gürtel schaffen können. Wir sind dabei, hier noch einmal zu überlegen, an welchen Bereichen wir diese Verbesserungen noch ansetzen können.

Es ist zusätzlich von jungen Architekturbüros, wie zum Beispiel „Heri und Salli“, ein Konzept entwickelt worden, wie man den Bereich rund um die U6-Station Währinger Straße attraktiv gestalten kann. Ich denke, dass dieses Konzept mit sehr spektakulären Interventionen in den öffentlichen Raum sehr gut ankommen wird. Es gab dazu auch schon eine gemeinsame öffentliche Veranstaltung des Bezirksvorstehers des 18. Bezirkes und der Bezirksvorsteherin des 9. Bezirkes. Diese haben nur positive Meldungen zu diesem Projekt mit nach Hause genommen. Sofern sich die Finanzierung darstellen lässt, werden wir das umsetzen.

Genauso wie wir das Projekt von Vito Acconci im Anschluss nördlich der Hauptbücherei umsetzen werden, wo wir eine Spielfläche, eine Begegnungsfläche über dem U-Bahn-Schacht zustande bringen wollen, gerade in einem besonders dicht bebauten Gebiet des 7. und 16. Bezirkes, sodass wir dort eine zusätzliche Fläche für Freizeitgestaltungen zur Verfügung haben.

Zusammenfassend: Das Projekt „Westgürtel" und die Aktivitäten, die gemeinsam mit dem Gürtelbeirat intensiv fortgesetzt werden, werden auch bis zum Jahr 2013 mit EU-Mitteln weiter aktiv verfolgt.

Vorsitzender GR Godwin Schuster: Danke für die Beantwortung vom Grundsatz her. Wir kommen nun zu den Zusatzfragen. Die 1. Zusatzfrage wird von Herrn GR Dr Madejski gestellt.

9.14.29

GR Dr Herbert Madejski (Klub der Wiener Freiheitlichen): Sehr geehrter Herr Stadtrat!

In Ihren Aussendungen, in Ihren Reden, in Ihren Prospekten haben Sie den Fußgängern wieder Priorität gegeben. Das heißt, Fußgänger sind die wichtigsten Verkehrsteilnehmer, weil sie ja die schwächsten sind. Das ist durchaus zu verstehen. Am Westgürtel ist es ein bisschen anders. Ich habe das den ganzen Winter beobachtet, weil ich fast jeden Tag am Westgürtel aussteige und mit der U-Bahn und dann mit verschiedenen Straßenbahnen fahre. Dabei habe ich festgestellt und habe das auch dokumentiert, dass jeden Tag, und heuer war sehr viel Schnee, nur der Radweg, aber nicht ein einziges Mal der Fußgeherweg geräumt wurde.

Frage: Ist Ihnen das bekannt beziehungsweise ist es ein Konzept, dass man nur die Radwege und nicht die Fußgeherwege räumt? Es würde mich interessieren, wie Sie dazu stehen.

Vorsitzender GR Godwin Schuster: Bitte, Herr Stadtrat.
Amtsf StR Dipl-Ing Rudolf Schicker: Herr Gemeinderat!

Ich bin Ihnen sehr dankbar dafür, dass Sie die Frage der Schneeräumung auf Fußwegen ansprechen. Denn genau das ist der Grund, warum die SPÖ vorgeschlagen hat, die Hausbesorger wieder einzuführen und die Wienerinnen und Wiener dazu in hohem Ausmaß zugestimmt haben.

Ich frage mich, warum die ÖVP noch immer nicht zustimmen möchte. (Beifall bei der SPÖ. – GR Dr Herbert Madejski: Die Stadt räumt nicht! In den Bögen gibt es doch keinen Hausbesorger! Weder ich noch Sie sind dort Hausmeister!)

Vorsitzender GR Godwin Schuster: Die 2. Zusatzfrage. (GR Dr Herbert Madejski: Herr Vorsitzender, das war nicht eine Beantwortung meiner Frage!) – Die Art und Weise der Beantwortung der Frage obliegt ausschließlich dem, der die Antwort gibt.

Wir kommen daher zur 2. Zusatzfrage. Sie wird gestellt von GRin Mag Lachkovics. – Ich bitte darum.
9.16.22

GRin Mag Eva Lachkovics (Grüner Klub im Rathaus): Sehr geehrter Herr Stadtrat!

Ich habe eine Frage zu einem Gürtelprojekt, das Sie bis jetzt noch nicht erwähnt haben und wo eigentlich genau das Gegenteil von dem passiert, was Sie in den anderen Bereichen des Gürtels geschildert haben. Ich spreche vom Landstraßer Gürtel. Dort soll eine Autobahn in den Bezirk hinein bis zur Adolf-Blamauer-Gasse gebaut werden. Der Landstraßer Gürtel soll bis zur Kleistgasse erweitert werden, ebenso die Landstraßer Hauptstraße bis zum Rennweg. Eine neue Auffahrt auf die Autobahn wird gebaut. Das bedeutet ganz klar Erleichterungen für den Autoverkehr in diesem Gebiet. Wir wissen alle, Erleichterungen für den Autoverkehr ziehen noch mehr Autoverkehr an. Das heißt, es wird dort mehr Verkehr sein, und das wurde auch schon im Vorprojekt von Experten und Expertinnen prognostiziert. Auf den erweiterten Straßen wird mehr Autoverkehr Platz haben, aber die Erweiterung hört dort auf, wo kein Platz mehr zur Erweiterung ist. Derzeit wird die Erweiterung bis zur Kleistgasse und bis zum Rennweg geplant. Und was wird dann dort passieren?
Meine Frage ist: Wie sollen dort Staus am Ende der Verbreiterungen verhindert werden, damit die Wohnbevölkerung nicht nur durch mehr Verkehr, sondern auch noch durch Staus, die jetzt auf der Tangente stattfinden, belästigt wird?

Vorsitzender GR Godwin Schuster: Bitte, Herr Stadtrat.

Amtsf StR Dipl-Ing Rudolf Schicker: Frau Lachkovics!

Ich dachte, Sie sind Gemeinderätin des 3. Bezirks. Dann sollten Sie eigentlich wissen, dass dort keine neue Autobahnauffahrt entsteht, sondern dass es diese schon gibt und dass bei dieser Auffahrt Landstraßer Gürtel mehrfach Behinderungen vorliegen, nämlich im Besonderen jene für die Verkehrssicherheit durch diese S-Kurve, die dort auf die Autobahn hinaufführt und immer wieder zu höchst problematischen und schweren Unfällen führt. Wir können Ihnen gerne die Daten zur Verfügung stellen, wie oft dort Lichtmasten umgeführt werden, weil das einfach keine adäquate Lösung ist.

Weiters sollte Ihnen bekannt sein, dass die Behinderung der Linie 18, des öffentlichen Verkehrs – und ich betone, des öffentlichen Verkehrs – an dieser Stelle besonders hoch ist, weil die Abbiegerelation der Linie 18 dort, vom Gürtel Richtung Schlachthausgasse über die Landstraßer Hauptstraße, natürlich besonders lange Behinderung durch die Abfahrtsrelation von der Autobahn herunter hat, sodass gerade an diesem Knoten der Rückstau besonders groß ist und jetzt schon bis ins Fasanviertel zurückreicht, wo die erste große Wohnansiedlung am Landstraßer Gürtel vorzufinden ist.

Wenn wir die Auffahrtssituation dort verkehrssicher gestalten wollen, wenn wir die Linie 18 vom Durchzugsverkehr befreien wollen, wenn wir dort die Lösung herstellen wollen, die der ursprünglichen Planung für die A23 entspricht, dann ist die Unterführung am Wildgansplatz unbedingt notwendig. Dann ist es notwendig, die Trennung zwischen dem öffentlichen und dem Individualverkehr herbeizuführen.

Wir haben gemeinsam mit der Bürgerinitiative, mit Frau Willson und Ihren Freundinnen und Freunden, schon vor über sechs Jahren vereinbart, dass es dort, genauso, wie es am Südtiroler Platz ist, genauso, wie es am Matzleinsdorfer Platz ist, nicht mehr als zwei Fahrspuren in jede Richtung gibt. Wir brauchen dort auch nicht mehr, denn der Verkehr bleibt dann eh irgendwo am Gürtel stecken, sodass wir die Abfahrtssituation genauso wie den gesamten Gürtel lösen, damit eben nicht besonders viel zusätzlicher Verkehr herunterkommt.

Wir müssen aber auch zur Kenntnis nehmen, wenn das Areal Eurogate, also der ehemalige Aspernbahnhof, neu bebaut wird, wo jetzt schon die Wohnbebauung im Gange ist, aber beim südlich davon liegenden Areal die BIG noch immer nicht weiß, was sie tun wird, dort jedoch einmal etwas passieren wird, müssen wir die Gestaltung dieses Bereiches schon auf diese Situation hin vornehmen. Das bedeutet, dass wir dort eine Zufahrtsmöglichkeit in das Eurogate-Areal benötigen, dass wir zusätzlich auch im Bereich des Peter-Strasser-Hofes und des Wildganshofes eine Entlastung durch die derzeit sehr hohe Lärmbelastung vornehmen, indem die Abfahrt in die Landstraßer Hauptstraße hinein vollkommen eingehaust wird, damit, und das zeigen die Lärmprofile, eine Reduktion der Lärmbelastung beim Peter-Strasser-Hof und genauso beim Wildganshof eintritt, denn von dort wird die Fahrbahn der Landstraßer Hauptstraße, wie sie dort heißt, deutlich abgerückt. Es entsteht eine Nebenfahrbahn, wo die verloren gegangenen Parkplätze, die die Menschen in der Gegend mehr als Sie – das weiß ich schon – interessieren, sehr wohl nachgerüstet werden können und die BewohnerInnen des Wildganshofes und des Peter-Strasser-Hofes weiterhin ihr Fahrzeug ordnungsgemäß abstellen können.

Was zusätzlich noch gemacht wird, ist, dass die Einbahn in der Hofmannsthalgasse, die dort einen starken Durchzugsverkehr hat, weil sehr viele den Weg Richtung Leberstraße abschneiden, umgedreht wird. Damit gibt es diesen Schleichweg nicht mehr. Das ist eine große Erleichterung für das ganze Wohngebiet Peter-Strasser-Hof, Wildganshof und Hofmannsthalgasse.

Vorsitzender GR Godwin Schuster: Die 3. Zusatzfrage wird von GR Hoch gestellt.

09.23.04

GR Alfred Hoch (ÖVP-Klub der Bundeshauptstadt Wien): Guten Morgen, Herr Stadtrat!

Ich möchte die Frage zum Anlass nehmen, mich zu erkundigen, inwieweit die Projektierung im Bereich Westbahnhof/Lugner-City bezüglich des Projekts „Stadtwald" am Gürtel und der „Acconci-Spange", das schon seit 2008 herumgeistert, ist.

Tut sich da jetzt etwas oder ist auch der dritte Anlauf im Sande verlaufen?

Vorsitzender GR Godwin Schuster: Bitte, Herr Stadtrat.

Amtsf StR Dipl-Ing Rudolf Schicker: Herr Gemeinderat!

Ich denke, da gibt es ein paar Missverständnisse. Es gibt seitens des 7. Bezirks im Vorfeld des Hotels Wimberger, also zwischen Urban-Loritz-Platz und Westbahnhof, die Überlegung, die ich teile, dass man dort freie Spielmöglichkeiten insbesondere für Jugendliche schafft. Ich bin mit diesem Projekt sehr einverstanden, allerdings nicht mit der Vorgangsweise. Ich sehe zur Zeit keine Initiative des 7. Bezirkes. Es ist schließlich das Areal des 7. Bezirkes. Ich wundere mich, warum diese sehr gute Idee dort von der Bezirksvorstehung nicht intensiver verfolgt wird.

Was den zweiten Bereich betrifft, das „Acconci-Projekt", war dieses zunächst an dieser Stelle geplant. Es musste aus gutem Grund verlegt werden, weil mir die Spielmöglichkeiten für Jugendliche und Kinder wichtig sind. Die Verlagerung in einen Bereich bei der Koppstraße, zwischen 16. und 7. Bezirk ist sehr sinnvoll. Wir sind in der Detailprüfung. Ich denke, wenn wir dann wissen, wie die Kosten genau liegen, wenn wir dann wissen, dass alles auch mit den Auflagen der Verkehrsbehörde zusammenpasst, denn immerhin fährt eine U-Bahn darunter, dann werden wir schauen, ob dieses Projekt in der nächsten Zeit auch finanzierbar ist.

Das ist der aktuelle Stand.

Vorsitzender GR Godwin Schuster: Die 4. Zusatzfrage wird von Frau GRin Petrides gestellt. - Bitte.
9.24.45

GRin Hedwig Petrides (Sozialdemokratische Fraktion des Wiener Landtages und Gemeinderates): Sehr geehrter Herr Stadtrat! Welche Projekte gibt es für die nächsten Jahre?

Vorsitzender GR Godwin Schuster: Bitte, Herr Stadtrat.

Amtsf StR Dipl-Ing Rudolf Schicker: Frau Gemeinderätin!

Diese Projekte, die ich Ihnen vorhin dargestellt habe, gehen teilweise schon in die Zukunft hinein. Was wir zur Zeit besonders beobachten, ist, dass diese Mittelzone, wo die Lokale sind, eine hohe Belastung hat. Hier gibt es immer wieder Konflikte zwischen den Freizeitaktivitäten rund um die Lokale und dem Radweg. Das ist ein Bereich, an dem wir uns orientieren wollen, wo wir einmal schauen wollen, wie man das verbessern kann.

Es gibt weiters noch eine Reihe von Gürtellokalen, die noch nicht in der modernen Gestaltung sind. Diese werden wir sukzessive erneuern.

Es gibt darüber hinaus das schon erwähnte Projekt bei der Station Währinger Straße vom jungen Architektenteam „Heri und Salli“, wo man in etwa mit Installationen, wie es auch das Zelt über dem Urban-Loritz-Platz ist, eine höhere Attraktivität, eine bessere Sichtbarkeit finden möchte.

Zusätzlich gibt es noch die Renovierung der Volksoper, die auf den Gürtelbereich auch großen Einfluss haben wird, und viele andere kleine Projekte. Ich werde Ihnen, genauso wie allen anderen Fraktionen, dann die Informationsbroschüre über die Gürtel-News zur Verfügung stellen.

Vorsitzender GR Godwin Schuster: Danke, Herr Stadtrat, für die Beantwortung der 1. Frage.
9.25.20

†VBgm Dr Michael Ludwig - Frage|
Wir kommen nun zur 2. Anfrage (FSP - 02769-2010/0001 - KFP/GM). Sie wurde von Frau GRin Henriette Frank gestellt und ist an den Herrn amtsführenden Stadtrat der Geschäftsgruppe Wohnen, Wohnbau und Stadterneuerung gerichtet. (In Wien sieht man auf zahlreichen städtischen Wohnhäusern immer wieder illegal montierte Satellitenschüsseln. Diese werden, wenn das Gebäude saniert wird, abgenommen und sogleich nach Fertigstellung der Arbeiten von Mietern wieder unsachgemäß montiert. Welche Konsequenzen ziehen Sie, Herr StR Dr. LUDWIG, daraus, dass diese Satellitenschüsseln illegal montiert werden (Haftungsschäden, Belästigung von Mitmietern etc)?)
Bitte, Herr Vizebürgermeister.

VBgm Dr Michael Ludwig: Sehr geehrter Herr Bürgermeister! Sehr geehrter Herr Vorsitzender! Hoher Gemeinderat! Frau GRin Frank!

Im Einklang mit § 9 des Mietrechtsgesetzes und der einschlägigen Judikatur wird den Mieterinnen und Mietern die Anbringung von Satellitenfernseherantennen, kurz SAT-Schüsseln, unter der Einhaltung beziehungsweise der Auflage bestimmter Bedingungen, das ist zum Beispiel eine fachgerechte Montage, die im Einklang mit dem Stadtbild zu stehen hat, und zwar im Regelfall die Montage auf dem Dach oder im Bereich der eigenen Loggia beziehungsweise des eigenen Balkons, bewilligt. Die SAT-Antennen gehören zu den im § 9 des Mietrechtsgesetzes unter den „notwendigen Antennen" angeführten Anlagen, deren Anbringung den Mietern unter den allgemeinen Voraussetzungen, nämlich keine Schädigung des Hauses und keine Beeinträchtigung des äußeren Erscheinungsbildes des Hauses, eben Stadtbild, Denkmalschutz, nicht grundsätzlich verwehrt werden kann. Dies bedeutet, dass nicht jede an einem Gemeindebau angebrachte Satellitenschüssel zwangsläufig eine illegal angebrachte ist.

Ebenso ergibt sich aus der illegalen Montage nicht zwangsläufig, dass die Montage auch unsachgemäß erfolgt ist.

Ein rechtlich erfolgreiches Vorgehen ist selbstverständlich nur gegen illegal angebrachte Satellitenschüsseln möglich. In der Praxis hat sich im Anlassfall ein koordiniertes Vorgehen gegen alle illegal an einer Wohnhausanlage montierten SAT-Schüsseln bewährt. In diesem Fall werden die Mieter und Mieterinnen, die illegal Antennen angebracht haben, schriftlich unter Fristsetzung zur Entfernung aufgefordert. Sollte die Entfernung nicht erfolgen, wird bei Gericht auf Entfernung der illegal angebrachten Antennen geklagt.

Die Anbringung der Antennen, gesammelt auf so genannten SAT-Bügeln, im Zuge größerer Sanierungen, wurde erst in den letzten Jahren gängige Praxis. Daher hat nicht jedes sanierte Haus eine derartige Einrichtung. Wenn solche Einrichtungen vorhanden sind, werden Montagen von SAT-Antennen nur mehr auf diesen Bügeln gestattet.

Im Übrigen werden bei Wiener Wohnen generell die Verursacher, mit der Einschränkung, dass sie namentlich bekannt beziehungsweise eruierbar sind, für den Ersatz der von ihnen verursachten Schäden herangezogen, und nicht nur für die Schäden, die zum Beispiel auf Grund illegaler Anbringung von Satellitenschüsseln entstanden sind. Hier versuchen wir, sehr streng vorzugehen.

Vorsitzender GR Godwin Schuster: Die 1. Zusatzfrage stellt Frau GRin Frank.

9.29.15

GRin Henriette Frank (Klub der Wiener Freiheitlichen): Guten Morgen, Herr Stadtrat!

Danke für die Beantwortung. Wir haben ja schon in den letzten zwei Tagen gehört, dass in Wien sowieso alles sehr optimal verläuft. So, wie Sie das jetzt geschildert haben, war das noch ein Musikständchen mehr.

Ich sehe das wirklich gänzlich anders. Allein heute beim Herfahren war ein Gürtelobjekt völlig neu saniert und ich habe auf die Schnelle im Vorbeifahren neun Satellitenschüsseln gezählt. Jetzt kommen hier ein paar Punkte dazu. Es ist richtig, es muss fachgerecht sein. Wir wissen aber, glaube ich, beide, dass das sehr oft in Eigenregie gemacht wird. Wir machen Wärmedämmungen, wo es sicherlich nicht förderlich ist, wenn kaum, dass die Gerüste weg sind, die Leute die SAT-Schüsseln darauf montieren, weil dies das Gebäude mehr zerstört.

Sie haben gerade gesagt, nach § 9 dürfte es nicht sein, dass das Stadtbild zerstört ist, aber das ist zwangsläufig gegeben.

Ich meine, wir leisten uns teure Architektenprojekte und die Leute picken überall SAT-Schüsseln drauf. Das kann es wirklich nicht sein! Aber was mich am meisten stört, es ist auch die Lebensqualität eingeschränkt.

Sie haben leider einen Brief nicht beantwortet, wo Sie eine Frau sehr um Hilfe gebeten hat. Sie hat drei Gaupen bei ihrer Wohnung. Sie hat keine Vorhänge, weil sie ganz oben wohnt. Aber sie hat fast jede Woche von irgendwelchen Hausbewohnern Besuch, die gerade einmal irgendwo eine SAT-Schüssel montieren. Sie kann kein Fenster offen lassen. Sie muss sich Vorhänge hinmachen, weil ich möchte auch nicht gerne in irgendeinem Zimmer stehen, wo man jederzeit hineinschaut. Es passiert völlig unkontrolliert und wild. Auch die Leute, die das in Eigenregie machen, sind nicht gesichert. Ich muss sagen, es sind zwei, die darunter leiden.

Sie sagen, es gibt Kontrollen und Strafen.

Wie oft wurden tatsächlich SAT-Schüsseln schon demontiert? Oder wie oft wurde eingeklagt, dass man das in der Form nicht machen kann?

Vorsitzender GR Godwin Schuster: Bitte, Herr Vizebürgermeister.

VBgm Dr Michael Ludwig: Frau Gemeinderätin!

Es werden laufend SAT-Schüsseln demontiert beziehungsweise wird von Wiener Wohnen all das, was ich vorgebracht habe, durchgeführt, damit es entweder zu Bewilligungen kommt oder, wenn diese Bewilligungen nicht gegeben werden können, dass die SAT-Schüsseln abgetragen werden müssen. Dazu gibt es laufend Verfahren. Wir haben derzeit vier offene Verfahren bei der Schlichtungsstelle. Wir ziehen einzelne Fälle auch zum Bezirksgericht ab, wenn sich der Mieter beziehungsweise die Mieterin im Schlichtungsverfahren nicht bereit erklärt, entweder die Bewilligung nachträglich einzuholen oder die SAT-Schüssel zu entfernen. Also das geschieht laufend.

Es sind mir jetzt auch keine Fälle bekannt, die offen wären, wo Mieterinnen und Mieter sich über andere Mieter im Zusammenhang mit SAT-Schüsseln beschwert hätten.

Wenn die Wärmedämmung angebohrt beziehungsweise die Fassade beschädigt wird, dann ist vorgesehen, dass diese Schäden am Allgemeinbereich des Hauses von dem verantwortlichen Mieter ersetzt werden müssen.

Ich versuche, Sie nur auf ein Problem aufmerksam zu machen. Die meisten Satellitenschüsseln werden nicht an der Fassade, sondern entweder am Balkon oder auf der Loggia des jeweiligen Mieters beziehungsweise der jeweiligen Mieterin angebracht. Das heißt, hier haben wir überhaupt sehr eingeschränkte Möglichkeiten auf Grund der gesetzlichen Grundlage. Es besteht darüber hinaus ja auch das Prinzip der freien Meinungsäußerung und das Recht, sich Meinung zu bilden. Von daher sind Satellitenschüsseln insgesamt sehr schwer zu unterbinden. Sie müssen allerdings Richtlinien entsprechen, nämlich dass sie sich in das Stadtbild einfügen und dass sie weder Fassade noch sonstige Bereiche des Hauses beschädigen. Falls dies der Fall sein sollte, gehen wir dem nach und versuchen, alle Möglichkeiten, wie gesagt, vor dem Schiedsgericht, aber auch beim Bezirksgericht, einzusetzen, um die Wiederherstellung der Fassade des Gebäudes zu bewerkstelligen.

Vorsitzender GR Godwin Schuster: Die 2. Zusatzfrage wird von GR Mag Maresch gestellt.

9.33.33

GR Mag Rüdiger Maresch (Grüner Klub im Rathaus): Sehr geehrter Herr Stadtrat, sehr geehrter Herr Vizebürgermeister!

Im Grunde genommen teile ich natürlich auch diese Geschichte, dass SAT-Schüsseln nicht wirklich das Schönste auf der Welt sind. Ich finde es auch interessant, dass Sie offensichtlich manche Briefe, die die FPÖ kriegt, auch kriegen. Vielleicht stellt sich dann heraus, dass Sie das nicht beantwortet haben. Vielleicht hat die FPÖ den Brief selbst geschrieben. Ich weiß es ja nicht.

Aber es gibt eine Sache auf den Gemeindebauten wie auf vielen Wiener Gebäuden und das sind die Mobilfunkantennen. Dazu gibt es eine Regelung im Bund, und zwar das Telekommunikationsgesetz. Das Telekommunikationsgesetz sieht keine Mitbestimmung der Bürger und Bürgerinnen vor, sondern es gibt eine Generalbewilligung und dann passiert das. Wiener Wohnen, hört man immer, ist anders. Auf Gebäuden von Wiener Wohnen gibt es zahlreiche Mobilfunkantennen. Deswegen meine Frage. Bisher hat es oft Informationsabende gegeben, wenn eine solche neue Errichtung stattgefunden hat.

Meine Frage ist: Ist sozusagen von Ihnen als Chef von Wiener Wohnen letztendlich vorgesehen, dass Wiener Wohnen die Bürger mitbestimmen lässt, ob dort eine Antenne hinkommt oder nicht? Bisher nur Informationsabende. Frage, wie gesagt, noch einmal: Mitbestimmung der BürgerInnen? Wie kann das ausschauen?

Vorsitzender GR Godwin Schuster: Bitte, Herr Vizebürgermeister.

VBgm Dr Michael Ludwig: Herr Gemeinderat!

Wie du richtig erwähnst, versuchen wir sehr umfassend, und ich glaube, da sind wir auch vorbildhaft im Vergleich zu anderen Hauseigentümern, die Mieterinnen und Mieter zu informieren. Prinzipiell haben wir sehr strenge Auflagen in Wien, gerade im Gemeindebaubereich sehr viel strengere Auflagen, auch was die Strahlungsmessung betrifft, als das in allen anderen Wohnbereichen der Fall ist. Ich denke, auch hier sind wir sehr vorbildhaft. Wir versuchen natürlich klarzumachen, dass, wenn es schon eine entsprechende Mobilfunkanlage in diesem Bereich gibt, den unmittelbar im Haus befindlichen Personen die geringste Strahlung zukommt, sondern dass sich das eher, wenn schon Strahlungen gemessen werden, auf den unmittelbar in der Nähe befindlichen Wohnbauten befindet und dass es einen Anteil der Einnahmen gibt, der der Hausgemeinschaft zugesprochen wird. Ein Drittel der gesamten Einnahmen, die wir durch die Aufstellung einer solchen Mobilfunkanlage lukrieren, wird der Hausgemeinschaft dieses Gemeindebaus zugesprochen. Die anderen zwei Drittel werden von Wiener Wohnen für weitere Investitionen eingesetzt.

Prinzipiell werden wir natürlich die Informationsabende nicht nur weiter durchführen, sondern auch ausbauen. Für uns ist natürlich die Meinung der in diesem Bau wohnenden Menschen sehr wichtig. Wir haben bis jetzt aber bei all diesen Informationsabenden auch einen entsprechenden Zuspruch von den Mieterinnen und Mietern bekommen.

Vorsitzender GR Godwin Schuster: Die 3. Zusatzfrage wird von Ing Mag Dworak gestellt. - Bitte.
9.36.38

GR Ing Mag Bernhard Dworak (ÖVP-Klub der Bundeshauptstadt Wien): Guten Morgen, Herr Vizebürgermeister!

Sie wissen, das Schöpfwerk wird derzeit generalsaniert. Im Zuge dieser Generalsanierung werden auch die SAT-Schüsseln großteils abmontiert beziehungsweise wird dort eine zentrale SAT-Anlage aufgebaut. Den Mieterinnen und Mietern wurde gesagt, dass sie keine Zusatzkosten durch diese zentrale SAT-Anlage zu bezahlen haben. Jetzt hat sich aber eine Gruppe an uns gewendet, die sich beklagt, dass für ihren Bereich, und das sind Sender aus dem arabischen Raum, Zusatzkosten verlangt werden.

Stimmt das?

Vorsitzender GR Godwin Schuster: Bitte, Herr Stadtrat.

VBgm Dr Michael Ludwig: Herr Gemeinderat!

Wie Sie richtig sagen, wird das Schöpfwerk derzeit gerade mit sehr hohem finanziellen Aufwand generalsaniert. Trotzdem ist es uns gelungen, auch, wie ich meine, durch einen sehr guten Finanzierungsplan, dass die Mieterinnen und Mieter dort generell für die Sanierung keine zusätzlichen Belastungen der Miete zu tragen haben. Das gilt auch für alle Teilbereiche, die in der Sanierung von uns beeinflusst werden, auch für die SAT-Anlage. Es entstehen also durch die Errichtung der SAT-Anlage keine zusätzlichen Kosten für die Mieterinnen und Mieter, weil wir eben einen Vorgriff auf die Mietzinsrücklagen der nächsten Jahre durchführen.

Bei diesem von Ihnen angesprochenen Personenkreis handelt es sich meines Wissens nach nicht um eine Gruppe, sondern um eine Einzelperson, die schon seit einiger Zeit versucht, ein stärkeres Signal für einen bestimmten Sender zu bewerkstelligen. Es ist aber so, dass die gesamte Anlage derzeit noch in Sanierung ist. Das gilt auch für diese Satellitenanlage. Das heißt, es ist davon auszugehen, dass nach Abschluss der Sanierung auch die Satellitenanlage noch genauer eingestellt werden kann. Aber wir hören derartige Anregungen nur von einem Mieter, den wir allerdings schon sehr intensiv begleiten und betreuen und ihm das auch schon mehrfach erklärt haben, warum eine Schärfung dieses einen Senders derzeit nicht möglich ist. Er kann den Sender empfangen, will nur ein stärkeres Signal und das wird nach Abschluss der gesamten Sanierung, nach einer Präzisierung der Satellitenanlage, auch für diesen einen Mieter möglich sein.

Vorsitzender GR Godwin Schuster: Die 4. Zusatzfrage kommt von Frau GRin Frank.
9.39.22

GRin Henriette Frank (Klub der Wiener Freiheitlichen): Herr Stadtrat!

Ich hoffe, es war für Sie ebenso interessant wie für mich, zu hören, dass die GRÜNEN Mieteranliegen grundsätzlich nicht ernst nehmen, weil sie sowieso frei erfunden sind! Wir werden das sicher weitertragen!

Auf jeden Fall wollte ich noch fragen, und dabei geht es noch einmal um das Stadtbild. Es sind die Antennen, es sind die Satellitenschüsseln, aber es sind auch die Balkone. Ich meine, auf der einen Seite beschäftigen wir wirklich Architekten von Ruf, die sich über das Stadtbild und über das Aussehen der einzelnen Bauwerke ihre Gedanken machen. Das hat seinen Preis. Aber kaum sind die Mieter eingezogen, werden beim Balkon vier Glaswände hochgezogen, dann wird dieser mit Gerümpel vollgeräumt oder es werden überhaupt noch Decken oder Tücher drangehängt.

Das stört wirklich massiv und war auch nie so gedacht. Ich sehe das immer mehr. Ich sehe aber auch nicht, dass man das ändert.

Was tun Sie dagegen, um die von Architekten von der Stadt durch den Wettbewerb gewollten Objekte auch in dieser Art zu erhalten und nicht, dass jeder individuell seinen Balkon wie auch immer gestaltet?

Vorsitzender GR Godwin Schuster: Bitte, Herr Vizebürgermeister.

VBgm Dr Michael Ludwig: Frau Gemeinderätin!

Wir versuchen, in regelmäßigen Abständen durch die Anlagen Begehungen zu machen, um in Abstimmung mit den Mieterinnen und Mietern solche Erscheinungen hintanzuhalten. Aber das fungiert ein bisschen nach dem Motto von Jean-Paul Sartre: „Die Hölle sind immer die anderen.", denn jeder sagt mir immer, was eigentlich von den Balkonen weggeräumt gehört. Aber wenn wir dann hinkommen und sagen, eigentlich gehört das auch weg, dann sagt er mir, wir werden doch nicht wegen seines Kummats oder wegen seines Bücherregales oder wegen seiner Wäsche, die dort hängt, oder wegen sonst etwas einen Zirkus machen. Es ist gerade in diesem Bereich so, wie in allen anderen Dingen, auch oft so, dass man ein sehr genaues Auge bei den Nachbarinnen und Nachbarn, aber nicht bei der Eigensituation hat, nach dem Motto: „Den Splitter im Auge des Nachbarn sieht man deutlicher als den Balken im eigenen Auge." Das verhält sich natürlich auch bei der Balkonausgestaltung sehr stark.

Wir versuchen insbesondere bei den Sanierungen beispielsweise Entwicklungen der letzten Jahre und Jahrzehnte, wo die Mieterinnen und Mieter oft in Eigenregie Veränderungen im Balkonbereich vorgenommen haben, zum Beispiel, indem sie, wie von Ihnen zitiert, Glaswände hochgezogen haben, und vieles andere mehr, zu beseitigen. Dies ergibt mit den Mieterinnen und Mietern oft auch sehr kontroversielle Diskussionen. Ich bemerke das ganz stark bei den großen Sanierungsvorhaben, die wir derzeit durchführen. Das größte ist beispielsweise im 13. Bezirk, in der Lockerwiese, wo wir versuchen, entsprechend mit dem Bundesdenkmalamt den ursprünglichen Zustand wiederherzustellen, aber trotzdem für die Mieterinnen und Mieter eine möglichst günstige Lebenssituation zu bewerkstelligen. Dieser Mittelweg ist einer, der sehr viel Sensibilität und Fingerspitzengefühl erfordert.

Aber prinzipiell versuchen wir, alle Maßnahmen einzusetzen, damit das ursprüngliche Erscheinungsbild der Anlage und auch die architektonische Intention, die damit verbunden ist, erhalten bleiben.

Vorsitzender GR Godwin Schuster: Danke, Herr Vizebürgermeister, für die Beantwortung der 2. Anfrage.

9.42.53

†Amtsf StR Christian Oxonitsch - Frage|
Wir kommen nun zur 3. Anfrage (FSP - 02767-2010/0001 - KGR/GM). Sie wurde von Frau GRin Claudia Smolik gestellt und ist an den Herrn amtsführenden Stadtrat der Geschäftsgruppe Bildung, Jugend, Information und Sport gerichtet. (In den letzten Wochen mehren sich die Beschwerden von Eltern, deren Kinder eine Offene Volksschule besuchen und die nicht mehr den gewohnten Hort besuchen dürfen. Wie werden die betroffenen Eltern zeitgerecht von den bevorstehenden Änderungen informiert?)
Bitte, Herr Stadtrat.

Amtsf StR Christian Oxonitsch: Sehr geehrte Frau Gemeinderätin!

Wir haben bereits gestern in der Rechnungsabschlussdebatte diese Diskussion ein wenig geführt.

Noch einmal, zur Information, betreffend Ihre Anfrage: Es gibt im Bereich der Tagesbetreuung keine unmittelbaren Änderungen und es stehen damit auch keine bevor. Das Grundsystem der Tagesbetreuung in Wien hat ein sehr differenziertes System, um auf die individuellen Bedürfnisse und Erfordernisse eines qualitativ guten Angebotes eingehen zu können. Dafür bieten wir den Wiener Schulkindern und natürlich auch deren Eltern mehrere Bildungsangebote in Wien, die allerdings nicht immer beliebig kombinierbar sind.

Es gibt eine ganztägige Betreuung, die schulisch erfolgt, also am Schulstandort selbst, entweder mit einer Verpflichtung in Form einer Ganztagsschule und einer ganztägig geführten Schule mit verschränktem Unterricht. Freizeit, Lernphasen, Unterrichtszeiten sind miteinander verschränkt. Hier ein ganz klares System, das klassische, bildungspolitisch von mir auch befürwortete, Modell der Ganztagsschule oder in Form einer entsprechenden Offenen Schule. Auch das ist eine ganztägig geführte Schule, wo es am Vormittag den entsprechenden Unterricht und am Nachmittag die entsprechende Betreuungszeit mit der individuellen Betreuung gibt. Wenn eine solche Schulform ausgewählt wird, also Ganztagsschule oder auch Offene Schule, ist die Betreuung am entsprechenden Schulstandort möglich und es kann dann kein entsprechendes Hortangebot zur Verfügung gestellt werden, dies auch deshalb, weil eben Horte vor allem natürlich den Betreuungsbedarf von Kindern in halbtägig geführten Schulen darstellen und nicht eine Nachmittagsbetreuung am Schulstandort möglich ist. Dann gibt es auch für Eltern, die ihre Kinder in eine Halbtagsschule schicken, ein Betreuungsangebot. Dies erfolgt in den Horten und vorhandenen Bildungseinrichtungen. Wir haben zum Beispiel auch Lern- und Freizeitklubs.

Es kann dann eben nur im Einzelfall, zum Beispiel im Fall von Geschwisterkindern, eine gesonderte Prüfung erfolgen, ob im entsprechenden Hort Kapazitäten frei sind. Wenn das geht, dann geht es. Wenn nicht, können wir nicht automatisch jedem Wunsch entsprechen. Aber es erfolgt in diesem Hinblick eine Prüfung.

Das ist nicht neu, aber es steigt natürlich auch der Bedarf an Nachmittagsbetreuung in Halbtagsschulen. Daher sind Horte jetzt speziell auch von Halbtagsschulen nachgefragt. Daher ist die Inanspruchnahme im Betreuungsangebot der Offenen Schule in der Schule selbst notwendig, weil diese Offene Schule Kapazitäten für die Nachmittagsbetreuung all ihrer Schülerinnen und Schüler hat. Aber einen Wechsel von der Halbtagsschule in die Offene Schule kann es nicht geben, weil das die Schülerinnen und Schüler sind, die letztendlich am Standort sind.

In den Schulen wurde vom 22. Februar bis zum 5. März erhoben, in welcher Form die Eltern eine Tagesbetreuung benötigen. Die Bedarfserhebung Tagesbetreuung erfolgte im Rahmen der Schulreifefeststellung. Anschließend fanden bis in den April hinein die entsprechenden Bezirkskommissionen statt, die sicherstellen, dass SchulanfängerInnen, die Bedarf an einer Nachmittagsbetreuung haben, diese auch erhalten. So wie jedes Jahr ist es auch im kommenden Schuljahr gelungen, all diesen Kindern einen entsprechenden Betreuungsplatz anzubieten. Bei diesen Besprechungen wurden auch neue Plätze in öffentlichen Offenen Volksschulen und öffentlichen ganztägigen Volksschulen vom Stadtschulrat vergeben, die erst in diesem Jahr zusätzlich geschaffen wurden, damit eben allen Kindern ein entsprechender Platz angeboten werden kann. Weiters werden aber auch zusätzlich Betreuungsplätze in Lern- und Freizeitklubs und Horten zur Verfügung stehen.

Ich möchte darauf hinweisen, dass die eigentliche Fragestellung insofern nicht korrekt ist, dass es sich nicht um bereits in Offenen Schulen und Horten befindliche Kinder handelt. Es ist nicht richtig, dass ein Kind, das ein, zwei, drei Jahre schon einen Hort besucht, diesen nicht mehr besuchen kann. Diese Kinder besuchen alle selbstverständlich weiter den Hort. Andere Kinder, die aber in einer Offenen Schule sind, sind im Betreuungsangebot der Offenen Schule. Es ist also niemals so, dass er jetzt den Hort verlassen muss. Aber eine Neuaufnahme von Kindern, wenn es sich um eine Offene Schule handelt, ist nur dann im Einzelfall möglich, wie gesagt und bereits darauf hingewiesen, wenn es hier das entsprechende Angebot gibt. Insofern handelt es sich um keine grundlegende Änderung.

Sollte es allerdings im Bereich der Information ein Problem gegeben haben, dann werden selbstverständlich die Mitarbeiterinnen und Mitarbeiter der MA 10 und des Stadtschulrates diesen Eltern zur Verfügung stehen. Aber ein System, das auf Vielfältigkeit beruht, ist automatisch nicht in sich kombinierbar. Uns geht es darum, qualitativ die entsprechenden Plätze den Kindern und Eltern in dieser Stadt anzubieten.

Ich glaube, das gelingt uns sehr gut, vor allem angesichts der Tatsache, wenn man sich ansieht, wie sich die ganztägige Betreuung entwickelt hat. Wir haben im Schuljahr 2004/2005 im öffentlichen Schulwesen 79 Standorte gehabt, somit in etwa 19 900 Plätze mit ganztägiger Betreuung, und im privaten Sektor 43 Standorte mit insgesamt rund 6 000 Plätzen. In Summe standen 122 Standorte mit 25 900 Plätzen im Jahr 2005 zur Verfügung. 5 Jahre später, im Schuljahr 2010/2011, zeigt sich aus meiner Sicht folgendes positives Bild: Wien hat 109 Standorte im öffentlichen Bereich mit insgesamt 25 000 Plätzen und 43 Privatstandorte mit 7 900 Plätzen. An 15 Schulstandorten gibt es darüber hinaus noch die entsprechenden Lern- und Freizeitklubs für die schulische Tagesbetreuung. Rund 1 100 Kinder werden in diesem Modell betreut. Innerhalb von 5 Jahren hat Wien damit im öffentlichen Sektor 5 100 zusätzliche Plätze und in privaten Schulen fast 2 000 zusätzliche Plätze geschaffen und 36 neue Standorte sind dazugekommen, wo eben direkt an der Schule, im Klassenverbund et cetera, die ganztägige Betreuung sichergestellt ist. Ab dem kommenden Schuljahr gibt es somit insgesamt 158 ganztägig geführte Schulen in Wien.

Aber es kann sich auch, und das ist mir auch ganz wichtig, die Zahl der Plätze in den Horten, also für Nachmittagsbetreuung von halbtägig geführten Schulen, durchaus sehen lassen. 2004/2005 haben wir insgesamt 19 600 Plätze in den städtischen und privaten Horten gehabt. Wir haben jetzt 23 000 Plätze, also auch hier ein Plus von 3 400 Plätzen.

Ich denke, diese Zahlen zeigen sehr eindrucksvoll, wie wichtig uns eine qualitätsvolle Nachmittagsbetreuung an den Schulstandorten ist, dass wir hier auch entsprechend weiter ausbauen und daher die immer wieder angesprochene Schließung von Horten in der allgemeinen Formulierung – natürlich kann es da oder dort auch Veränderungen geben – einfach so auch nicht stimmt.

Vorsitzender GR Godwin Schuster: Die 1. Zusatzfrage stellt Frau GRin Smolik.

9.50.09

GRin Claudia Smolik (Grüner Klub im Rathaus): Herr Stadtrat!

Danke für die Klarstellung, dass das nur für Neuaufnahmen gilt, dass man in die Nachmittagsbetreuung der Offenen Schule gehen muss, weil das hat bei vielen Eltern zur Verunsicherung geführt. Ich habe Sie ja nicht quasi zum Spaß nach der Information gefragt, weil offensichtlich hapert es an der Information an die Eltern. Dazu kann man sagen, sie wissen eh, was sie tun, aber ich habe wirklich jeden Tag die Mailbox voll von Eltern, die sich nicht mehr auskennen. Die Eltern haben zum Teil ihr Kind für einen Hort angemeldet, gehen in eine Offene Schule, haben dort nicht kommuniziert bekommen, dass das nicht funktioniert, dass das nicht geht, und kriegen vielleicht Ende des jetzigen Schuljahres, also quasi kurz vor Schulbeginn, zufällig von hintenrum Informationen, dass das so nicht geht, dass der Hortplatz nicht zur Verfügung steht, und wissen nicht, was sie jetzt tun sollen. Das heißt, hier gibt es ein Informationsproblem.

Deswegen meine Frage an Sie, wie diese Eltern informiert werden. Zum Beispiel wissen bei dem Fall in Hadersdorf die Eltern, und das habe ich gestern auch schon gesagt, von offizieller Stelle noch immer nicht, dass der Hort für sie nicht zur Verfügung steht. Sie wissen es aus einem Gespräch mit Ihnen. Sie wissen es, weil die Frau Direktorin das nebenbei erwähnt hat. Aber ein offizielles Schreiben, in dem das steht, gibt es nicht.

Deswegen meine Frage: Können Sie sich vorstellen, dass in organisierter Weise Eltern, die ihr Kind in eine Schule einschreiben, noch einmal zeitgerecht und nicht erst kurz vor dem Sommer darüber informiert werden, wie es jetzt mit der Nachmittagsbetreuung ihres Kindes aussieht?

Vorsitzender GR Godwin Schuster: Bitte, Herr Stadtrat.

Amtsf StR Christian Oxonitsch: Frau Gemeinderätin!

Noch einmal, ich denke, es zeigt durchaus auch, dass die Grundinformation klar ist: Besuch einer Offenen Schule setzt die Betreuung am Standort voraus. Nichtsdestotrotz habe ich, auch auf Grund dieser Hinweise, sowohl die MA 56 als auch den Stadtschulrat als auch die MA 10 ersucht, dieser Schnittstellenproblematik, und darum geht es im Endeffekt, noch einmal ein besonderes Augenmerk zu widmen und letztendlich in den entsprechenden Formularen für das kommende Schuljahr zu überdenken, ob es darin möglicherweise Fehler gibt. Wenn es diese Fehler gibt, vor allem hilft da unmittelbar manchmal nichts, wenn es ein Informationsmanko gibt, dass diese Schnittstellenproblematik tatsächlich sehr besonders beobachtet wird und wenn es Informationsdefizite gegeben haben sollte, schlicht und ergreifend daraus zu lernen.

Wir haben in Wien rund 380 Schulen. Es kann an einzelnen Standorten durchaus auch zu einem Informationsmanko kommen. Das ist so, denke ich, bei der Fülle der Wünsche der Eltern, der Fülle der Bedürfnisse, auch von Schülerinnen und Schülern. Wir werden dem sehr genau nachgehen. Wenn es hier Fehler gegeben hat, gehe ich davon aus, dass auch Direktorinnen, Direktoren, Verantwortliche in der MA 10, in der MA 56, wie bisher auch, aus den entsprechenden Fehlern lernen.

Vorsitzender GR Godwin Schuster: Die 2. Zusatzfrage stellt GRin Mag Anger-Koch.
9.53.00

GRin Mag Ines Anger-Koch (ÖVP-Klub der Bundeshauptstadt Wien): Herr Stadtrat!

Auch ich möchte einen guten Morgen wünschen und noch einmal auf die Hortproblematik hinweisen, weil wir doch in einem speziellen Bezirk immer wieder Beschwerden von den Eltern haben.

Meine Frage ist: Warum werden eigentlich bewährte Horte nicht in Betracht gezogen, diese zu integrieren, sondern dann trotzdem geschlossen werden? Weil Sie haben zuerst, als Sie der Kollegin Smolik geantwortet haben, auch gesagt, nur bei Neuanmeldungen, aber dort ist es im konkreten Fall so, dass es keine Neuanmeldungen sind, sondern dort ein Hort ist, der jetzt geschlossen wird. Da möchten wir wissen, warum dieser bewährte Hort trotz Engagement der Eltern, dass dieser erhalten wird, geschlossen wird.

Vorsitzender GR Godwin Schuster: Bitte, Herr Stadtrat.

Amtsf StR Christian Oxonitsch: Frau Gemeinderätin!

Ich weiß leider jetzt nicht, auf welchen entsprechenden Hort Sie anspielen. Ich habe das entweder akustisch nicht gehört oder es ist auch nicht gefallen.

Vorsitzender GR Godwin Schuster (unterbrechend): Hat sie auch nicht gesagt.

Amtsf StR Christian Oxonitsch (fortsetzend): Ich habe es auf jeden Fall nicht gehört. However!

Noch einmal: Es geht nicht um die Schließung der Horte, sondern es geht darum, letztendlich in Horten für halbtägig geführte Schulen ausreichend Platz anzubieten. Wenn ich in einer Offenen Schule bereits entsprechende Einrichtungen habe, nämlich die Möglichkeit zur Betreuung in Form der Einrichtung von Schulküchen, in Freizeiträumen et cetera, dann erfolgt die Betreuung am entsprechenden Standort.

Es kann im Einzelfall nie ausgeschlossen werden, und das gibt es im Übrigen auch am privaten Sektor, dass es Umwandlungen von Horten in Kindertagesheime oder Kindergärten gibt. Ich glaube, die Kollegin Riha kann Ihnen da durchaus die eine oder andere Information geben. Es gibt vice versa auch Kindergärten, die in Horte umgewandelt werden. Es ist ein dynamisches System, das sich sehr nach dem entsprechenden Bedarf richtet.

Insofern, wenn es letztendlich den entsprechenden Auftrag an uns gibt, die entsprechenden Plätze für Halbtagsschulen im Hort zu haben, gibt es selbstverständlich den Hort. Da gibt es auch kein Beispiel für die entsprechenden Schließungen. Wenn allerdings irgendwann einmal an einem Standort die Nachfrage nachlässt und wir eine entsprechende Versorgung, zum Beispiel am Schulstandort, sicherstellen können, dann gibt es Veränderungen.

Es gibt auch viele Horte, die am Schulstandort angesiedelt sind. Da bin ich eben durchaus ein Befürworter der Ganztagsschulen, weil ich sage, Teile der Schule am Nachmittag für die Schule nicht nutzen zu können und umgekehrt am Vormittag für den Hort und die Einrichtung nicht nutzen zu können, macht für mich wenig Sinn. Ich befürworte hier auch eine Betreuung am Schulstandort, wo es möglich, nachgefragt und auch von den Eltern gewünscht wird. Da gibt es durchaus auch Diskussionen und hat es im 18. Bezirk gegeben. Wenn es möglich ist, dann befürworte ich natürlich die Einrichtung der Betreuung am Schulstandort, am idealsten dem Wunsch der Wienerinnen und Wienern entsprechend, in Form einer Ganztagsschule.

Vorsitzender GR Godwin Schuster: Die nächste Zusatzfrage wird von Frau GRin Smolik gestellt.
9.55.52

GRin Claudia Smolik (Grüner Klub im Rathaus): Herr Stadtrat!

Offensichtlich ist das Thema Nachmittagsbetreuung für die anderen Fraktionen nicht von Interesse. Ich halte es wirklich für fahrlässig, weil das eines der wichtigsten Themen ist, das berufstätige Eltern bewegt. Wirklich wahr! Dafür kriegen wir dann solche Superfragen von den SPÖ-Abgeordneten an die Stadträtinnen und Stadträte, was sie nicht alles Tolles machen. Aber bitte, ich nehme es zur Kenntnis!

Sie haben gerade erwähnt, es werden immer wieder Horte geschlossen, um damit auch Kindergartenplätze zu schaffen. Auch das erbost die Eltern sehr, weil sie das nicht verstehen. Es bleiben dann quasi die Hortkinder über, die zu wenig Plätze haben. (Amtsf StR Christian Oxonitsch: Sagen Sie mir, wo!) – Sie kommen nachher eh dran! (Amtsf StR Christian Oxonitsch: Das war ein Zwischenruf! – VBgmin Mag Renate Brauner: Wieso dürfen wir nicht zwischenrufen? Das ist eine Gemeinheit!)

Vorhin haben Sie davon gesprochen, Sie bieten qualitative Plätze an und das gelingt gut. Also wenn Sie sich die Erfahrungsberichte von Eltern aus der Peterlinigasse, wo wir letztes Jahr die Diskussionen hatten, anhören, sind die qualitativen Plätze offensichtlich nicht vorhanden. Es gibt keine Bewegungsräume. Die Kinder sind nur im Klassenverbund. Man muss sich dauernd anstellen. Das Essen schmeckt – gelinde gesagt – nicht sehr gut, um das freundlicher zu sagen. Die BetreuerInnen des Vereins, über den wir schon diskutiert haben, sind heillos überfordert. Es passieren viel mehr Unfälle in diesen Nachmittagsbetreuungen als in Horten und so weiter. Das ist keine qualitätsvolle Nachmittagsbetreuung.

Jetzt können Sie sagen, das ist vielleicht nur ein Fall. – Nein, wir haben zig Fälle von Eltern, die mit der Qualität in der Nachmittagsbetreuung massiv unzufrieden sind. Ich glaube, dass wir hier wirklich Nachholbedarf haben, dass man sich anschauen muss, an welchem Standort man eine Nachmittagsbetreuung in der Schule macht und wo man den Hort, wie es schon erwähnt wurde, integriert.

Vorsitzender GR Godwin Schuster (unterbrechend): Bitte zur Frage zu kommen.

GRin Claudia Smolik (fortsetzend): Die Horte haben ausgebildete PädagogInnen und so weiter und so fort.

Deswegen meine Frage: Prüfen Sie bei jeder dieser Schließungen, Umwandlungen und Sonstigem, ob das Schulgebäude auch in irgendeiner Form geeignet ist, dort eine qualitativ hochwertige Nachmittagsbetreuung anzubieten?

Vorsitzender GR Godwin Schuster: Bitte, Herr Stadtrat.

Amtsf StR Christian Oxonitsch: Frau Gemeinderätin!

Zunächst einmal weiß ich nicht ganz genau, vielleicht habe nicht nur ich ein akustisches Problem, sondern hat man es auch im Saal. Ich kann leider keine Retourfrage stellen. Nennen Sie mir ein konkretes Beispiel dieser Hortschließungen, von denen wir derzeit aktuell sprechen! Es gibt diese nicht!

Ich sage aber auch dazu, dass wir selbstverständlich bei einem Schulstandort, den wir zum Beispiel gemäß dem Auftrag der Wienerinnen und Wiener in eine Ganztagsschule umwandeln wollen, nicht im Schulgebäude selbst einen Hort weiterführen. Das werde ich nicht ausschließen und das kann ich nicht ausschließen. Es gibt hier einen klaren Wunsch und letztendlich auch Auftrag der Wienerinnen und Wiener, Ganztagsschulen vermehrt zu installieren. Hiervon sind möglicherweise auch Schulstandorte betroffen, wo jetzt ein Hort in der Schule ist, wo ein Erdgeschoßbereich für den Hort blockiert ist. Daran arbeitet die Expertengruppe gerade. Ich sage, im Sinne der Ganztagsschule, auch im Sinne der Möglichkeit der Schaffung von Freizeiträumen kann es hier an Standorten auch dazu kommen.

Mir geht es nur um die Betonung. Kann ich das ausschließen? Nein, ich kann es nicht ausschließen, denn ich denke, und bin nach wie vor davon überzeugt, dass, bildungspolitisch gesehen, die Ganztagsschule das geeignetste Modell ist, das wir umsetzen wollen. Daher kann es das in diesem Bereich immer wieder geben, aber es gibt aktuell kein Beispiel dafür, das Sie mir nennen können, weil es keine Veränderungen gibt.

Selbstverständlich werden die Standorte entsprechend geprüft. Wir waren gemeinsam in Finnland und haben uns durchaus auch Schulmodelle angesehen. Diese sind nicht gerade die allerschlechtesten, aber ich bewerte das auch nicht über. Im Ganztagsschulmodell in Finnland ist durchaus auch der Aufenthalt im Klassenverbund Standard. Es geht hier auch um die Frage, in welcher Art und Weise der Unterricht, die Möblierung et cetera gestaltet werden, um für Kinder und Jugendliche entsprechend optimale Bedingungen sicherzustellen.

Natürlich brauchen wir auch entsprechende Freizeiträume (GRin Claudia Smolik: Die gibt es alle nicht!), aber gerade auch die Kombination von Freizeiträumen und Nutzung des Klassenzimmers. Warum das Klassenzimmer nicht ein Bestandteil des Freizeitbereichs ist, hat mir noch niemand erklären können, gerade angesichts der Tatsache, dass ein sehr erfolgreiches bildungspolitisches Modell das durchaus so hat.

Die Kinder sind dort im Klassenverbund am Vormittag, am Nachmittag verbringen sie ihre Freizeit, Lernzeit und Zusatzzeit in diesen Klassenzimmern und ich glaube, auch das ist einer der Bestandteile sicherlich einer erfolgreichen Bildungspolitik, dass man einmal schaut, in welcher Art und Weise man wirklich Ressourcen sinnvoll einsetzen soll. Da sind mir zusätzliche Kapazitäten, ein tatsächliches neues Lern- und Lehrmodell wesentlich wichtiger als jetzt schon die Diskussion darüber, in welcher Art und Weise entsprechende Standards überall geschaffen werden müssen. Das können wir uns überall anschauen, da gibt es erfolgreiche Modelle, auf diesen baue ich letztendlich mit meiner Bildungspolitik auch in dieser Stadt auf. (Beifall bei der SPÖ.)
Vorsitzender GR Godwin Schuster: Danke für die Beantwortung der 3. Anfrage.

10.00.54

†VBgmin Mag Renate Brauner - Frage|
Die 4. Anfrage (FSP - 02134-2010/0001 - KVP/GM) wurde von Herrn GR Hoch gestellt und ist an die Frau Amtsf StRin der Geschäftsgruppe Finanzen, Wirtschaftspolitik und Wiener Stadtwerke gerichtet. (Ein aktueller Rechnungshofbericht übt deutliche Kritik an der Planung und Durchführung des Projektes Hauptbahnhof samt der neuen Stadtteilerschließung. So wurde auch kritisiert, dass sich die von der Stadt Wien zu finanzierenden Schätzkosten der technischen Infrastruktur von 2007 bis 2009 um mehr als das Doppelte erhöht haben (von 123,6 auf 259,9 Millionen EUR). Wie rechtfertigen Sie diesen leichtfertigen Umgang mit Wiener Steuergeldern?)

Bitte, Frau Vizebürgermeisterin.

VBgmin Mag Renate Brauner: Einen schönen guten Morgen, sehr geehrte Damen und Herren auch von meiner Seite!

Zu der Frage nach dem Hauptbahnhof darf ich primär einmal darauf hinweisen, dass das Projekt Hauptbahnhof ein Projekt der ÖBB ist, zu dem die Stadt Wien einen pauschalen Kostenbeitrag leistet. Dieser pauschale Kostenbeitrag von 40 Millionen EUR ist von meinem Ressort, der Finanz, zu verantworten und kann, denke ich, wie der Begriff Pauschale schon sagt, keine Kostensteigerungen erfahren.

Zu den Fragen des gegenständlichen Themas der technischen Infrastruktur: Diese technische Infrastruktur des Stadterweiterungsgebietes südlich des Bahnhofes ist inhaltlich der Geschäftsgruppe für Stadtentwicklung und Verkehr zuzuordnen. Wie Sie auch wissen, Herr Kollege, und was ich mir von Herrn Stadtrat habe berichten lassen, hat in der letzten Gemeinderatsausschusssitzung dazu eine ausführliche Debatte stattgefunden, sodass ich Ihnen daher darüber auch nur wenige Auskünfte geben kann. Aus Höflichkeitsgründen werde ich mich trotzdem bemühen, bitte aber um Verständnis, dass ich, nachdem das nicht mein Ressort betrifft, und ich, wie gesagt, aus reiner Höflichkeit versuche, die Frage trotzdem nach bestem Wissen und Gewissen zu beantworten, Detailfragen sicher nicht beantworten kann.

Wie Ihnen bekannt ist, und das habe ich mir eben berichten lassen und das war auch Gegenstand der Diskussion in Ihrem Ausschuss, sind diese Kostensteigerungen darauf zurückzuführen, dass es sich bei der ersten Kostenschätzung eben wirklich um eine absolute Schätzung gehandelt hat, dass die mehrere Jahre her ist und dass das Projekt, das jetzt vorliegt, in Wirklichkeit - ich fasse es jetzt in meinen, Entschuldigung, es werden keine sehr technischen Ausdrücke sein, aber in meinen Worten zusammen - in Wirklichkeit nicht vergleichbar ist. Während sich die erste Kostenschätzung gemäß dem Übereinkommen rein auf die innere Erschließung des Stadterweiterungsgebietes bezogen hat, ist in späterer Folge dann eben ein sehr viel größerer Bereich einbezogen worden, und diese Änderungen haben de facto zu einem neuen Projekt geführt, das, wie es mir berichtet wurde, mit dem ursprünglichen gar nicht mehr vergleichbar ist.

Dann hat es eine UVP-Prüfung gegeben, die massive Veränderungen und große und vor allem, wie man sieht, sehr teure Projektänderungen bewirkt hat. Dass die Stadt sich natürlich beim UVP-Verfahren minutiös an die Dinge, die hier herauskommen, hält, ist eine Selbstverständlichkeit, wiewohl eine sehr teure Selbstverständlichkeit.

Und darüber hinaus darf ich auch noch darauf aufmerksam machen, dass der Straßenbauindex der Statistik Austria für den genannten Zeitraum eine Steigerung von über 20 Prozent aufweist. Also, auch diese in den Medien - und das ist natürlich auch mir als Finanzerin bekannt - als Kostenexplosion im Straßenbau bezeichnete Tatsache hat natürlich auch mit dazu beigetragen.

Wie gesagt, es ist nicht mein Ressort, ich habe nur Informationen weitergegeben, die mir berichtet wurden. Mein Ressort hat diese Pauschale zu verantworten und eine Pauschale kann, wie der Name schon sagt, keine Kostensteigerungen erfahren.

Vorsitzender GR Godwin Schuster: Danke für diese Beantwortung. – Ich habe die Klubs informiert über die Großzügigkeit der Auslegung der Zulassung dieser Frage und bitte auch hier, auf das Ressort der Frau Vizebürgermeister einzugehen. Das wissen die Klubs.

Die 1. Zusatzfrage stellt GR Hoch.

10.04.25

GR Alfred Hoch (ÖVP-Klub der Bundeshauptstadt Wien): Einmal vielen Dank an den Herrn Vorsitzenden für seine Großzügigkeit.

Guten Morgen, Frau Vizebürgermeisterin!

Also, vielmehr würde mich da interessieren - und Sie haben völlig recht, da ist uns ein Fehler in der Zuordnung passiert - gibt es jetzt eigentlich Gespräche zwischen den ÖBB, oder formulieren wir es so, sind die ÖBB an die Stadt Wien herangetreten mit der Bitte, dass man die jetzt seitens der ÖBB explodierenden Kosten übernimmt, und ob es da weitere Kostenbeiträge gibt. Ich weiß, auf der einen Seite gibt es die Pauschale, aber versucht etwa die ÖBB, Kosten, die vielleicht nicht wirklich genau zuordenbar sind, auf die Stadt Wien abzuwälzen.

Vorsitzender GR Godwin Schuster: Bitte, Frau Vizebürgermeister!

VBgmin Mag Renate Brauner: Also, ich gehe davon aus, dass das Projekt so präzise definiert ist, dass es keine Kosten gibt, die nicht zuordenbar sind, und ich bin überzeugt davon - aber das ist jetzt eine Annahme - dass sich die ÖBB selbstverständlich bemühen, möglichst kostengünstig zu bauen und Kostenentwicklungen im Griff zu behalten. Von einem Herantreten an uns, dass wir Kosten übernehmen sollen, ist mir nichts bekannt, aber ich sage auch gleich in aller Offenheit, ich würde einem solchen Ansinnen auch keine besondere Erfolgschance geben.

Vorsitzender GR Godwin Schuster: Danke. Die 2. Zusatzfrage stellt GR Dr Madejski, bitte!
10.05.51

GR Dr Herbert Madejski (Klub der Wiener Freiheitlichen): Sehr geehrte Frau Vizebürgermeisterin!

Ich nehme ja an, dass die Fragestellung nicht ganz so eng sein muss, weil Sie ja auf Grund Ihrer Funktion auch als Finanzstadträtin mit allen Stadträten, daher auch mit dem wirklich zuständigen Stadtrat, im Gespräch sind.

Mich würde Folgendes interessieren: Es gibt jetzt die U2-Endstelle in der Gudrunstraße, für die auch wir immer plädiert haben, weil das sinnvoll ist, dass sie dort liegt. Es wäre natürlich auch schön, wenn es Visionen oder Überlegungen gäbe, irgendwann einmal, in einer weiteren Phase, in den nächsten 10, 15, 20 Jahren, - auch Visionen gehören in der Politik dazu - Überlegungen anzustellen, Richtung Keplerplatz zur U1 zu verlängern und dann Kundratstraße – Meidling, an die U6. Und meine Frage an Sie als Finanzstadträtin, weil ja Sie auch die Verhandlungen mit den ÖBB, mit dem Bund, führen, aber auch mit Ihren Kollegen: Könnten Sie sich vorstellen, dass hier dieser Endpunkt Gudrunstraße nicht der endgültige ist, dass man vielleicht in der Stadt Wien eine Machbarkeitsstudie darüber erarbeitet, ob es sinnvoll ist, nicht sinnvoll ist, wirtschaftlich, nicht wirtschaftlich, diese U2 von der Gudrunstraße, wo jetzt der Endpunkt ist, weiter zu führen in der von mir angegebenen Richtung, oder auch in eine andere, Richtung Süden?

Vorsitzender GR Godwin Schuster: Bitte, Frau Vizebürgermeister.

VBgmin Mag Renate Brauner: Schauen Sie, Sie kennen die Methodik der U-Bahn-Planung und des U-Bahn-Baues. Wir arbeiten hier in verschiedenen Stufen, wir haben die dritte Ausbaustufe gerade beendet und die vierte ist im Werden. Natürlich, die ganz zentrale und im Moment unsere volle Konzentration in Anspruch nehmende ist diejenige Richtung Stadterweiterungsgebiet Aspern, weil wir aus der Vergangenheit lernend das so geplant haben, und die Planung da auch sehr vorausschauend in enger Absprache mit allen anderen, mit dem Wohnbauressort, mit dem Finanzressort, mit den Wiener Linien so agiert hat, dass, wenn die Besiedlung dort sozusagen ernst wird, wenn ich das so salopp sagen darf, auch die entsprechenden öffentlichen Verkehrsmittel vorhanden sind.

Das heißt, unsere volle Konzentration gilt nun einmal dieser Ausbaustufe und Sie können mir glauben, dass in Zeiten der größten Wirtschaftskrise, die wir, zumindest unsere Generation, je erleben mussten, es ein sehr ehrgeiziges Ziel ist, diese Finanzierungen auch entsprechend sicherzustellen, denn wir reden hier ja bei der vierten Ausbaustufe von einem Gesamtbetrag - weil dem Bund geht es natürlich auch nicht anders, wie wir ja wissen - von 1,8 Milliarden EUR. Also, das ist kein Butterbrot, sondern das sind Summen, die auch entsprechend bereitgestellt werden müssen und es zielen wirklich alle Anstrengungen darauf hin, das auch so, wie es geplant ist, zu machen.

Und in dieser Ausbauphase ist, genauso wie in allen anderen Ausbauphasen auch ein Teil des Geldes für zukünftige Planungen reserviert. Aber diese zukünftigen Planungen stecken erst in den Kinderschuhen. Es gibt ja eine Reihe von Wünschen, wie wir alle wissen, und ich denke, dass wir wirklich mit sehr sorgsamem Blick auf die gesamte Stadterweiterung, auf die zukünftige Entwicklung unserer Stadt dann diese nächste, in der jetzigen Stufe schon eingeplante, vorbereitende Arbeit tätigen müssen. Insofern bin ich persönlich für alle Überlegungen offen, aber ich denke, dass das schon wirklich sehr wohl überlegt sein muss, weil jetzt einmal dieser Phase, um ganz ehrlich zu sein, meine Konzentration und mein Hauptaugenmerk als Finanzstadträtin gilt, also einmal dem Jetzt. Sie haben völlig recht, man muss überlegen, wie es weitergeht, deswegen ist ja die Grundidee, die Stufe wird gemacht, es ist aber schon die Überlegung für die Zukunft inkludiert.
Mein Hauptaugenmerk, sage ich ganz ehrlich, ist jetzt einmal darauf gerichtet, das umzusetzen, was wir vereinbart haben und die Finanzierung dafür sicherzustellen. Das ist schwer genug, wenn ich mir diese persönliche Bemerkung erlauben darf.

Vorsitzender GR Godwin Schuster: Danke. Die 3. Zusatzfrage stellt GR Mag Maresch.

10.09.38

GR Mag Rüdiger Maresch (Grüner Klub im Rathaus): Sehr geehrte Frau Finanzstadträtin, sehr geehrte Frau Vizebürgermeisterin!

Es ist die ganze Zeit beim Hauptbahnhof im Gespräch gewesen - weil er ja doch ein bisschen weiter weg ist als vielleicht direkt an der U1 - ein neues Verkehrsmittel zu errichten, und zwar den so genannten APM, diese Standseilbahn, den „automatic people mover“, und da ging es in der Machbarkeitsstudie, die ja nicht wirklich veröffentlicht wurde, immer darum, wer finanziert dieses neue Verkehrsmittel.

Es hat es immer wieder Diskussionen gegeben und es wurde gesagt, das werde zu teuer und man weiß nicht genau, wie oder was. Deswegen meine Frage, Frau Stadträtin, wie soll dieser APM finanziert werden.

Vorsitzender GR Godwin Schuster: Bitte, Frau Vizebürgermeisterin.

VBgmin Mag Renate Brauner: Sehen Sie, für mich ist dieser APM, wie die Abkürzung so schön heißt, eine wirkliche Abwägung der Kosten-Nutzen-Relation. Wir haben von Anfang an gesagt, dass wir als Stadt bereit sind, auch unseren Anteil, die Betonung liegt auf Teil, dazu beizutragen, aber in einer vernünftigen Kostenrelation. Und nicht zuletzt weist auch der Rechnungshofbericht, der ja Anlass für diese Debatte im Ausschuss und jetzt auch für diese, wenn auch ein bisschen missgeleitete, Anfrage war, darauf hin, dass hier offensichtlich die Kosten um einiges höher sind, als es ursprünglich zu erwarten war und ich denke, dass man hier sehr wohl überlegen muss, wie die nächsten Schritte zu setzen sind und man noch einmal die Kosten-Nutzen-Relation kritisch hinterfragen muss.

Vorsitzender GR Godwin Schuster: Danke. Die 4. Zusatzfrage kommt von GR Hoch.
10.11.16

GR Alfred Hoch (ÖVP-Klub der Bundeshauptstadt Wien): Sehr geehrte Frau Vizebürgermeisterin!

Weil Sie gerade kurz vorher über die U‑Bahn-Ausbaustufen gesprochen haben. Glauben Sie eigentlich, wenn man sich die Bundesbudgets der nächsten Jahre anschaut, dass sich der Bund bei der fünften und dann bei allen weiteren U-Bahn-Ausbaustufen ebenfalls wieder mit 50 zu 50 an den Baukosten und Planungskosten beteiligen wird?

Vorsitzender GR Godwin Schuster: Bitte, Frau Vizebürgermeisterin!

VBgmin Mag Renate Brauner: Also ich denke, dass sich dieses Modell bewährt hat und dass diese Halbe-Halbe-Finanzierung eine ist, die auch absolut im Interesse des Bundes ist und ich hoffe nicht, dass irgendjemand aus unserer Runde, die wir ja die Interessen der Stadt Wien und die Interessen der Wiener Steuerzahler zu vertreten haben, das auch nur irgendwie in Frage stellt, denn das wäre ein Bärendienst an dem Steuergeld der Wiener und Wienerinnen. Ich denke aber, dass es sehr gute und sehr viele sachliche Gründe - neben dem politischen Auftrag, den wir von den Wienern und Wienerinnen haben und mit dem wir da herinnen sitzen, dass wir ihre Interessen vertreten – gibt, warum es diese Beteiligung gibt. Wenn wir uns die Finanzierung des öffentlichen Verkehrs in den Bundesländern anschauen, so hat natürlich dort die sozusagen Bundeseinrichtung ÖBB, wenn ich das so sagen darf, viel mehr Auftrag als bei uns, weil die Hauptlast des öffentlichen Verkehrs in Wien natürlich die Wiener Linien tragen, dies in einem hohen Ausmaß und ausschließlich finanziert von der Stadt Wien, und gerade eben bei der U-Bahn mit einer Halbe-Halbe-Finanzierung. In anderen Bundesländern ist es so, dass natürlich die gesamte Last, wenn ich das so sagen darf, von den ÖBB oder von den Postbussen getragen wird, oder wer immer es dort ist.

Das heißt, hier gibt es ohnehin schon einen hohen Anteil, den die Stadt Wien mit dem Geld der Wiener und Wienerinnen tragen muss im Vergleich zu anderen Regionen. Und zum Zweiten ist es so - und das durfte ich in anderem Zusammenhang ja in dieser Runde und auch in der Öffentlichkeit schon öfter formulieren –, dass gerade die Profiteure des U-Bahn-Baues, jetzt ganz abgesehen von den Kunden und Kundinnen, weil die 220 000 EinpendlerInnen, die jeden Tag kommen und die U-Bahn wie auch viele andere Infrastruktureinrichtungen der Stadt nutzen, aber in ganz hohem Ausmaß sind sowohl die Wertschöpfung, vor allem aber auch die Arbeitsplätze, die durch den U-Bahn-Bau geschaffen werden, nicht ausschließlich Wienern, sondern Personen weit über die Wiener Region hinaus zum Nutzen. Ich kann mich erinnern, ich hatte da einmal eine kleine Landkarte mitgebracht, jetzt habe ich sie natürlich nicht dabei, wo wir mit kleinen Balken gezeigt haben, wie viele Arbeitsplätze davon in welchem Bundesland profitieren. Und es war zwar ein kleiner Balken, aber es war auch ein Balken in Vorarlberg. Das heißt, es sichert der Wiener U-Bahn-Bau Arbeitsplätze von Niederösterreich, Steiermark, vom Burgenland ganz zu schweigen, bis nach Vorarlberg, er erbringt Wertschöpfung, Aufträge, und auch die Firmen kommen aus ganz Österreich.

Also ich denke, wir haben neben dem politischen Auftrag der Wiener und Wienerinnen sehr viele gute sachliche Argumente für diesen Halbe-Halbe-Kostenaufteilungsschlüssel. Er hat sich auch in der Vergangenheit bewährt und ich gehe davon aus, dass das selbstverständlich in Zukunft so bleibt und ich da über alle Parteigrenzen weg auch Ihrer aller Unterstützung für diese Verhandlungsposition habe.

Vorsitzender GR Godwin Schuster: Ich danke für die Beantwortung der 4. Anfrage.
10.12.00

†Amtsf StR Dipl-Ing Rudolf Schicker - Frage|
Die 5. Anfrage (FSP - 02764-2010/0001 - KSP/GM) wurde von Herrn GR Nevrivy gestellt und ist an den Herrn amtsführenden Stadtrat der Geschäftsgruppe Stadtentwicklung und Verkehr gerichtet. (Bei der Wahlberichterstattung anlässlich der Bürgermeister- und Gemeinderatswahlen Tirols im März 2010 kam es zu eklatanten Hardware- und Internet-Problemen, die letztlich zum Abschalten der Server wegen Überlastung geführt hatten. Welche Maßnahmen haben Sie als der für die Informations- und Kommunikationstechnologie zuständige Stadtrat veranlasst, damit Wien seinen Informationsaufgaben im Rahmen der Gemeinderatswahl im Oktober nachkommen kann?)
Bitte, Herr Stadtrat!

Amtsf StR Dipl-Ing Rudolf Schicker: Danke, Herr Vorsitzender! Herr Gemeinderat! Sehr geehrte Damen und Herren!

Im Oktober finden die Wiener Gemeinderatswahlen statt und es ist immer eine der wichtigen Aufgaben der Magistratsabteilung 14, der Stadt-EDV, sich dafür entsprechend zu rüsten. Und ich verstehe sehr wohl, dass Sie, Herr Gemeinderat, daran Interesse haben, ob denn das wirklich funktionieren wird, nicht nur die Auszählung in den Wahllokalen, sondern dann auch das Zusammenspielen, das Kompilieren der Informationen und auch die Weitergabe der Informationen an die Öffentlichkeit.

Die Magistratsabteilung 14 ist bei dieser Frage bestens gerüstet. Wir haben mit der Technik eine andere Technologie in Verwendung als das Amt der Tiroler Landesregierung. Bei uns sind zusätzlich Ausfallsfunktionen vorgesehen, sodass es Ersatz gibt, wenn tatsächlich etwas passiert, und die Planungen laufen dafür seit zwei Jahren. Das Problem, das in Tirol aufgetreten ist, könnte in Wien nicht passieren, da Wien eine andere Applikationsarchitektur einsetzt. Die Darstellung der Ergebnisse im Internet erfolgt auf statischen Webseiten, sodass es durch eine erhöhte Zahl von Zugriffen nach Schließen der Wahllokale nicht zu Ausfällen der Ergebnisseiten kommen kann.

Also, dieses Problem, das die Tiroler hatten, ist bei uns schon grundsätzlich nicht möglich. Und die Kommunikation wird seitens der MA 14 weiterhin auch unter der wien.gv.at - Adresse Politik/Wahlen zur Verfügung stehen, und zwar mit Schließen der Wahllokale.

Vorsitzender GR Godwin Schuster: Ich danke. Die 1. Zusatzfrage stellt GR Mahdalik.

10.16.50

GR Anton Mahdalik (Klub der Wiener Freiheitlichen): Sehr geehrter Herr Stadtrat!

Da wir beim Bereich Technologie sind, möchte ich noch einmal auf die Grüne Welle, die schon gestern im Debattenbeitrag angesprochen wurde, zurückkommen, weil das ja auch eine ziemlich komplexe Sache ist. Und nachdem Sie die Grüne Welle schon 2006 versprochen haben, diese Grüne Welle im Rahmen der Einführung der Tempo 50-Bremse, und Sie das Versprechen am 19. Juni erneut gegeben haben, wollte ich Sie fragen, was in dem Zeitraum zwischen 2006 und 2010 passiert ist. Ist die Grüne Welle in einem Gassl eingeführt worden, in Teilen von Wien, ist sie überhaupt eingeführt worden, wären dafür auch die Hausmeister zuständig gewesen wie für die Schneeräumung, wie wir vorher vernehmen mussten oder konnten von Ihnen? Was ist passiert, dass Sie das Versprechen von 2006, im Jahre 2010 noch einmal geben müssen, die Grüne Welle endlich in Wien einzuführen?

Vorsitzender GR Godwin Schuster: Bitte, Herr Stadtrat.

Amtsf StR Dipl-Ing Rudolf Schicker: Kollege Mahdalik, ich bin froh, dass der Gemeinderat auch eine gewisse Bildungsfunktion erfüllt und Sie jetzt wissen, dass die Hausbesorger für die Schneeräumung auf den Gehwegen zuständig sind. Das hätten Sie sich, oder Ihre Partei besser gesagt, überlegen sollen, wie damals die Hausbesorger abgeschafft wurden, mit Ihrem Zutun. Ich bin froh, dass Sie jetzt mit dabei sind und die ÖVP leider nicht dabei ist, was die Hausbesorger betrifft.

Herr Kollege Mahdalik, es ist seltsam, wenn Sie in einer Situation, wo das Schnellfahren in der Stadt von der Polizei massivst kritisiert wird und die Polizei jetzt mit der Stadt Wien ganz intensiv gegen Schnellfahrer in der Stadt vorgeht, gegen die Tempobremse 50 polemisieren. Sie sollten einmal in die Straßenverkehrsordnung schauen - immerhin sind Sie Mitglied des Verkehrsausschusses - und da werden Sie feststellen, dass Tempo 50 im Ortsgebiet sowieso vorgeschrieben und es nichts Besonderes ist und leider Tempo 50 auch noch zu schnell ist, denn auch da können auf Schulwegen, auf Zebrastreifen, auch auf normalen Straßenabschnitten, heftige Unfälle passieren bis zum Tod des Kontrahenten sozusagen, des Vis-a-vis bei solchen Unfällen. Also, ich würde so eine Polemik unterlassen. Sie ist nicht gut, denn Sie sind auch eine Sicherheitspartei, wie ich immer höre, und Verkehrssicherheit zählt da auch dazu.

Zur Grünen Welle: Kollege Mahdalik, ich wünsche Ihnen viel Spaß dabei, ein komplexes System einer Verkehrsorganisation innerhalb weniger Sekunden einführen zu wollen. Ich habe 2006 ein Interview gegeben, das hat ein paar Sekunden gedauert. Da habe ich es angekündigt, dass wir die Grüne Welle Wien-weit einführen werden, wenn es die Technologie dafür gibt und wenn es dafür auch das Geld gibt. Es ist das ein höchst komplexer Bereich, der mehrere Millionen Euro Kosten verursacht, nicht nur bei der Stadt selbst, sondern auch bei den Bezirken.
Und wir haben mit dem vergangenen Konjunkturprogramm, das im vergangenen Jahr glücklicherweise zur Verfügung stand, um die Weltwirtschaftskrise nicht so intensiv auf Wien einwirken zu lassen, die Mittel in die Hand genommen und den Ausbau der Grünen Welle nach dem ersten Schritt, der bis zur Fußball-Europameisterschaft getätigt wurde, auch fortzusetzen. Und wenn Sie den Artikel nun noch einmal zur Hand nehmen - Sie haben ihn ja aufgehoben, das habe ich ja gestern gesehen -, dann können Sie da drinnen lesen, dass die Grüne Welle bis zum Jahresende auf den Hauptdurchzugsrouten überall fertiggestellt sein wird.
Nur eines gibt es nicht, Grün immer dann, wenn Sie fahren, (Heiterkeit bei der SPÖ.) weil es gibt immer wieder auch Querverkehr und es gibt auch Bevorrangungen. Und das gibt mir auch die Möglichkeit, noch eine Korrektur zum Artikel anzubringen:
Kollege Berger hat im „Kurier“ geschrieben, dass ich auch für die Herausnahme der Bevorrangung des öffentlichen Verkehrs sei. Das habe ich nie gesagt und würde es auch nie sagen, das würde auch allen Festlegungen dieses Gemeinderates widersprechen, der die Bevorrangungen des öffentlichen Verkehrs im Masterplan Verkehr festgeschrieben hat, und an das halte ich mich. (Beifall bei der SPÖ.)
Vorsitzender GR Godwin Schuster: Die 2. Zusatzfrage stellt GR Dipl-Ing Margulies, bitte schön!
10.21.33

GR Dipl-Ing Martin Margulies (Grüner Klub im Rathaus): Sehr geehrter Herr Stadtrat! Ich bin sehr froh, dass Sie jetzt noch einmal klargestellt haben, dass es jedenfalls zu einer Bevorrangung des öffentlichen Verkehrs kommen soll. Ich komme aber zurück zur Frage und zum Bereich Informations- und Kommunikationstechnologie, gerade angesichts des heute auf der Tagesordnung befindlichen Ankaufs einer Menge von Microsoft Lizenzen und möchte Sie dahin gehend fragen, inwiefern eigentlich die Bestrebungen nach wie vor in der Stadt Wien gegeben sind, auch auf Open Source umzusteigen.

Vorsitzender GR Godwin Schuster: Bitte, Herr Stadtrat.
Amtsf StR Dipl-Ing Rudolf Schicker: Ja, danke vielmals, dass wir wieder zur IKT zurückkehren, ich sehe nämlich da drinnen eine ganz wesentliche Aufgabe unserer Stadt. Wir haben als Wien hier international einen sehr hohen Standard erreicht, wir haben bei der IKT auch erreicht, dass es die Ausschließung bestimmter sozialer Schichten nicht gibt. Darauf bin ich sehr stolz, denn auch da gibt es sozusagen die diversen Schichten in der Gesellschaft hinsichtlich der Zugänglichkeit. Das ist in anderen Städten so, das ist bei uns aber nicht der Fall, vom Kindergarten bis zu den Pensionistenheimen, pardon, SeniorInnenwohnhäuser, gibt es diese Einrichtungen, dass der Zugang zur Information über das Internet, über die Informationsschienen der Informations- und Kommunikationstechnologien, gewährleistet ist.

Die Stadt Wien setzt seit sehr vielen Jahren auf Open Source, und in der Bearbeitung und Zusammenarbeit in den Dienststellen auf das Angebot, entweder Open Source oder Microsoft-Produkte. Wir haben eine Vielzahl von Applikationen, die, historisch betrachtet, auf Microsoft-Produkte aufsetzen, mir ist es aber wichtig, dass wir als Stadt nicht dem einen oder dem anderen ausgeliefert sind, sodass wir diese Wahlmöglichkeit, und wenn man so will, auch die Marktmacht der Stadt einsetzen können.

Wir sind immerhin der größte EDV-Anwender ganz Österreichs. Die Ministerien haben lange nicht so viel wie die Stadt Wien, und daher ist es mir wichtig, dass wir die Wahlmöglichkeit haben und dass wir nicht von einer Firma in die Pflicht genommen werden können. Es gibt ein Produkt, da ist es noch so, und da gibt es auch den großen Wunsch von mir, dass wir einmal bei diesem einen Produkt die Chance bekommen, auch wählen zu können.

Was man aber nicht übersehen sollte, ist, dass auch die Entwicklung und das Ineinsatzbringen von Open-Source-Produkten Kosten verursacht. Und darum geht es, dass wir hier immer abwägen. Der Akt, der heute dann zur Beschlussfassung ansteht, ist einer, wo der Ersatz für Microsoft-Produkte durch Microsoft-Produkte funktioniert, wo der Zusammenhang mit anderen Applikationen besteht, wo es noch keine Open-Source-Zusätze und -Möglichkeiten gibt. Daher, wir brauchen das dort, deswegen kaufen wir dort Microsoft an.

Der zweite dabei zu beachtende Bereich ist, dass wir über das ZIT einen speziellen Call entriert haben, bei dem herausgearbeitet werden soll, jene Schnittstellen zu entwickeln, wo wir noch keine Schnittstellen zwischen Open Source Software und diesen anderen Produkten haben, sodass wir diese Lücke schließen können und auch in diesem Bereich frei werden von der Abhängigkeit von einem großen, weltweiten Produzenten.

Vorsitzender GR Godwin Schuster: Danke. Die 3. Zusatzfrage wird von GR Mag Gerstl gestellt.

10.25.31

GR Mag Wolfgang Gerstl (ÖVP-Klub der Bundeshauptstadt Wien): Sehr geehrter Stadtrat!

Als Sie zuvor Kollegen Mahdalik seine Frage beantwortet haben, hatte ich ja fast den Eindruck, Sie würden sich jetzt für ein generelles 30 km/h Beschränkungsthema aussprechen. Aber das steht ja jetzt nicht zur Diskussion, und daher möchte ich die Gelegenheit nützen, zur IKT zurückzukommen und gerade wo wir jetzt so viele junge Menschen hier begrüßen dürfen auf der Galerie, die ich damit auch ganz herzlich hier in den Reihen des Rathauses begrüße, möchte ich gerne IKT und Wahlen zusammenbringen. Gerade die jungen Menschen und viele von uns sind gewöhnt, im Internet mit sozialen Netzwerken zu kommunizieren, und da halte ich es eigentlich für ganz selbstverständlich, dass wir auch einen Schritt dazu setzen, dass sich Menschen leichter an politischen Wahlen beteiligen können, sprich, im Rahmen von E-Voting auch leichter den Zugang zu Wahlen schaffen können. Die ÖVP fordert seit sehr vielen Jahren das E-Voting, im heurigen Frühjahr hat sich Bgm Häupl auch dafür ausgesprochen, „E-Voting gehört forciert“ und jetzt möchte ich an Sie die Frage richten, Herr Stadtrat, inwiefern haben Sie in Ihrer EDV-Abteilung bereits Vorbereitungen getroffen, dass E-Voting einmal bei Wiener Wahlen möglich sein wird.

Vorsitzender GR Godwin Schuster: Bitte, Herr Stadtrat.
Amtsf StR Dipl-Ing Rudolf Schicker: Herr Gemeinderat!

Wir haben in der Abteilung und im Besonderen auch ich selber, die Frage durchgespielt, was man demokratiepolitisch mit IKT alles verbessern, erleichtern, ermöglichen kann. Wir haben glücklicherweise für die Stadt Wien den Feldversuch ÖH-Wahlen erlebt, und alles, was danach an gerichtlichen und oberstgerichtlichen Entscheidungen gekommen ist, hat nicht wirklich Mut gemacht, E-Voting als einen Weg für eine Kommunalwahl und eine Landtags- oder Bezirksvertretungswahl einzuführen. Was aber alles an Erleichterungen möglich ist im Zugang, das zeigt die Neugestaltung der wien.at-Seiten. Dort gibt es die Möglichkeit, interaktiv auch an Planungsprozessen, an Entscheidungsprozessen der Stadt teilzunehmen und auch selbst seine Vorschläge einzubringen, was denn alles an Verbesserungen denkbar ist oder an Vorschlägen besteht. Das ist alles eingerichtet, das funktioniert und ich denke, das sollte auch mehrfach genutzt werden. Was auch funktioniert, ist, dass wir innerhalb des Magistrats und auch in der Kommunikation nach außen das Web 2.0 bereits ganz intensiv nutzen und dadurch mit Informationen auch einen wesentlich breiteren Zugang zur Bevölkerung finden, als das möglicherweise mit traditionellen Medien der Fall ist.

Ganz besonders hervorheben möchte ich alle Versuche, die sich rund um den Bildungsserver um die Möglichkeiten an Schulen, sich mit IKT und natürlich auch mit demokratiepolitischen Fragen, die damit zusammenhängen, beschäftigen. Denn so ohne ist der Zusammenhang zwischen Demokratie und Internet nicht. Wir wissen, dass bei Facebook und bei anderen ganz schwierige Situationen auftreten können, was die Geheimhaltung betrifft, wir wissen das auch von Google, dass hier ganz offensichtlich mit dem Fotografieren von Hausfassaden auch gleichzeitig Informationen über WLAN-User gesammelt werden können. Alles das ist ein ganz problematischer Bereich des Datenschutzes, den man immer bei dieser Frage mitberücksichtigen muss.

Wir haben uns in Wien dazu entschlossen - und da gratuliere ich der Abteilung im Besonderen, der Magistratsabteilung 14 -, dass wir Höchstsicherheit fahren, denn wir handeln und arbeiten mit personenbezogenen Daten, und personenbezogene Daten dürfen weder durch Behörden noch durch jemanden, der sich Zugang verschafft, missbraucht werden. Da geht es wirklich um viele problematische Situationen, auf die man aufpassen muss, und deswegen ist es auch so, dass zum Beispiel der Krankendatenstock beim Krankenanstaltenverbund extra gestellt ist von den Daten, die wir bei der EDV in der Stadt Wien behandeln.

Und auch bei den Angriffen, die immer wieder durch Hacker probiert werden, hat die Stadt Wien bisher durch die hohe Vorsicht, die wir walten lassen, keine negativen Erfahrungen. Und es ist uns glücklicherweise - und da kann man nur stolz darauf sein - gelungen, dass bisher ein Netzzusammenbruch durch externen Einfluss noch nicht vorgekommen ist. Und das ist ganz entscheidend, dass dort, wo öffentliche Daten über öffentliche Funktionen von der Rettung bis hin zur Feuerwehr und den Informationen über Menschen verwaltet werden, nichts passiert, sodass niemand, der nicht Zugang haben sollte, dann auf einmal diese Informationen bekommt.

Und das alles ist eine Frage der demokratiepolitischen Natur, und da ist die Frage, ob man Wahlen über das Internet durchführt, eine interessante, eine spannende, aber ich denke, dass die Stadt Wien gemeinsam mit der Bundesebene mit der Erweiterung der Briefwahl ja einen Weg gefunden hat, hier doch auch eine deutliche Steigerung des Interesses herbeiführen zu können, wiewohl auch dort natürlich die Frage der freien geheimen Wahl eine ist, die man zu diskutieren hat.

Vorsitzender GR Godwin Schuster: Danke. Die 4. Zusatzfrage wird von GR Nevrivy gestellt.
10.31.44

GR Ernst Nevrivy (Sozialdemokratische Fraktion des Wiener Landtages und Gemeinderates): Sehr geehrter Herr Stadtrat, Sie haben wien.at angesprochen. Wien ist ja im E-Government führend, was den Bereich betrifft, in dem die Stadt Wien ihre Leistungen den BürgerInnen näher bringt. Mit der Neugestaltung des Internetauftritts der Stadt Wien wurde ja sowohl im Bereich des virtuellen Amtes als auch des Online-Stadtplanes mehr gemacht und weiterentwickelt. Die Frage ist jetzt, welche Services sind dabei besonders hervorzuheben.

Amtsf StR Dipl-Ing Rudolf Schicker: Nun, Herr Gemeinderat, ich habe vorhin schon erwähnt, dass wir auf die Social Inclusion, auf die Zugänglichkeit für alle Menschen zum Internet, hohen Wert legen. Und einer der Bereiche, den wir dort dabei haben, ist, dass es erstens den behindertengerechten Zugang gibt, nämlich jene Menschen, die entweder sehschwach sind oder jene Menschen, die hörschwach sind, haben Möglichkeiten, sich hier besondere Informations-Tools herauszuholen. Und was eine Besonderheit ist und worunter wir ja alle leiden, ist, dass Rechtstexte, Rechtsmaterien, Verwaltungstexte in der Regel schwer lesbar sind, weil komplex formuliert, und hier eine Möglichkeit gefunden wurde, mit „leichter lesen“ eine Einfachversion zur Verfügung zu stellen, die auch leichter, nämlich auch für Stadträte und Gemeinderäte leichter, verständlich ist.

Vorsitzende GRin Inge Zankl: Danke sehr, Herr Stadtrat. Damit ist die Fragestunde zu Ende.

10.33.51Wir kommen nun zur Aktuellen Stunde. Der Klub der Sozialdemokratischen Fraktion des Wiener Landtages und Gemeinderates hat eine Aktuelle Stunde mit dem Thema „Bedarfsorientierte Mindestsicherung – hohe Wiener Sozialstandards für ganz Österreich“ verlangt. Das Verlangen wurde gemäß § 39 Abs 2 der Geschäftsordnung ordnungsgemäß beantragt.

Ich bitte den Erstredner, Herrn GR Wagner, die Aktuelle Stunde zu eröffnen. Seine Redezeit beträgt zehn Minuten.

10.33.52

†GR Kurt Wagner (Sozialdemokratische Fraktion des Wiener Landtages und Gemeinderates)|: Frau Vorsitzende! Frau Stadträtin! Meine Damen und Herren!

Ich freue mich, heute als Vorsitzender des Ausschusses für Gesundheit und Soziales diese Aktuelle Stunde einleiten zu dürfen. Das Thema hat die Frau Vorsitzende bereits genannt „Bedarfsorientierte Mindestsicherung – hohe Wiener Sozialstandards für ganz Österreich“.

Meine Damen und Herren, mit den heutigen Sitzungen und den Beschlüssen im österreichischen Nationalrat geht eine langgehegte Forderung für die Schwächsten in unserer Gesellschaft in Erfüllung. Die Bedarfsorientierte Mindestsicherung stellt nicht, wie das vielfach gemeint wird, eine sozialpolitische Hängematte für die Betroffenen dar, sondern ist vielmehr eine notwendige Antwort unserer Gesellschaft auf die sozialpolitischen Herausforderungen der heutigen Zeit und sie ist auch gleichzeitig ein Beitrag zu mehr sozialpolitischer Gerechtigkeit in unserem Land und in unserer Stadt.

Meine Damen und Herren, Österreich gehört zu den zehn reichsten Industrienationen. Auch in wirtschaftlich schwierigen Zeiten muss man und darf man auf jene Personen und Menschen nicht vergessen, denen es nicht so gut geht. Es hat einmal ein sehr gescheiter Mann bei der Mondlandung gemeint: „Es ist ein kleiner Schritt für den Menschen, aber ein großer Schritt für die Menschheit.“ Ich möchte sagen, dass es mit den heutigen Beschlüssen - und der Wiener Gemeinderat hat ja hier bereits in den letzten Wochen und Monaten Vorarbeit geleistet - gelungen ist, hier eine sozialpolitische Forderung zur Realität werden zu lassen, die schon sehr lange politisch diskutiert und auch von der Wiener SPÖ und von unserer Stadtregierung verlangt wurde.

Die Stadt Wien, meine Damen und Herren, bietet Sozialleistungen für 200 000 Wienerinnen und Wiener, das entspricht etwa der vierfachen Einwohnerzahl von St Pölten. Insgesamt überwiegen in Österreich Geldleistungen mit über 70 Prozent, Sachleistungen, Hoher Gemeinderat, sind aber für die soziale Lage bedeutend wichtiger. Die Stadt Wien achtet in der Vergangenheit und auch in Zukunft bei ihrer Sozialpolitik auf einen ausgewogenen Mix an Leistungen, um generell armutspräventiv zu wirken und im Notfall bereits bestehende Armut zu bekämpfen.

Meine Damen und Herren, ein starkes öffentliches Spitalswesen, ein starkes öffentliches Bildungswesen, der beitragsfreie Kindergarten, ein leistbarer öffentlicher Verkehr, ein starkes städtisches Engagement bei den Gemeindebauten und dem geförderten Wohnbau, all das sind Leistungen, die Menschen davor schützen, in Not zu geraten - das hat ja auch schon vor wenigen Monaten unsere Frau Gesundheits- und Sozialstadträtin erklärt -, Arbeitsintegrationsprojekte zur beruflichen Integration, mobile Dienste für 27 000 Wienerinnen und Wiener oder der Wiener Mobilpass als Beispiel für Sachleistungen, Geldleistungen von der Sozialhilfe, über den auf 200 EUR verdoppelten Heizkostenzuschuss bis zur Wiener Heizbeihilfe sind erst der zweite Schritt, wenn Menschen trotz zahlreicher Präventivmaßnahmen dringende und konkrete Hilfe brauchen. Es gilt, Klientinnen und Klienten möglichst früh mittels sozialarbeiterischer Beratung und Betreuung zu begleiten.

Meine Damen und Herren, das Bundesland Wien hat sich intensiv in die Verhandlungen zur Bedarfsorientierten Mindestsicherung eingebracht. Dadurch ist es gelungen, viele Standards, die in Wien schon seit Langem Gültigkeit haben, auch bundesweit umzusetzen und auszurollen. (Beifall bei der SPÖ.) So haben wir zum Beispiel die sechsmonatige Behaltemöglichkeit von nicht sofort liquidierbarem Vermögen, dazu zählt zum Beispiel Auto und Grundbesitz, festgelegt. Wir haben die Einkommensfreibeträge bei den Dazuverdienstmöglichkeiten in Wien. Der Einstieg von SozialhilfebezieherInnen in das Arbeitsleben erfolgt sehr oft schrittweise, über eine geringe oder eine geringfügige Beschäftigung oder Teilzeit, sodass nur geringes Erwerbseinkommen erzielt wird, das jedoch, sofern es keinen Einkommensfreibetrag gibt, voll bei der Berechnung der Mindestsicherung berücksichtigt wird. In den Fällen, in denen das Erwerbseinkommen geringer ist als der Mindeststandard, hat Wien - ebenfalls bereits seit 2001 - Dazuverdienstmöglichkeiten in der Sozialhilfe geschaffen, auf die im neuen Wiener Mindestsicherungsgesetz auch ein Rechtsanspruch besteht.

Die Höhe liegt zwar unter der bisherigen Dazuverdienstmöglichkeit – das könnte man jetzt kritisieren - dafür ist diese für einen längeren Zeitraum, nämlich wie bisher nicht von einem halben Jahr, sondern für eineinhalb Jahre beantragbar. Wir haben ebenfalls bei uns die Richtsatzsystematik und die Einführung von pauschalierten Richtsätzen beziehungsweise Mindeststandards. Das ist auch bei einem Mietselbstbehalt beinhaltet, in Wien schon eine lange Tradition, in anderen Bundesländern nicht.

Der Wegfall des Verwandtenregresses: Auch da hat sich Wien durchgesetzt. Nunmehr gibt es, meine Damen und Herren - und es zählt ja auch die Gleichbehandlung in allen anderen Bundesländern in ganz Österreich -, keine Regressverpflichtung von Eltern für ihre volljährigen Kinder beziehungsweise von volljährigen Kindern für ihre Eltern. Das ist für ganz Österreich auch ein sozialpolitischer Meilenstein. (Beifall bei der SPÖ.)
Meine Damen und Herren, wir sehen aber auch gemäß der Art 15a-Vereinbarung einer bundesweiten Bedarfsorientierten Mindestsicherung neben einem Verschlechterungsverbot auch die Möglichkeit vor, bessere Leistungen zu gewähren.

Das Land Wien hat das Verschlechterungsverbot tatsächlich ernst genommen und bereits im Vorfeld und nicht erst im Einzelfall geklärt, bei welchen Fallkonstellationen es zu Verschlechterungen kommen kann. Die rechtlichen Voraussetzungen wurden daher angepasst, sodass es in keiner Standardfallkonstellation zu Verschlechterungen kommt. Demnach erhalten, im Unterschied zu anderen Bundesländern, nicht nur bisherige SozialhilfebezieherInnen, sondern auch alle künftigen MindestsicherungsbezieherInnen mehr als bisher. Da möchte ich darauf hinweisen, dass sich einige Bundesländer dazu entschieden haben, das Verschlechterungsverbot nur auf Altfälle zu beziehen, wir in Wien haben aber bereits folgende Maßnahme gesetzt:

Mindeststandards bei Kindern. Hier ist ebenfalls unsere klare Vorgabe nachzulesen.

Beibehalt von Dauerleistungen und Mietbeihilfen für SeniorInnen.

Die zusätzliche Mietbeihilfe, die es in Wien gibt.

Auch wohnungslose Menschen erhalten künftig ebenfalls den vollen Richtsatz in der Höhe von 744 EUR.

Einige Bundesländer sehen den Abzug des Wohnungsselbstbehaltes vor. Da aber Wohnungslose, meine Damen und Herren, in der Regel sehr wohl einen finanziellen Aufwand für Wohnen haben, sieht die Stadt Wien von einem Abzug ab. Ebenfalls keinen Abzug gibt es für die Bezieherinnen und Bezieher einer Mindestsicherungsleistung, die eine geringere Miete haben als der Selbstbehalt, also unter 186 EUR. Das Land Wien hat in den Verhandlungen zur Bedarfsorientierten Mindestsicherung darauf gedrängt, dass der Zugang von SozialhilfebezieherInnen zu Maßnahmen des AMS verbessert und zusätzliche Maßnahmen geschaffen wurden. Das geht auch mit einer stärkeren Erwerbsorientierung in der Mindestsicherung einher. Mit dem Pilotprojekt „Step to job“ steht Sozialhilfebezieherinnen und Sozialhilfebeziehern in den Bezirken 21 und 22 eine neue arbeitsmarktpolitische Maßnahme zur Verfügung, die zum Ziel hat, Sozialhilfe- und Mindestsicherungsbezieher ohne Anspruch auf eine AMS-Leistung intensiv bei der Reintegration in den Arbeitsprozess zu unterstützen.

Weitere Vorteile der Bedarfsorientierten Mindestsicherung, liebe Kolleginnen und Kollegen, im Vergleich zur bisherigen Sozialhilfe: Die Krankenversicherung und E-Card. Alle SozialhilfebezieherInnen, die bisher Krankenhilfe erhielten, sind nun in der gesetzlichen Krankenversicherung einbezogen und erhalten ab 1.9.2010 die E-Card. Damit wurde ein Beitrag zur Entstigmatisierung geleistet, und das ist ebenfalls ein sozialpolitischer Meilenstein. (Beifall bei der SPÖ.)
Meine Damen und Herren, wir haben auch höhere Leistungen für Einzelpersonen und für Ehepaare mehr Leistungen pro Monat in der Mindestsicherung. Je nach Anzahl der Kinder gibt es unterschiedliche Dazugewinne. Alle Fallkonstellationen erhalten mehr. Die Bedarfsorientierte Mindestsicherung kann sehr wohl als sozialpolitischer Meilenstein bezeichnet werden, da es gelungen ist, eine stärkere Anbindung an das erste Sicherheitsnetz, an die Arbeitslosenversicherung, zu erreichen. Im Übrigen profitieren von der Anhebung der Nettoersatzrate bei der Notstandshilfe nicht nur Sozialhilfe- beziehungsweise Mindestsicherungsbezieher. Ein weiterer Meilenstein ist die Einbeziehung in die Krankenversicherung, und nicht zu vernachlässigen ist, dass Mindestsicherungsbezieher künftig, jedenfalls in Wien, mehr Geld erhalten. Die Mindestsicherung ist aber auch ein erster Schritt und bedarf natürlich nach Implementierung noch einer engeren Anpassung bei der Weiterentwicklung angesichts unserer strukturellen Veränderungen, unserer Gesellschaft und des Arbeitsmarktes.

Meine Damen und Herren, es ist aber ein erster Schritt in die richtige Richtung gesetzt worden, und sie dürfen sich darauf verlassen, dass in Wien in der Sozialpolitik auch künftig die richtigen Schritte in die richtige Richtung gesetzt werden. Danke schön! (Beifall bei der SPÖ.)

Vorsitzende GRin Inge Zankl: Für alle weiteren Wortmeldungen erinnere ich daran, dass sich jede Kollegin und jeder Kollege nur einmal melden dürfen und die Redezeit mit fünf Minuten begrenzt ist.

Als nächster Redner zum Wort gemeldet ist Herr GR Mag Ebinger. Ich erteile es ihm.

10.44.37

†GR Mag Gerald Ebinger (Klub der Wiener Freiheitlichen)|: Meine Damen und Herren!

Kollege Wagner hat hier eine sehr bemüht abgelesene Rede dargebracht. Wie er gesagt hat, das alles sei ein sozialpolitischer Meilenstein, aber ganz offensichtlich wird er von der eigenen Fraktion gar nicht als solcher wahrgenommen, weil sich erst langsam die Reihen füllen, und noch immer die Hälfte nicht da ist. Bei meiner Rede verstehe ich es ja, aber auch bei seiner Rede war die Hälfte des Klubs nicht hier. (Heiterkeit.) Dass ihr nicht da seid, das ist allerhand. (GR Siegi Lindenmayr: Sollen wir hinausgehen?) Es ist ja auch klar, dass man, wenn man so etwas abliest und das einzige Instrument ... (Heiterkeit bei GR Siegi Lindenmayr.) Nicht lachen, Herr Lindenmayr, es ist ja Ihre Schwäche, dass die nicht da sind, Ihre eigenen Leute.
Wenn man dann abliest und das einzig gute Instrument des AMS, nämlich das „Step to job“ vorliest, dann weiß man, dass man von den guten Instrumenten in Wirklichkeit ja keine Ahnung hat. Unsere Kritikpunkte und den Grund, warum wir für diese Art der Bedarfsorientierten Mindestsicherung nicht sind, werde ich im Wesentlichen darlegen:
Erstens: Es gibt keine seriösen aktuellen statistischen Zahlen. Das heißt, es ist in Wirklichkeit ein Abenteuer.
Zweitens: Die Mindestsicherung ist unter der Armutsgefährdungsgrenze, weit unter der Armutsgefährdungsgrenze. Das heißt, der wachsenden Armut wird das überhaupt keinen Abbruch tun.
Drittens: Sie ist deutlich unter dem Ausgleichszulagenrichtsatz, damit deutlich schlechter als ursprünglich geplant, meine Damen und Herren.
Viertens: Das AMS ist jetzt schon überfordert durch die ständig steigenden Arbeitslosenzahlen, und das wird völlig überfordert werden durch die Administration.
Fünftens: Die Kinder sind bei der Mindestsicherung mit 134 EUR unserer Meinung nach viel zu niedrig bewertet. Kein Mensch kann ein Kind mit diesem Geld erhalten. Damit ist die Konsequenz verbunden, dass die Kinderarmut weiter steigen wird, meine Damen und Herren, und das ist eine Schande für einen Sozialstaat.
Sechstens: Es ist keine Valorisierung vorgesehen, wie gerne bei Transferzahlungen, bei Gebühren, wo der Staat massive Gewinne auf Kosten der Bürger macht. Bei Müll-, bei Kanal-, bei Wassergebühren, da wird selbstverständlich jährlich valorisert, aber beim Pflegegeld ist zum Beispiel, wenn ich daran erinnern darf, 15 Jahre keine Valorisierung erfolgt.
Siebentens: Arbeit lohnt sich nicht. Die IHS-Studie hat gesagt, es gebe keinen Beschäftigungsanreiz. Damit geht das ja genau in die falsche Richtung, meine Damen und Herren, ohne eine entsprechende Anhebung einer Mindestlohnregelung geht das in die falsche Richtung.
Achtens: Es ist alleinerzieherInnenfeindlich, und damit letztendlich frauenfeindlich, weil es ja keine ausreichenden wohn- und arbeitsplatznahen Kindergarten- und Schulplätze gibt. Was sollen die Frauen dann machen, wenn sie die Kinder in die Schule bringen sollen. Müssen sie dann auf den Job verzichten, der ihnen angeboten wird? Dann wird ihnen aber sofort die Mindestsicherung runtergesetzt. McJobs werden fröhliche Urstände feiern, weil man ja sagt, wenn man weniger verdient, dann kann man sich den Rest aus der Mindestsicherung holen.

Also, es löst dieses Armutsfallenproblem in keinster Weise. Und die oberste Priorität muss unserer Meinung nach sein, dass die Menschen zurück in den Arbeitsprozess geführt werden, auch zur Stärkung des Selbstwertgefühls.

Schließlich die Arbeitsmarktöffnung für unsere restlichen Nachbarn in der EU mit 1. Mai. Da muss man sich fragen, wem kommt die Mindestsicherung wirklich zu Gute? Es gibt durchaus Länder, wo man mit diesen 744 EUR sehr wohl leben kann.

Und schließlich die Transparenzdatenbank, eine Transparenzdatenbank, die nicht in allen Bundesländern jetzt eingeführt wird. Alle Gebietskörperschaften sind hier einzuschließen, das ist ein wesentlicher Faktor, damit man eine Verteilungsgerechtigkeit herbeiführen kann und eine Umverteilung von Leistungen, die jemand vielleicht zu Unrecht bekommt, missbräuchlich bekommt, hin zu jenen, die sie benötigen, aber nicht bekommen.

Meine Damen und Herren, ohne Kontrolle gibt es keine Steuerung, und ohne Kontrolle und Steuerung gibt es auch keine Gerechtigkeit, und Wien ist eines der Länder, die massiv gegen die Transferdatenbank sind. Da fragt man sich schon, warum und was es hier zu verheimlichen gibt. Es wäre wichtig, auch grenzüberschreitende Transferzahlungen festzustellen. Wer bekommt zum Beispiel Familienbeihilfe für im Ausland lebende Kinder? Da hat Herr Staatssekretär Lopatka einen Vorstoß gemacht und ist von der eigenen Partei abgewürgt worden. Und gibt es Fälle, wo jemand zum Beispiel Hartz IV bekommt - ich habe davon gehört - und unsere Sozialhilfe? Wie wird man das verhindern?

Meine Damen und Herren, ich komme zum Schluss. Hier geht es nicht um Gerechtigkeit. Hier geht es auch nicht um Armutsbekämpfung, hier geht es nicht um Transparenz, und hier geht es nicht um Förderung der Leistung, hier geht es nur um die Umsetzung billiger parteipolitischer Interessen. Die Bekämpfung der Armut in einem Sozialstaat ist unabdingbar, und es ist auch unwürdig, dass das in einem Sozialstaat nicht passiert. Wir haben Interesse an einer solchen Armutsbekämpfung, und dieses Interesse, wenn man sich dieses Flickwerk hier anschaut, dieses unausgegorene, besteht ganz offenbar bei SPÖ und ÖVP nicht. (Beifall bei der FPÖ.)
Vorsitzende GRin Inge Zankl: Ich teile Ihnen mit, dass Kollege GR Stiftner ab sofort entschuldigt ist. Als nächster Redner am Wort ist Herr StR Ellensohn.

10.50.22

†StR David Ellensohn|: Frau Vorsitzende! Meine Damen und Herren!

Messen lassen muss sich auch die neue Minisicherung daran, ob wir 2011 in Wien weniger Menschen haben, die in Armut leben oder mehr als 2010, weil das muss das Ziel sein.

Hinter allen Förderungen muss das Ziel sein, Armut zu reduzieren. Ich befürchte, dass es nicht so sein wird nächstes Jahr, denn die 744 EUR Minisicherung reichen dazu nicht aus.

2005, im Wiener Gemeinderatswahlkampf, haben die Grünen eine Grundsicherung gefordert und plakatiert. Das war dann zuerst lächerlich gemacht, das ist ein bisschen „obedodelt“ worden, dann ist es sogar aufgenommen worden von Frau Kunzl auf Bundesebene von der SPÖ, und Herr Häupl hat gesagt, denken wir darüber nach.

Das ist schon lange her, in der Reihenfolge war dann ab 2006/2007, irgendwann ist Buchinger auf die Idee gekommen, dann hat das Tauziehen über Jahre hin gedauert und jetzt sind wir dort angekommen, wo eigentlich eher die ÖVP hin wollte. Die Kritik, die wir üben, dass das nämlich zu wenig ist, die hat in Wirklichkeit die Sozialdemokratie geteilt, weil sie haben ja den Antrag am Anfang auf 14 Mal gestellt. Der Antrag der SPÖ hat immer gelautet, 14 Mal auszahlen.

Wenn wir jetzt sagen, es ist zu wenig, sagen Sie: „Aber es ist gut genug.“ Und das verstehe ich nicht. Ich verstehe, wenn man sagt, es ist ein Versuch, es wieder besser zu machen, wir versuchen es. Ich glaube auch, dass es in ein paar Bundesländern mehr nützt als in Wien, weil da sehr viel mehr Leute einen Antrag stellen werden, um zu Geld zu kommen. Ich verstehe auch, wenn man sagt, man will sich bemühen, das zu tun.

Ich halte es aber für einen Fehler, jetzt so tun, als ob man da einen riesigen Wurf gemacht hätte, weil es ist Tatsache, dass die Österreichische Volkspartei in dem Bereich ein 13. und 14. hinuntergeräumt hat, und damit fehlen den Leuten 1 500 EUR im Jahr. Und das ist ja nicht meine Soloposition, das war die Position vom Rudi Hundstorfer, wie er angefangen hat mit dem Verhandeln. Das war ja schon zwischendurch paktiert, dass da die Partei der oberen 10 Prozent in dem Land ständig herumziehen hat können und leider geschafft hat, die SPÖ ein paar Mal über den Tisch zu ziehen. Das tut mir auch leid, das tut mir vor allem leid für die Leute, die es brauchen, aber man sollte dann umgekehrt jetzt nicht so tun und sagen, das sei ein Riesenerfolg, und sonst nichts.

Leider war nicht mehr möglich, weil die Volkspartei was zu sagen hat in dem Land. Das muss man wenigsten so dazuformulieren, sonst bleibt nämlich übrig, dass alle glauben, es passt eh. Und dann darf man sich nicht wundern, wenn die Armutskonferenz gestern die Suppe auslöffelt und sagt, es ist zu wenig. Es sind ja nicht die Grünen alleine, die das kritisieren, die Armutskonferenz sieht das anders, die Caritas sieht das anders, alle NGOs, die in der Armutsbekämpfung arbeiten, sagen, das reiche nicht aus, wir müssen uns was Zusätzliches überlegen.

Ein zusätzlicher Kritikpunkt: Die BMS, diese Mindestsicherung, kann auf null gekürzt werden. Jetzt muss man zumindest einen Plan haben: Von was lebt dann die Person, die auf null gekürzt wurde?

Das ist nämlich wurscht, ob der schuld ist oder nicht, oder was immer. Der verweigert meinetwegen die Arbeit, weil so ist es ja dann definiert, und der kriegt nachher null. Was soll der Mensch tun? Das weiß ich schon, es ist nicht leicht zu beantworten.

Wer bekommt nächstes Jahr mehr Geld? Jetzt haben wir viel über das Verschlechterungsverbot gehört, und das ist schon einmal gut, wenn es nächstes Jahr keinem schlechter geht. Wer bekommt in Wien nächstes Jahr um wie viel Euro mehr Geld, weil es die Mindestsicherung gibt, das ist die zentrale Frage. (Amtsf StRin Mag Sonja Wehsely: Jeder!) Nun, jeder nicht, weil wir zwei zum Beispiel nicht, aber das ist auch gut so, ist auch gut so. (Amtsf StRin Mag Sonja Wehsely: Jeder, der einen Anspruch hat!)

Bei der Transparenzdatenbank - gegen die sich auch die Sozialdemokratie lange gewehrt hat, weil nicht klar war, was es wird -, die jetzt kommt, wo wir auch noch nicht genau wissen, wie sie aussehen wird, weil die wird irgendwann nächstes Jahr vielleicht kommen, gibt es zumindest den Kritikpunkt, dass die Parteispenden nicht offengelegt werden müssen.

Wieso nicht? Wieso verhandelt man das nicht mit hinein und sagt: Okay gut, wenn schon die Leute, die wenig Geld haben, die ein paar Hunderter kriegen und einen Heizkostenzuschuss, wenn das alles offengelegt wird, wieso kann man nicht Parteien dazu verpflichten - eine Forderung, die die Grünen schon seit Ewigkeiten aufstellen -, dass alle Parteien ihr Geld offenlegen. Wieso können wir nicht, so wie wir hier sitzen - die Grünen machen das - offenlegen, was wir verdienen. Was verdienen wir wo anders neben dem Gehalt, das wir als Politiker haben. Dann wissen wir, wer von welcher – nicht jetzt, welche Lobby zahlt was – aber natürlich macht das einen Unterschied, und für die Bewertung von politischer Arbeit ist es wertvoll zu wissen, kriegt jemand von der Novomatic Geld, kriegt jemand von IBM Geld, bekommt jemand, egal von welcher Firma, auch Geld, und entscheidet dann da herinnen. Das macht einen Unterschied. Gegen das wehren sich leider auch alle außer den Grünen. Wir haben alle unsere Einkommen offengelegt, das wäre wenigstens ein faires Entgegenkommen gegenüber denen, die dann zwangsläufig offengelegt werden.

Was wir insgesamt gefordert haben, und leider gestern auch wieder hier im Haus abgelehnt wurde: Armutsbekämpfung beginnt auch beim Lohn. Gestern haben wir gefordert, alle in Wien sollen 1 500 EUR brutto kriegen, Sie haben dem leider nicht zugestimmt. Das ist sehr schade.

Mir wäre recht, wenn mir jemand von der Sozialdemokratie erklären würde, die 100 0000 Leute, die jetzt Sozialhilfe bekommen, wie viel Euro bekommen die nächstes Jahr mehr und haben wir in dieser Stadt noch das Ziel, für 2011 weniger Armut zu haben und reicht das aus oder braucht das einen Haufen zusätzlicher Maßnahmen. Ich glaube schon. Ich wäre interessiert daran, dass man das auch umsetzt. Ich glaube auch, dass das zumindest in den Köpfen die Absicht ist, aber das muss sich auch im Politischen wiederfinden. Höhere Löhne dort, wo Sie selber bestimmen können, haben wir gestern gefordert, wir werden das wieder einbringen. Vielleicht ein bisschen weniger, vielleicht war es Ihnen zuviel die 1 500 EUR brutto - der Wochenlohn von uns da herinnen als Monatslohn für andere war offensichtlich zu hoch - dann werden wir halt ein bisschen weniger fordern, schauen wir, ob wir uns irgendwo treffen, vielleicht gibt es Kompromissvorschläge. Das Ziel muss sein, weniger Armut 2011, das sehe ich aber mit dieser Mindestsicherung leider nicht erfüllt. (Beifall bei den GRÜNEN.)
Vorsitzende GRin Inge Zankl: Ich begrüße auf der Galerie Gäste aus Meidling vom Schlosspark Fortuna. Herzlich willkommen. Danke, dass Sie Interesse an unserer Arbeit zeigen.

Als nächste Rednerin am Wort ist Frau GRin Korosec.
10.56.33

†GRin Ingrid Korosec (ÖVP-Klub der Bundeshauptstadt Wien)|: Meine sehr geehrten Damen und Herren! Und meine sehr geehrten Damen und Herren der Alleinregierung!

Ich will Ihnen heute einen Spiegel vorhalten. Jedes Mal, wenn von der Opposition Vorschläge kommen, Ideen, Konzepte, werden diese von Ihnen ohne nachzudenken und ohne Rücksicht auf die Regeln der Vernunft reflexartig abgelehnt.

Und so ist es auch bei der Transparenzdatenbank geschehen. Für die ÖVP im Bund und auch in Wien war es immer klar, dass es keine Verteilungsgerechtigkeit ohne Leistungsgerechtigkeit geben kann (Beifall bei der ÖVP.) und keine Transfers ohne Transparenz.

Und gerade Kollege Wagner, Sie haben heute so viele Leistungen aufgezählt, die in Wien gegeben werden. Ja, natürlich soll da Transparenz herrschen, natürlich soll der, der es bekommt, auch wirklich wissen und informiert werden. (Amtsf StRin Mag Sonja Wehsely: Die Bauern aber auch!) Es ist mir unverständlich, ja, es ist mir unverständlich, warum Sie sich so lange dagegen gewehrt haben. (Beifall bei der ÖVP.)
Aber auch keine Sozialleistungen ohne Bedarf, keine Versprechen ohne Machbarkeitsprüfung und ohne die Transparenzdatenbank keine Mindestsicherung. Das haben wir immer gesagt, und haben uns auch daran gehalten. Das war ein Versprechen vom Bund und auch vom Land. Und ein Versprechen für alle, die ihren Beitrag für unser Sozialsystem leisten und an alle, die auch eine Mindestsicherung brauchen. Also an jene, die einzahlen, aber auch ein Versprechen an jene, die es tatsächlich brauchen, wenn sie es tatsächlich brauchen.

Denn für uns, für die Wiener ÖVP, ist es oberste Priorität, in erster Linie Menschen in Beschäftigung zu halten (Beifall bei der ÖVP.) und ihnen ein leistungsfähiges Wirtschafts- und Arbeitsleben zu ermöglichen, und wir verstehen die Mindestsicherung als ersten Schritt in erster Linie in diese Richtung. Armutsbekämpfung ist aber natürlich auch notwendig, aber in erster Linie sehe ich Armutsbekämpfung darin, dass Sie Arbeitsplätze schaffen. (Beifall bei der ÖVP.)
Denn, meine Damen und Herren, sozial ist, wer Arbeit schafft (Beifall bei der ÖVP.) Und wir haben das gestern ja auch gehört, und es hat ja sogar die Frau StRin Brauner gesagt, ja auch sie hat gesagt: Die beste Sozialpolitik ist Arbeitsmarktpolitik, ist gute Wirtschaftspolitik, ist gute Integrationspolitik. Also, Sie wissen es ja, an sich wissen Sie es, und Sie wissen auch, dass Sie einen Nachholbedarf haben, und einen ganz enormen.

Und, Frau Stadträtin, auch wenn Sie den Kopf schütteln, ich meine, es ist gestern x-mal gesagt worden: Österreich hat 270 000 Sozialhilfeempfänger und in Wien sind es mehr als 100 000. Also wenn Sie nämlich auch ... (Amtsf StRin Mag Sonja Wehsely: In Oberösterreich sind es 4 000!) Reden Sie nicht immer, in Wien, wir sind in Wien, und wir haben in Wien die notwendigen Taten zu setzen. (Amtsf StRin Mag Sonja Wehsely: Richtig, genau!)
Schauen Sie, es ist beschämend, Frau Stadträtin, es ist beschämend, dass 44 Prozent der Sozialhilfeempfänger von ganz Österreich in Wien sind. (Beifall bei der ÖVP.) Nehmen Sie das einmal zur Kenntnis und ändern Sie es! Beschämend! (Amtsf StRin Mag Sonja Wehsely: Sie schämen sich dafür, dass andere Bundesländer nicht auszahlen!)
Meine Damen und Herren! Aber neben dem klaren Fokus auf Wirtschafts- und Arbeitsförderung ist es uns auch wichtig, die Sozialtransfers eben dementsprechend transparent und nachvollziehbar zu machen. Ich sage das heute wieder, weil der Herr Bürgermeister – und das war schon eigenartig – in den „Salzburger Nachrichten" ein Interview gibt, wo er sagt, es sei schandbar (Amtsf StRin Mag Sonja Wehsely: Schandbar! Jawohl!) für Österreich, die Transparenzdatenbank mit der Mindestsicherung zu verknüpfen. (Amtsf StRin Mag Sonja Wehsely: Jawohl! Das ist schandbar! – Beifall bei der SPÖ.) Ich sage, das Gegenteil ist der Fall. (Beifall bei der ÖVP. – GRin Dr Claudia Laschan: Dass Sie sich überhaupt trauen, das hier zuzugeben!)

Frau Stadträtin! Jetzt muss ich Ihnen aber sagen, da sieht man, wie inkonsequent Sie sind, wie inkonsequent Sie und der Herr Bürgermeister sind. (Zwischenrufe bei der SPÖ.) Denn dass es beim FSW seit November 2009 eine Kostenbeitragsvorschreibung gibt, das ist nichts anderes als eine Transparenzdatenbank. (Amtsf StRin Mag Sonja Wehsely: Das hat jetzt miteinander genau gar nichts zu tun!) Da hat sogar der Herr Bürgermeister gemeint, das sei sehr gut, denn das zeigt Transparenz. Da ist er für Transparenz. (Beifall bei der ÖVP.)
Meine Damen und Herren! Wir werden heute ... (Amtsf StRin Mag Sonja Wehsely: Wir sind auch für Transparenz, aber nicht für Junktimierung!) Ich bekomme noch bitte ein bisschen Zeit (in Richtung der Vorsitzenden) bei so vielen Zwischenrufen.

Vorsitzende GRin Inge Zankl (unterbrechend): Eine Minute. Schnell.

GRin Ingrid Korosec (fortsetzend): Gut. – Wir werden heute einen Antrag einbringen, wo wir auffordern und auch hoffen, dass Sie, so wie Sie für die Mindestsicherung durchaus gekämpft haben und Pioniere waren – da sind wir in Wien ja auch Pioniere –, auch für die Transparenzdatenbank Pioniere sein werden und den Bundesländern zeigen: Wir sind die Ersten, die sich für die Transparenzdatenbank einsetzen. (Beifall bei der ÖVP.)

Meine Damen und Herren! Die Mindestsicherung ist ein Schritt zur Armutsbekämpfung, dem weitere Schritte folgen können und auch sollen. Ich meine, darüber sollte man reden, da bin ich durchaus bei Ihnen (GR Heinz Hufnagl: Gott sei Dank!) Aber es ist einmal ein erster Schritt.

Aber Mindestsicherung kann Arbeit nicht ersetzen. Deshalb ist ja die Schaffung von Arbeitsplätzen in Wien besonders wichtig. (GRin Mag Sonja Ramskogler: Worum bemühen wir uns denn die ganze Zeit?) Ich finde, darüber sollten Sie nicht lachen, eigentlich sollten Sie weinen. Die Menschen brauchen Perspektiven, Jobs und ein Netz, das sie auffängt, wenn es notwendig ist.

Das wollen wir schaffen, und dazu stehen wir auch. (Beifall bei der ÖVP. – Amtsf StRin Mag Sonja Wehsely: Ich habe nicht immer den Eindruck!)
Vorsitzende GRin Inge Zankl: Als Nächster am Wort ist Herr StR Herzog. Ich erteile es ihm.
11.03.22

†StR Johann Herzog|: Meine sehr geehrten Damen und Herren! Frau Vorsitzende!

Wir sehen, dass das Ganze, was hier vorgelegt wird, offensichtlich ein Stückwerk ist. Man sieht es schon am Streit zwischen den Regierungsparteien im Bund und daran, wie Sie hier versuchen, auf Landesebene eine gegenseitige Schuldzuweisung vorzunehmen.

Wenn ich dem Herrn Wagner genau zugehört habe, so hat er eine Unmenge von Leistungen genannt, alles Mögliche, aber er hat nicht erklärt und uns nicht gesagt, warum im Niedriglohnsektor überhaupt jemand arbeiten gehen soll, wenn die Bezüge, wie sie laufen, sozusagen das voll ersetzen können. Wo bleibt der Arbeitsanreiz im Niedriglohnbereich? Und das muss das eigentliche Ziel sein. Das Ziel ist nicht nur die Versorgung von Bedürftigen, ist nicht nur die Armutsbekämpfung, das Ziel ist die Schaffung von Arbeitsplätzen. (Beifall bei der FPÖ.)
Und da hat Wien eine deutliche Schwierigkeit im Laufe der Jahre bekommen. Wir haben gestern ja in mehreren Reden gehört, wie der Verlust der Arbeitsplätze in Wien als einzigem Bundesland in der Regierungszeit von Bgm Häupl erfolgt ist, wie viele Arbeitsplätze verloren gegangen sind, dass die Entindustrialisierung in Wien eingetreten ist und weiter fortgeführt wird und dass ein echter Kahlschlag an Arbeitsplätzen gegeben ist.

Die Frage, wo der Arbeitsanreiz bleibt, ist von den Sozialdemokraten unbeantwortet geblieben. Es fehlt nämlich insgesamt ein Gesamtkonzept, ein Gesamtkonzept, das verschiedene Dinge umfasst. Dazu gehört die Mindestsicherung – in der jetzigen Form können wir dazu nicht Ja sagen –, ebenso ist der Mindestlohn eine zentrale Frage, aber nicht so plakativ, wie es gestern die GRÜNEN versucht haben mit Entweder-Oder, 1 500 EUR oder auch nicht. Nein, das muss wirklich ein Gesamtkonzept, eine klare Überlegung sein, einbezogen die Arbeitskräfteverhältnisse in den Bundesländern, dann kann man in irgendeiner Form zu einem Mindestlohn kommen und schauen, wie hoch der sein wird.

Und das ist die entscheidende Frage. Die Differenz zwischen Sozialhilfen auf der einen Seite – ob das nun Mindestlohn ist oder etwas anderes – und eben einem Mindestlohn, wo sich die Arbeit noch rentiert. Denn, bitte, eines ist auch klar: Wenn nämlich jemand arbeiten geht als Billa-Verkäuferin oder so was Ähnliches und einen Bezug hat, der nur unwesentlich über den Sozialhilfen liegt, dann fragt man sich natürlich, warum soll sie arbeiten gehen. Sie verliert ja auch die Transferleistungen, sie verliert all diese Sozialhilfen, die gegeben werden, angefangen vom Telefon, vom Fernsehen, von Medikamenten und so weiter. Das heißt also, unterm Strich schaut weniger heraus als vorher. Daher ist das ein wesentlicher Punkt.

Des Weiteren ein Ja zur Transparenzdatenbank. Da stellt sich ebenfalls die Frage, warum eigentlich Wien sich so dagegen wehrt. Was hat die Stadt zu verbergen? Welche Gelder fließen wohin, dass wir das nicht erfahren sollen und dass wir das nicht wissen dürfen?

Aber nicht nur das ist es. Es gibt noch andere Bevölkerungsschichten, die in irgendeiner Form noch zu bedenken und zu beachten sind. Was, bitte – ganz wesentlich –, ist mit den Pensionen, mit den Senioren? Wie ist die Sicherung der Kaufkraft hier geregelt? Die Sicherung der Kaufkraft der Pensionisten gehört genauso einbezogen in ein Gesamtpaket wie das Thema Mindestsicherung als solches. Und, wie gesagt, die Transferleistungen sind in keiner Weise geregelt worden.

Die Armutsfalle ist mit 744 EUR, glaube ich, in keiner Weise wirklich abgedeckt worden. Es wurde schon gesagt, in der EU gibt es eine Armutsgrenze, wo die Gefährdung bei 950 EUR angelegt wird.

Die Frage ist aber auch, dass wir natürlich feststellen, die Leistungen, die hier erfolgen, sollen in erster Linie für österreichische Staatsbürger gegeben werden, nicht für andere. Wir haben eine fast gleichzeitige Entwicklung in Sachen Mindestsicherung, wenn sie kommt, wie es jetzt läuft, und der Öffnung des Arbeitsmarktes im Jahr 2011. Das wird ein echtes Problem werden. Wie schaut das aus, wenn hier Zuwanderer in größerer Zahl hereinkommen, angelockt von den Sozialleistungen, und es genügt im Grunde genommen der Meldeschein in Wien, um im Großen und Ganzen den Bezug zu sichern? (GRin Kathrin Gaal: So ist das nicht!) Na, freilich ist das so. Nach einer gewissen Zeit natürlich erst, keine Frage, aber das kann man ja sichern. Wie schaut es mit den Nachbarländern aus, mit den Sozialleistungen dort? Gibt es eine grenzüberschreitende Kontrolle, das heißt, wird hier versucht, mit den Nachbarländern eine Abstimmung zu finden, damit nicht Doppelbezüge, wo auch immer, stattfinden? Das ist ein wesentlicher Punkt.

Und noch etwas muss ich feststellen: Für mich ist zum Beispiel die Frage der atypischen Arbeitsverhältnisse ungeklärt und das Thema Leiharbeit. Das Thema Leiharbeit gehört einmal auf den Tisch, gehört diskutiert, hier gehören Beschränkungen eingeführt, und es muss dafür gesorgt werden, dass hier neue Verhältnisse geschaffen werden.

Meine Damen und Herren! Das jetzt vorgelegte Paket ist kein Paket, ist ein Einzelstück, ist bruchstückhaft und ist im Großen und Ganzen keine endgültige Lösung, schon gar keine für die Armutsbekämpfung. Es ist eher etwas, womit man in der Armut verbleibt, und es bietet keine Lösung und keinen Anreiz, dass man eine Beschäftigung aufnimmt. (Beifall bei der FPÖ.)
Vorsitzende GRin Inge Zankl: Kollege Margulies ist am Wort.
11.08.49

†GR Dipl-Ing Martin Margulies (Grüner Klub im Rathaus)|: Sehr geehrte Damen und Herren!

Alle Parteien beschwören den Mindestlohn, um Armut zu überwinden. Die GRÜNEN haben gestern einen Antrag gestellt, 1 500 EUR Mindestlohn bundesweit, 1 500 EUR Mindestlohn in Wien. Alle Parteien haben es abgelehnt.

Problem: Sie wollen die Armut nicht wirklich bekämpfen, Sie brauchen niedrige Löhne als Argument gegen die Mindestsicherung. (GR Dkfm Dr Fritz Aichinger: Die haben wir ja nicht!) Kommen wir zu dieser Mindestsicherung: Obwohl die Mindestsicherung da ist, sage ich ganz bewusst, wurde auf all jene Menschen vergessen, die 40 Jahre lang gearbeitet haben und nach wie vor eine Minipension beziehen. Wir sagen ganz offen, wer viele, viele Jahre gearbeitet hat, hat einen Anspruch auf zumindest 1 000 EUR Mindestpension.

Jetzt ist es tatsächlich so: Die SPÖ – nicht die Wiener –, sitzt mit Ausnahme von sechs Jahren kontinuierlich in der Regierung, die ÖVP, die letzten 24 Jahre kontinuierlich in der Regierung – und was passiert? Die Pensionen sinken. Sie machen nichts dagegen. Nicht die GRÜNEN sind verantwortlich, dass die Pensionen sinken, nicht die GRÜNEN sind verantwortlich, dass es nicht 1 000 EUR Mindestpension gibt, sondern SPÖ und ÖVP. Denn Sie schauen, dass die hohen Pensionen auch hoch bleiben, denn Sie schauen, dass die Menschen keinen anständigen Mindestlohn bezahlt bekommen, der sich auch bei den Pensionen niederschlagen würde. Es geht Ihnen überhaupt nicht darum, Armut zu überwinden. Sie haben die SPÖ sogar dazu gebracht, auf 14 Mal Mindestsicherung zu verzichten. War nicht schlecht, wie Sie das gemacht haben. Ich kann mich noch erinnern, wie der Kollege Hundstorfer gesagt hat: „Nein“, das kommt 14 Mal, das ist notwendig. Dann stellt sich die ÖVP hin und sagt: „Nein“, 14 Mal darf das auf keinen Fall sein, schwupps, waren es schon nur mehr 12 Mal. Und das wird jetzt verteidigt.

Damit sind wir beim nächsten Problem. Diese Mindestsicherung reicht nicht aus, um die Kinderarmut zu bekämpfen, und genau deshalb haben wir als Grüne die Initiative gegen Kinderarmut gestartet. Schließen Sie sich uns an in unserer Initiative, dass es in Wien keine Kinderarmut mehr gibt, und machen Sie es nicht so, wie die Staatssekretärin Marek, die als erste Tat nach dem 10.10. die 13. Familienbeihilfe streichen wird! Mit Zustimmung der SPÖ! Mit Zustimmung der SPÖ plant die Familienpartei, die 13. Familienbeihilfe zu streichen. (GR Dr Matthias Tschirf: Das ist nur eine Behauptung!) Entschuldigung, das hat Ihre Frau Staatssekretärin – übrigens Ihre Spitzenkandidatin, die sich in Wien eh nie sehen lässt – gesagt. Die 13. Familienbeihilfe werden wir einsparen müssen. Wir müssen in diesem Bereich sparen. Sparvorgabe vom ÖVP-Finanzminister Pröll. Wir müssen auch bei den Kindern sparen.

Ja, die 13. Familienbeihilfe wird gestrichen werden, und die Pensionen steigen nicht. Da arbeiten Leute ihr ganzes Leben lang, haben ihr ganzes Leben lang auch zu relativ schlechten Gehältern gearbeitet und dann möchte man ihnen in Wirklichkeit keine Pension geben, aber dafür ein Transparenzkonto, ein Neidkonto. Ein Transparenzkonto, das nicht die hohen Uralt-Politiker- und Politikerinnenpensionen umfasst, von Menschen, die drei-, vierfach Einkommen haben, sondern das umfassen muss, ob nur ja nicht irgendjemand, der dann die Mindestsicherung bekommt, vielleicht noch auf einem Sparbuch 5 000 EUR hat und um das zu viel bekommt.

Ich meine, das ist der nächste Punkt: Es muss so viel verwertet werden, dass jemand, der einmal in der Mindestsicherung drinnen ist, de facto kaum eine Chance hat, sich wieder selbst aufzurappeln. Und das ist wirklich eine Beleidigung, dieses Verwertungsgebot. Ich glaube, alles, was über 3 500 EUR ist, muss dann letztendlich verwertet und herangezogen werden. So züchtet man sich die Armen für die Zukunft.

Und das Traurige dahinter – und damit komme ich zum Ende – ist, dass wir in einem System leben, wo sehr, sehr viele Menschen von der Armut einer breiten Masse auch profitieren. Denn nur wenn sich die Armen darum streiten, auch nur jeden Arbeitsplatz anzunehmen, damit es ihnen ein bisschen besser geht, können die Reichen und Vermögenden sich auf ihre fettgefüllten Wänste klopfen und sagen: Ja, wir haben es geschafft! Die unteren zwei Drittel streiten miteinander, wir können in Ruhe weiter reich bleiben. – Ich danke Ihnen. (Beifall bei den Grünen.)

Vorsitzende GRin Inge Zankl: Als Nächster am Wort ist Herr GR Dr Aigner.
11.13.42

†GR Dr Wolfgang Aigner (ÖVP-Klub der Bundeshauptstadt Wien)|: Frau Vorsitzende! Meine Damen und Herren!

Na, das wäre schon schön, wenn die Welt so einfach wäre. Wir sitzen da vier Tage, beschließen höhere Löhne, die irgendjemand erwirtschaften soll (StR David Ellensohn: Haben wir nicht beschlossen!), wir beschließen Pensionserhöhungen, und woher das Ganze kommen soll ... (GR Dipl-Ing Martin Margulies: Haben wir auch nicht beschlossen! Aber die Millionäre zahlen weniger Steuer!) Ja eh, aber so stellt sich jemand das vor: Man sitzt zusammen und beschließt, und woher das Ganze kommen soll, ist uninteressant. So funktioniert das eben nicht. Gott sei Dank! Die Systeme, wo das so funktioniert hat, die haben wir früher vor der Haustür gehabt, jetzt müssen Sie schon nach Kuba oder nach Nordkorea fahren. (Beifall bei der ÖVP. – GR Dipl-Ing Martin Margulies: Ach, Süd- und Nordkorea!) Man hat es halt nicht mehr vor der Haustür.

Schauen Sie sich die wirtschaftliche Dynamik an, die gerade in diesen neuen EU-Ländern besteht, wo es um die Leistung geht und nicht nur ums Verteilen, schauen Sie einmal an, dass wir die Tigerstaaten vor der Haustür haben, und Sie kommen mit Ihren Uraltrezepten und denken sich, die Leute, die Steuern zahlen, kommen und tragen alles auf den Gabentisch, und dort stehen dann die Grünen und verteilen das Ganze. (Beifall bei der ÖVP.) Nur, überlegen Sie sich, ob die Dinge, die Sie verteilen wollen, vorher noch erwirtschaftet worden wären und werden. Und das ist, glaube ich, der Grundfehler, den Sie machen.

Meine Damen und Herren! Wir stehen zur Mindestsicherung. Uns ist es ganz wichtig, dass die Mindestsicherung – das sagen auch alle Experten, die das ausgearbeitet haben – kein bedingungsloses arbeitsloses Einkommen ist, sondern, dem System unseres ganzen Sozialstaates entsprechend, an Kriterien geknüpft ist. Es gibt ja jetzt nicht die Zeit vor und nach Einführung der Mindestsicherung. Wir sind seit Jahrzehnten – und darauf sind wir stolz – ein Sozialstaat, wir haben einen funktionierenden Sozialstaat. Das Herzstück des Sozialstaates ist die Sozialversicherung, und eine Sozialversicherung schaut eben so aus, dass es Beiträge gibt und dass aus diesen Beiträgen Leistungsansprüche entstehen. Transferleistungen sind nicht die Regel, sondern die Ausnahme. Genauso soll es ja auch hier bei der Mindestsicherung sein: eine Transferleistung nicht als Regel, sondern als eine Ausnahme, an Kriterien geknüpft. Und das, was ganz wesentlich ist, dass wir keine ... (GR Dipl-Ing Martin Margulies: Für eine Frau ist es eine Transferleistung, und bei den Reichen und den Bauern ist es eine Subvention!)
Vorsitzende GRin Inge Zankl (unterbrechend): Bitte keine Zwiegespräche.

GR Dr Wolfgang Aigner (fortsetzend): Ich glaube, das dauert jetzt zu lange. (GR Dipl-Ing Martin Margulies: Das glaube ich auch!) Seien wir froh, dass wir noch Bauern haben (GR Dipl-Ing Martin Margulies: Und den Bauernbund!), die ihre Höfe nicht aufgeben, sondern bewirtschaften, denn wie es in Ländern ausschaut, wo das Land nicht mehr bewirtschaftet ist, das können Sie sich anschauen. (Beifall bei der ÖVP. – GR Dipl-Ing Martin Margulies: Schürt nicht euer Bauernbund die Neiddebatte?)

Jetzt frage ich mich, wer die Neiddebatte züchtet. Da sitzen die nichts arbeitenden grünen Abgeordneten, die stolz darauf sind, dass sie keiner Arbeit nachgehen, und zeigen auf die anderen, die noch im Leben stehen. (Beifall bei der ÖVP. – GR Dipl-Ing Martin Margulies: Siehe Novomatic! Glücksspiellobby!) Insofern sind Sie keine guten Volksvertreter, denn Sie machen aus einer Funktion einen Beruf, und das ist, glaube ich, auch nicht das, was wir wollen. (Beifall bei der ÖVP. – Zwischenrufe bei den GRÜNEN.)

Also kein arbeitsloses Grundeinkommen, ein leistungsfähiges AMS, Hartz IV, wie es in Deutschland heißt, darf ja nicht das Lebensziel sein, es muss natürlich auch den Anreiz geben, seine Kenntnisse und Fähigkeiten zu verwerten, denn Arbeitslosigkeit ist ja nicht nur ein finanzielles Problem, sondern ist auch ein psychisches Problem. Die Menschen müssen gebraucht werden, sie wollen gebraucht werden und nicht nur zu Hause sitzen und warten, bis der nächste Transfer kommt. (GR Dipl-Ing Martin Margulies: Sie sollten einmal was arbeiten und nicht nur blöd reden!) Deswegen ist es ganz entscheidend, dass die Arbeitsvermittlung funktioniert und dass wir die Menschen entsprechend gut ausgebildet in Beschäftigung bringen. (Beifall bei der ÖVP.)

In diesem Sinn ist es ein guter Tag für die Sozialpolitik, aber ohne eine ordentliche Wirtschaftspolitik ist das Ganze ein unvollendetes Werk. Wir sollten daher alle daran arbeiten, dass die Wirtschaftspolitik das Ganze entsprechend auch flankieren kann. (Beifall bei der ÖVP. – GR Dipl-Ing Martin Margulies: Das war jetzt eine Verteidigung der Mindestsicherung!)

Vorsitzende GRin Inge Zankl: Als Nächste am Wort ist Frau GRin Mörk. Ich erteile es ihr.
11.18.17

†GRin Gabriele Mörk (Sozialdemokratische Fraktion des Wiener Landtages und Gemeinderates)|: Sehr geehrte Frau Vorsitzende! Frau Stadträtin! Meine sehr geehrten Damen und Herren!

Die Bedarfsorientierte Mindestsicherung ist eine ganz konkrete Maßnahme zur Armutsbekämpfung und ein Meilenstein auf dem Weg zu mehr sozialer Gerechtigkeit. (Beifall bei der SPÖ.)

Für uns Sozialdemokratinnen und Sozialdemokraten hat der Kampf gegen Armut oberste Priorität, und daher haben wir uns auch sehr gewissenhaft auf den 1. September des heurigen Jahres vorbereitet.

Die Bedarfsorientierte Mindestsicherung bringt endlich Mindeststandards für alle Österreicherinnen und Österreicher, und das auf dem Land vorherrschende Phänomen der so genannten versteckten Armut, wo eigentlich zustehende Geldleistungen aus Scham nicht in Anspruch genommen werden, weil am Gemeindeamt ein Offenbarungseid abzulegen ist – in Vorarlberg sind das zum Beispiel 80 Prozent – gehört Gott sei Dank bald der Vergangenheit an.

270 000 Menschen in Österreich werden von der Bedarfsorientierten Mindestsicherung profitieren, davon 165 000 SozialhilfebezieherInnen der Länder, 90 000 Menschen, die Notstandshilfe beziehen, und 15 000 Kinder von MindestpensionsbezieherInnen.

Der Bund investiert insgesamt 150 Millionen EUR, und die Länder werden 50 Millionen EUR für die Bedarfsorientierte Mindestsicherung zur Verfügung stellen. Allein davon kann man ableiten, dass jeder mehr bekommen wird, denn sonst müsste ja nicht so viel Geld zur Verfügung gestellt werden.

In Bezug auf die Bedarfsorientierte Mindestsicherung ist es auch endlich gelungen, hohe Wiener Standards in den anderen Bundesländern einzuführen. Die Mindestsicherung orientiert sich an einem einheitlichen Mindestniveau in der Höhe des Ausgleichszulagenrichtsatzes nach dem ASVG. Derzeit sind es 744 EUR netto für eine Person. Die Orientierung – der Kollege Ebinger ist nicht da – am ASVG-Richtsatz bedeutet natürlich, dass es auch ständig eine Valorisierung bei der Bedarfsorientierten Mindestsicherung geben wird. (Beifall bei der SPÖ.)

Wien ist auch – mein fraktioneller Vorredner hat es erwähnt – das einzige Bundesland gewesen, das schon immer eine Art Ersatzpension zur Verfügung gestellt hat, und Wien wird auch weiterhin die Dauerleistung 14 Mal jährlich an die Bezieherinnen und Bezieher auszahlen. Und in Wien hat es noch nie und wird es auch nie einen Regress bei Sozialleistungen geben, im Gegensatz zu vielen anderen Bundesländern. (Beifall bei der SPÖ.)

SozialhilfebezieherInnen werden endlich richtig krankenversichert sein und erhalten die E-Card. Stigmatisierende Krankenscheine der Sozialhilfe gehören ab 1. September der Vergangenheit an.

Seit dem Herbst des Vorjahres unterstützt das Pilotprojekt „Step to job" – wir haben heute schon einiges dazu gehört – in Floridsdorf arbeitsfähige SozialhilfebezieherInnen, um sie wieder in den Arbeitsmarkt zu bringen. 746 Personen haben dieses Projekt besucht. Es gab 299 Kursmaßnahmen, und mittlerweile konnten über 100 SozialhilfebezieherInnen am ersten Arbeitsmarkt Fuß fassen. Dieses Projekt wird auf ganz Wien ausgeweitet, und wir haben uns auch ein sehr ambitioniertes Ziel gesteckt: In den nächsten zwei Jahren sollen 7 000 SozialhilfebezieherInnen in diesem Projekt untergebracht werden.

Das für mich besonders Wichtige an der Bedarfsorientierten Mindestsicherung ist die Verknüpfung der Sozial- mit der Arbeitsmarktpolitik, denn Arbeit, meine sehr geehrten Damen und Herren, von der man auch wirklich leben kann, ist noch immer die beste soziale Absicherung und ein Schritt in Richtung Armutsbekämpfung. (Beifall bei der SPÖ.)

Drei Jahre zäher Verhandlungen liegen hinter uns, und jetzt steht die Einführung der Bedarfsorientierten Mindestsicherung unmittelbar vor uns. Viele Wiener Forderungen und Standards konnten eingebracht und umgesetzt werden. Nirgends in Europa werden Sozialleistungen ausgebaut. Wien und Österreich sind hier eine große Ausnahme, denn wir beschreiten im Bereich der Armutsbekämpfung einen ganz anderen Weg. – Danke schön. (Beifall bei der SPÖ.)

Vorsitzende GRin Inge Zankl: Die Aktuelle Stunde ist damit beendet.

Bevor wir zur Erledigung der Tagesordnung kommen, gebe ich gemäß § 15 Abs 2 der Geschäftsordnung bekannt, dass an schriftlichen Anfragen von Gemeinderatsmitgliedern des Klubs der Wiener Freiheitlichen zwei, des ÖVP-Klubs der Bundeshauptstadt Wien drei eingelangt sind.

Vor Sitzungsbeginn sind von Gemeinderatsmitgliedern des Klubs der Wiener Freiheitlichen ein Antrag, des ÖVP-Klubs der Bundeshauptstadt Wien ein Antrag eingelangt. Den Fraktionen wurden alle Anträge schriftlich bekannt gegeben. Die Zuweisungen erfolgen wir beantragt.

Von den GRen Dr Wolfgang Ulm und Mag Barbara Feldmann wurde ein Antrag an den Herrn Bürgermeister betreffend Schaffung einer Wiener Stadtwache gerichtet. Das Verlangen auf dringliche Behandlung dieses Antrags wurde von der notwendigen Anzahl von Gemeinderäten unterzeichnet.

Gemäß § 36 Abs 5 der Geschäftsordnung wird die Besprechung des Dringlichen Antrages vor Schluss der öffentlichen Sitzung erfolgen. Ist diese um 16 Uhr noch nicht beendet, wird die Gemeinderatssitzung zur tagesordnungsmäßigen Behandlung des Dringlichen Antrages unterbrochen.

Die Anträge des Stadtsenates zu den Postnummern 5, 8 bis 17, 19, 21 bis 24, 26, 28, 29, 31 bis 35, 37 bis 42, 45, 48, 49, 51, 54, 55, 57, 60, 62 bis 70, 72, 74, 75, 81, 85, 86, 88, 89, 91, 93 bis 108, 114,115, 117 bis 122, 124, 125, 129 bis 131 gelten gemäß § 26 der Wiener Stadtverfassung als bekannt gegeben.

Bis zu Beginn dieser Sitzung hat kein Mitglied des Gemeinderats zu diesen Geschäftsstücken die Verhandlung verlangt. Ich erkläre daher gemäß § 26 der Wiener Stadtverfassung diese als angenommen und stelle fest, dass die im Sinne des § 25 der Wiener Stadtverfassung erforderlichen Anzahl von Mitgliedern des Gemeinderates gegeben ist.

In der Präsidialkonferenz wurde nach entsprechender Beratung die Postnummer 77 zum Schwerpunkt-Verhandlungsgegenstand erklärt und gleichzeitig folgende Umreihung der Tagesordnung vorgeschlagen: Postnummer 92, 76, 78, 79, 80, 82, 83, 84, 87, 90, 1, 43, 44, 46, 47, 50, 52, 53, 56, 61, 71, 73, 2, 3, 4, 6, 7, 18, 109, 110, 112, 111, 113, 116, 20, 25, 27, 30, 36, 123, 126, 127 und 128. Die Postnummern werden daher in dieser Reihenfolge zur Verhandlung gelangen.
Nun gelangt die Postnummer 77 der Tagesordnung zur Verhandlung. Sie betrifft den Fortschrittsbericht 2010 zum Stadtentwicklungsplan 2005 sowie die Vorbereitung des Stadtentwicklungsplans 2015.

Ich bitte die Berichterstatterin, Frau GRin Gaal, die Verhandlung einzuleiten.

11.27.12

†Berichterstatterin GRin Kathrin Gaal|: Frau Vorsitzende! Meine sehr geehrten Damen und Herren! Ich bitte um Zustimmung zum vorliegenden Plandokument.

Vorsitzende GRin Inge Zankl: Ich eröffne die Debatte. Als Erster am Wort ist Herr GR Mahdalik.

11.27.34

†GR Anton Mahdalik (Klub der Wiener Freiheitlichen)|: Sehr geehrte Frau Vorsitzende! Frau Berichterstatterin! Sehr geehrte Damen und Herren!

Der Fortschrittsbericht zum Step 05 beinhaltet so wie der Step 05 große Konzepte, leere Vorhaben, man kann auch sagen, Kraut und Rüben, das geht teilweise bis ins Detail. Ich möchte den Step 05 jetzt nicht als Ganzes madig machen, es gibt ja teilweise wirklich sinnvolle Festlegungen darin, natürlich ohne jede Gewähr, dass diese Festlegungen oder Vorhaben der Stadt Wien auch tatsächlich mit Leben erfüllt werden. Denn wenn sich ein Bürger den Step 05 durchliest, wird er ihm zwar gefallen – vielleicht ist er ja auch mit bunten Darstellungen versehen –, aber er weiß nicht, ob diese Vorhaben auch wirklich so durchgeführt werden, von Rechtssicherheit natürlich ganz zu schweigen.

Einige Sachen, einige Festlegungen, große Konzepte in der Fortschreibung, aber auch im Step 05 haben durchaus Hand und Fuß, hier vor allem jene, die auf freiheitlichen Konzepten basieren. Da kann ich den Sozialdemokraten die Wiederholung hier schon getaner Redeübungen nicht ersparen.

Ich möchte wieder in der Donaustadt bleiben, in diesem Bezirk, wo sich im Moment am meisten tut in puncto Stadtentwicklung, und möchte noch in Erinnerung rufen: Vor vielen, vielen Jahren, als die SPÖ noch gemeint hat, die U2 soll nicht in Aspern enden, haben wir gesagt, wir glauben, dass das nicht intelligent ist. Irgendwann muss das Flugfeld, das uns ja viele, viele Millionen – in Schilling – an Zinsen gekostet hat seit 1989, entwickelt werden, und natürlich muss auch die U2 sinnvollerweise dorthin geführt werden. Wir haben dann den Strich auf der Landkarte weitergezeichnet. Die SPÖ hat damals gesagt: Ist nicht notwendig, wir haben auch keine Finanzierung dafür, wir brauchen diese Verlängerung von der Erzherzog-Karl-Straße bis auf das Flugfeld nicht. Wir haben auch diverse Anträge eingebracht in der Bezirksvertretung und im Gemeinderat, die allesamt abschlägig beschieden worden sind.

Als dann einige Jahre ins Land gegangen sind, ist auch die SPÖ draufgekommen, dass diese Verlängerung sinnvoll wäre, und hat genau diesen Strich auf der Landkarte nachgezeichnet, mit dem Knotenpunkt an der Hausfeldstraße/S80 – wo aber der Erhalt der Station jetzt nicht gesichert ist, wie wir in den letzten Wochen erfahren mussten – und dann weiter in einem Bogen auf das Flugfeld. Genauso wie es die Freiheitlichen, damals StR Walter Prinz, vorgeschlagen haben, hat es die SPÖ schließlich auch gemacht. Und das ist eines jener Vorhaben, die bereits in Realisierung sind, die wirklich Hand und Fuß haben.

Genauso ist es am Flugfeld. Da haben wir, glaube ich, seit 1998 Konzepte für die Entwicklung des Flugfeldes vorgestellt, und die letzte endgültige Variante unseres Konzeptes war der „Wohntraum Aspern", den wir vor etwa fünf, sechs Jahren der Öffentlichkeit vorgestellt haben, wovon die SPÖ, wenn man sich jetzt den Masterplan für die Entwicklung des Flugfeldes ansieht, etwa 70 Prozent eins zu eins – Gott sei Dank, wir freuen uns darüber – übernommen hat, bis hin zum See, der auch in unserem Konzept enthalten war.

Das Einzige, was uns schmerzlich abgeht, ist die Entwicklung eines Thermenzentrums. Die Kollegin Schrödl hat sicher auf diesen Einwurf gewartet. Und warum wollen wir das entwickeln? Weil unter einem Großteil des 22. Bezirks in etwa 2 500 m Tiefe ein großer Heißwassersee schlummert, mit einem bis zu ... (GR Robert Parzer: Was hast du dazu beigetragen und was wir?) Ja, du bist schon etwas fortgeschrittenes Alters, darum kann ich mich nicht mehr so erinnern an diese Sachen. (GR Robert Parzer: Dann sag die Wahrheit!) Nein! (Ironische Heiterkeit bei der SPÖ. – GR Christian Deutsch: Er will die Wahrheit nicht sagen!) Wir reden vom Wohntraum, vom Flugfeld Aspern (GR Robert Parzer: Du weißt genau, dass wir das gefordert haben!) Der Onkel Robert redet schon wieder von Kaisermühlen. Ihr habt das immer in Kaisermühlen gefordert, aber ohne Konzept. Die ÖVP hat immer gesagt, da unten ist ein Heißwassersee, aber was wir damit anfangen, wissen wir nicht genau.

Wir haben das ausgearbeitet, haben auch die Wasseruntersuchungen aus den 70er Jahren, die damals dort durchgeführt worden sind, herausgekramt und sind draufgekommen, das Wasser könnte man unter anderem für die Entwicklung eines Thermalzentrums nützen, aber auch zur Behandlung von Hautkrankheiten wie Neurodermitis und ähnlichen. Und das, lieber Robert, ist euch nicht eingefallen.

Wir haben das Konzept weiterentwickelt, das vielleicht irgendwann einmal von der ÖVP gebracht worden ist. Ich habe ja gestern auch erfahren, dass die ÖVP die berittene Polizei – nur um einen kleinen Seitenschlenker zu machen –, ich glaube, im Jahr 1962 schon gefordert hat. So irgendwas hat mir der Kollege Walter erzählt. Ich habe ihm dann gesagt, bevor ich mich wundere, glaube ich es lieber nicht.

Tatsache ist aber auf jeden Fall, dass jetzt die ÖVP oder die StRin Marek mangels Themen Freiheitliche Themen aufgreift, worüber wir natürlich froh sind. (GR Alfred Hoch: Also so arg brauchst du auch nicht aufzutragen!) Na ja, wenn ihr die berittene Polizei jetzt als ÖVP-Thema verkauft, steht das ein bisserl auf schwachen tönernen Beinen, Kollege Hoch. Bleib beim Monte Laa und deinem Leisten, die berittene Polizei besprechen andere, bitte.

Aber um von der berittenen Polizei wieder zum Flugfeld zu kommen. Das Konzept, der Masterplan, wie das Flugfeld jetzt in den nächsten Jahrzehnten entwickelt werden soll, ist okay. Es fußt auf freiheitlichen Ideen und Vorschlägen. Aber die Umsetzung des Ganzen, was Verkehrstechnik betrifft – darüber haben wir gestern schon gesprochen –, ist eher suboptimal mit der Schikanenstrecke. Ich möchte die Ostbahnbegleitstraßen-Geschichte heute nicht wieder aufwärmen.

Also die großen Konzepte, können wir sagen, sind zum Teil okay, ich möchte jetzt aber auf andere Sachen zu sprechen kommen, denn der Teufel steckt ja meist im Detail. Die Bevölkerung, die auch für die großen Konzepte keine Gewährleistung hat, dass sie so durchgeführt werden wie versprochen, hat nichts von schönen Worten, von blumigen Darstellungen, wenn es in der Umsetzung im unmittelbaren Lebensbereich hapert. Wir haben gestern schon darüber gesprochen, wenn es im verkehrstechnischen Bereich dermaßen grobe Patzer seitens der Straßen- und Stadtplanung gibt, dann leiden die Anrainer darunter.

Ich möchte jetzt ein Beispiel bringen. Ich gehe jetzt übers Flugfeld hinüber Richtung Osten über die Wolfgang-Mühlwanger-Straße und den Telefonweg, dann sind wir irgendwann bei der Schafflerhofstraße, bei der Schafflerhofsiedlung. Zwischen Wehrbrücklstraße und Schaffelhofstraße – da kennt sich der Kollege Parzer aus, er wohnt dort (GR Robert Parzer: Ja, das stimmt!); nicht so gut, wie er sich auskennen sollte nach vielen Jahrzehnten Wohnhaftigkeit dort – ist in den letzten Jahren einiges passiert, aber nicht zum Guten passiert. Es sind Fehler passiert, und da möchte ich das Gehsteigthema erwähnen, das ja auch angesprochen wird im Fortschrittsbericht, denn unter anderem habe ich gelesen, dass die Optimierung des Rad- und Fußwegenetzes – da war zwar nicht der 22. Bezirk gemeint, sondern die City – auch ein Vorhaben ist. Aber natürlich muss man dieses Vorhaben auf alle Bezirke umlegen, so auch auf den 22.

Da ist es offenbar auch probiert worden seitens der SPÖ, das Fußwegenetz in der Schafflerhofsiedlung zu verbessern – optimieren weiß ich nicht genau, da braucht es noch ein bisserl –, und man hat Folgendes gemacht: In den letzten Jahren hat man einige Anläufe genommen, dort Gehsteige zu errichten. Zuerst ist man hingegangen und hat den Anrainern gesagt, das kostet euch nichts, wir machen halbe Gehsteige. Die waren abgeschrägt und waren sinnvollerweise mit so einem Grädermaterial gefüllt. Also erstens mit einem Kinderwagerl hat man nicht gehen können, für ältere Leute war es auch nicht angenehm, im Winter war Schneeräumen unmöglich, und zum Vierten oder Fünften hat man rechtliche Unsicherheit geschaffen, denn der Gehsteig war nicht eben, sondern leicht abgeschrägt, auch die Randsteine waren leicht abgeschrägt. Das heißt für den Otto Normalverbraucher, wenn er dort mit dem Auto stehen bleiben möchte, dass er den Gehsteig beparken kann. Das war natürlich nicht der Fall. Parken war verboten. Die Polizei hat hier Gott sei Danke oft ein Auge zugedrückt, weil die Leute nicht wissen können, dass die Stadt Wien einmal auf die Idee kommt, Gehsteige zu machen, die keine Gehsteige sind nach der StVO, und wenn sie abgeschrägt sind, auch nicht beparkt werden dürfen.

Also das war einmal der erste Schildbürgerstreich. Das hat viel Geld gekostet. Die Anrainer zwar nicht, aber die kommen dafür jetzt zum Handkuss. Jetzt ist die Stadt Wien draufgekommen, die Gehsteige sind ein Blödsinn, die Leute gehen weiterhin auf der Straße. Das Ganze ist ja unter dem Aufhänger der Erhöhung der Verkehrssicherheit realisiert worden, aber da die Leute auf dem Gehsteig schlecht gehen haben können, sind sie natürlich weiter auf der Straße gegangen, was dort kein Problem ist, weil die Verkehrsdichte dort überschaubar ist. Man hätte dort gar nichts machen müssen und die Gehsteigverpflichtung, wie es jetzt gemacht wird, nicht einlösen müssen. Das gibt es in Süßenbrunn und vielen anderen Siedlungsgebieten der ganzen Stadt nach wie vor, und das könnte auch noch über viele Jahrzehnte so bestehen, ohne dass man um die Sicherheit der Anrainer fürchten müsste.

Dann hat man Folgendes gemacht: Erstens hat man gemerkt, das ist ein Blödsinn, was man gemacht hat. Diese Gehsteige sind nicht einmal halbe Gehsteige gewesen, die sind ein Schildbürgerstreich gewesen. Außerdem braucht man immer wieder Geld in der Stadtkassa, daher hat man gesagt, wir lösen die Gehsteigverpflichtung jetzt doch ein, was einen Bewohner dort, wenn er ein Eckgrundstück hat, 5 000, 6 000, 7 000, 10 000, 14 000, 15 000 EUR kostet. Und für betagtere Menschen – da meine ich jetzt aber nicht dich –, für Bürger, die nicht ein Gemeinderatssalär haben, ist das etwas schwer aufzubringen, denn dort wohnen nicht die g’stopften Leute, sondern ganz einfache Leute, die sich vor vielen Jahrzehnten dort quasi ein Land urbar gemacht haben. Dort hat es ja nichts gegeben, da waren ja Wald und Wiese, ein paar Feldwege. Dort gibt es zwar große Grundstücke, aber bei Weitem keine Leute, die Geld wie Heu haben. Für diese Leute stellt das ein großes Problem dar, auch nur 5 000 EUR aufzustellen. (Zwischenruf von GR Robert Parzer.) Die haben halt nicht dein Einkommen, Robert, du tust dir leichter damit.

Und was hat man jetzt gemacht? Bei einem Teil hat man sie eingelöst, bei einem Teil, der sich gewehrt hat wahrscheinlich, ist sie noch nicht eingelöst. Es gibt jetzt dort Gehsteige in, glaube ich, vier, fünf verschiedenen Ausformungen. Es gibt diesen grädergefüllten Gehsteig, dann fängt ein richtiger Gehsteig an, dann kommt wieder einer, da wächst Gras heraus, dann kommt wieder ein Stück, da ist überhaupt nichts. Also ein Fleckerlteppich. Kein Mensch kennt sich aus. Man kann natürlich die Gehsteige nicht durchgehend benützen. Hie und da sind die Gehsteige auch so schmal gemacht und dann steht noch ein Lichtmast dort, da müsste eine Mutter oder ein Vater mit dem Kinderwagen wieder auf die Straße hinunter. (GRin Ingrid Schubert: Wo soll das sein?)

Also wo da die Verkehrssicherheit erhöht worden ist, können wir nicht feststellen, das können auch die Anrainer nicht feststellen. Die sind natürlich mit dieser Lösung massiv unzufrieden, außer vielleicht in der Gernotgasse, im Bereich des Kollegen Parzer, der meint, es sind alle hoch zufrieden. Wahrscheinlich schließt er von sich auf andere. (Ironische Heiterkeit bei der SPÖ. – Zwischenruf von GR Robert Parzer.) Dann melde dich nachher, Robert, und erzähl, warum das so leiwand ist, wenn man vier verschiedene Ausformungen von Gehsteigen hat, und warum man den Leuten bis zu 15 000 EUR aus der Tasche zieht. Erkläre uns das nachher, bitte! (GR Alfred Hoch: Ich habe das alles vorbereitet!) Ja, bitte schön. Das erwarte ich mir eigentlich von den Roten, aber dass du schon wieder den Pflichtverteidiger für die SPÖ machst, das verstehe ich nicht. Das ist schon wie im Umweltausschuss. (GR Alfred Hoch: Wir reden über die Dinge!)
Wir reden über alles, und die Gehsteige sind Thema des Stadtentwicklungsplanes, und auch hier hat die SPÖ, zumindest im Bereich Eßling, kein Konzept, verärgert die Leute, macht die Gegend um keinen Deka sicherer, sondern macht die Leute nur um einige Tausend Euro ärmer.

Darum bringe ich immer kleinräumige Beispiele, obwohl dort einige Hundert Leute betroffen sind, weil man an diesen Beispielen erkennen kann, dass der Teufel im Detail steckt und dass die SPÖ bei all ihren großen, schönen Konzepten auf den kleinen Mann, auf den Bürger vergisst. (Zwischenrufe bei der SPÖ.) Wenn ihr mich gendern hören wollt, dann müsst ihr lange warten, da werde ich jetzt auch nicht mehr damit anfangen.

Was ich damit sagen will: Der STEP 05 ist über weite Strecken zu akzeptieren oder zu goutieren, aber es muss auf der einen Seite mehr Rechtssicherheit, mehr Planungssicherheit für die Bürger auch in Zukunft enthalten sein, zum anderen dürfen diese Fehler, die natürlich im Stadtentwicklungsplan auch – nicht absichtlich, aber doch – enthalten sind, in der Ausführung nicht passieren, weder in der Verkehrsplanung und Straßenplanung – wir haben gestern darüber diskutiert – noch in der Gehsteigplanung, die die Sicherheit der Fußgänger betrifft. Solche Fehler dürfen nicht passieren!

Nicht nur aus diesen Gründen, die in diesem Fall nur wenige Leute betreffen – aber das steht ja nur stellvertretend für tausende andere Beispiele in ganz Wien –, sondern aus zahlreichen anderen Gründen, meine Damen und Herren, können wir diesem Aktenstück natürlich nicht zustimmen. – Danke. (Beifall bei der FPÖ.)

Vorsitzende GRin Inge Zankl: Als Nächste zu Wort gemeldet ist Frau GRin Dipl-Ing Gretner. Ich erteile es ihr.
11.42.42

†GRin Dipl-Ing Sabine Gretner (Grüner Klub im Rathaus)|: Sehr geehrte Damen und Herren!

Ich möchte mich doch mehr auf diesen Tagesordnungspunkt beziehen, auf den STEP-Fortschrittsbericht, weil ich denke, dass er es wert ist. Der gliedert sich so, dass es zuerst eine Analyse der derzeitigen Situation gibt. Das erscheint durchaus vernünftig, da sich seit der Erstellung des STEP doch einiges getan hat. Ich möchte jetzt nicht zu detailliert darauf eingehen, aber allein die Überschriften sagen auch schon einiges darüber aus, wie diese Analyse aufbereitet ist. Also die Überschriften lauten dann so in Zwischentiteln: „Wien trotzt der Wirtschaftskrise", „Wien schafft mehr Arbeit", „Wien schafft mehr Platz für Unternehmen", „Wien hat eine höhere Lebenszufriedenheit". Dann werden natürlich wieder die Mercer-Studie und der Green City Index zitiert. Also es ist, meine ich, eine doch sehr positive Darstellung dessen, wie die Stadt Wien auf die derzeitigen Entwicklungen reagiert.

Dann wird auch angesprochen, dass es eben rechtliche Rahmenbedingungen gibt, die einen Einfluss haben. Da wird zum Beispiel darauf hingewiesen, dass das städtebauliche UVP-Verfahren oder auch die Richtlinie IG-Luft irgendwie möglicherweise in Zukunft erschweren könnten, dass es städtebaulich sinnvolle Entwicklungen gibt und dass man da wird reagieren müssen. Das wird einmal so in den Raum gestellt, und für mich klingt das ein bisschen bedrohlich, weil das IG-Luft einen einigermaßen guten Hintergrund hat, nämlich dass wir alle auch in Städten gute Luft zum Atmen haben. Das ist mir da viel zu sehr offen gelassen. Das nur einmal anzureißen, aber nicht zu sagen, in welche Richtung es geht, erscheint mir doch ein bisschen gefährlich.

Es wird auch der steigende Energieverbrauch angesprochen. Ich möchte Ihnen dazu dann doch ein Zitat vorlesen. Zum steigenden Energieverbrauch und zur höheren Energieeffizienz steht eben in diesem Analyseteil: „Beim Verkehr trifft Wien auf Basis des Masterplans Verkehr Maßnahmen zur Steigerung des Anteils des Umweltverbundes von Fuß-, Rad- und öffentlichem Verkehr an der gesamten Verkehrsleistung. Auch die Schaffung von siedlungsstrukturellen Voraussetzungen in der Flächenwidmungs- und Bebauungsplanung des STEP 05 dienen diesem Ziel."

Also das ist eine reine Feststellung, und gerade im Zusammenhang mit den Flächenwidmungen, die wir ein bisschen später diskutieren werden, muss ich leider sagen: Schöne Worte, aber in der Realität schaut es ganz anders aus. Wir haben heute als nächste Tagesordnungspunkte dann zum Beispiel diese Tiefgaragenwidmung im 17. Bezirk, in der Geblergasse, im 13. Bezirk diese Invalidenhaus-Umwidmung oder auch Monte Laa, wo ich sage, das kann wirklich niemand behaupten, dass hier dem Rechnung getragen wird, dass es hier den tollen öffentlichen Verkehr gibt, der es rechtfertigt, dass man hier solche Volumina widmen kann.

Damit komme ich eigentlich schon zur Hauptkritik an diesem Werk. Es sind schöne Worte, aber sie finden dann eben viel zu wenig Niederschlag in der wirklichen Realität der Stadtplanung.

Es geht dann weiter mit der Umsetzung. Da wird festgehalten, was die künftigen Herausforderungen sind. Das finde ich durchaus richtig, dass man Nachverdichtung überlegen muss, wie man die Erdgeschoßzonen lebendiger machen kann oder auch das Thema von Frei- und Grünräumen in diesen nachverdichteten urbanen Gebieten. Das sind sicher richtige Feststellungen, gegen die wir uns natürlich nicht aussprechen.

Es wird auch festgehalten, dass der Grünraum und die Siedlungsgrenze wichtig sind, allerdings wird auch hier schon wieder angedeutet: Achtung! Wir brauchen mehr Platz fürs Wohnen! Ich habe es gestern auch schon kurz angesprochen, und auch hier wird das Thema schon ein bisschen angerissen: Wir werden diese Siedlungsgrenze überdenken müssen. Und wie auch gestern schon gesagt: Wenn Sie das wirklich ernst meinen, dürfen Sie keine Widmungen mehr vornehmen, die eben Gartensiedlungsgebiete, Kleingartensiedlungen in doch relativ gut erschlossenen Lagen widmen. Das finde ich äußerst unernst und inkonsequent und vor allem auch nachhaltig schädlich.

In der Wirkung des Stadtentwicklungsplans bisher – das ganze Ding ist jetzt nicht wahnsinnig dick, aber doch einige Seiten – gibt es immerhin auch fünf Zeilen über die Schwachstellen. Also man hat sich doch erstmals dazu durchgerungen zuzugeben, dass der Stadtentwicklungsplan nicht ganz perfekt ist. Da wird darauf hingewiesen, dass vor allem im Zusammenhang mit Bildungsinfrastruktur diese bisher doch zu wenig Berücksichtigung gefunden hat in Stadtentwicklungsgebieten.

Und auch hier möchte ich darauf hinweisen, in den weiteren Tagesordnungspunkten, die folgen werden, beim Monte Laa beispielsweise, weist man Flächen aus, wo man dann noch Container hinstellen kann, denn man hat irgendwie nicht ausreichend vorgesehen, dass es hier vielleicht noch ordentliche Zubauten geben soll. Und auch wie man in der Geblergasse mit Bildungsinfrastruktur umgeht, indem man eine Tiefgarage in einem Schulhof widmet, das, würde ich auch meinen, widerspricht eigentlich den schönen Worten, die Sie hier im STEP-Fortschrittsbericht formuliert haben.

Was künftig zu beachten ist – das ist dann so der Abschluss, und da muss ich auch sagen, da stimmen wir durchaus überein –, da sind interessante Ansätze wie die aktive Bodenpolitik oder auch, dass man zeitliche und räumliche Prioritäten setzen wird müssen, und auch das Thema der sozialen Integration, dass eben Stadtplanung eine Querschnittmaterie ist, die interdisziplinärer agieren sollte. Da gibt es auch schon erste Studien, die durchaus positiv sind.

Nur, nach diesem Kapitel, was künftig zu beachten ist, ist der Bericht leider aus, und ich habe mich die ganze Zeit beim Lesen gefragt: Aber wie? Sie wollen diese Ziele erreichen, Sie wollen das künftig beachten, Sie wollen die Siedlungsgrenze hinterfragen, aber wie?

Ich muss mich leider wiederholen, denn ich sage es seit Jahren: Wir haben Planungsinstrumente, die veraltet sind. Es bräuchte hier eine dringende Reform, sonst werden wir diese schönen Worte nicht umsetzen, diese Ziele nicht erreichen. Es gibt Ansätze bei dem einen oder anderen Flächenwidmungsplan – das Flugfeld Aspern haben wir vor Kurzem besprochen, wo man schon ein bisschen innovativer vorgeht –, aber ich möchte Sie schon daran erinnern, dass es in anderen Städten, in europäischen Städten, die gut funktionieren, durchaus interessante Modelle gibt, die man einmal untersuchen sollte. Beispielsweise gibt es in Zürich ein viel transparenteres, ein viel offeneres Umgehen mit viel mehr Beteiligungsmöglichkeiten für die Bevölkerung. Da wird wirklich vorab schon diskutiert, in Workshops und so weiter. Es gibt dieses kooperative Verfahren, die kooperative Planung, ähnlich wie es bei uns vor Jahren dieses KDAG-Gebiet gegeben hat, dann aber kaum Fortsetzungen.

Oder auch in London gibt es zum Bespiel ein ganz gutes System, dass man vor allem ein klares Ziel formuliert: Wie will ich, dass sich dieser Stadtteil entwickelt? Mit welcher Methode komme ich dorthin? Und wie begründe ich das auch dann immer wieder?

In Paris zum Beispiel gibt es auch Ausweisungen für Zonen, wo man dann sagt – Sie werden mir sicher zustimmen –, die Stadt ist nicht überall gleich. Es gibt das Cottageviertel, es gibt den Kleingarten, es gibt ein Industriegebiet, es gibt die Innenstadt, und wir haben für alle diese Gebiete die gleiche Bauordnung und die gleichen Widmungskategorien. In Paris arbeitet man eben sogar damit, dass man sagt, in verschiedenen Gebieten gibt es unterschiedliche Bauordnungen und verschiedene Instrumente.

Auch in Barcelona gibt es interessante Sachen, indem man zum Bespiel in Detailpläne so eine Art städtebaulichen Vertrag einbaut. Da habe ich ja gestern versucht, Sie davon zu überzeugen mittels eines Antrages. In Barcelona heißt es dann in bestimmten Gebieten, dass ein gewisser Anteil an Sozialwohnungen errichtet werden muss – das würde durchaus Sinn machen rückbetrachtet auf das, was ich vorhin gesagt habe, dass Sie auch erkannt haben, dass eben soziale Integration auch in der Planung wichtig ist; das wäre hier ein Ansatz –, oder eben, dass man Grundabteilungen oder soziale Einrichtungen errichten muss auf Grund dieser speziellen Instrumente.

Abschließend: Unsere Ablehnung für diesen Fortschrittsbericht erfolgt deshalb, weil wir sagen, okay, Sie haben angedeutet, in welche Richtung sich die Dinge entwickeln könnten, aber es ist überhaupt kein Hinweis enthalten, wie Sie das schaffen wollen.

Sie haben jetzt doch noch zwei Beschluss- und Resolutionsanträge nachgereicht, die wir mit unterstützen und mit beantragen, wo eben quasi die Schiene gelegt wird für weitere Untersuchungen und Fortschreibungen einerseits des Verkehrskonzepts Masterplan Verkehr und andererseits eben die Fortschreibung für den STEP 2015. Das ist natürlich richtig und unterstützenswert. Wir unterstützen diese Anträge deshalb auch. Aber der Fortschrittsbericht ist uns doch zu mager ausgefallen an innovativen Ideen, und deswegen lehnen wir ihn ab. – Danke. (Beifall bei den GRÜNEN.)
Vorsitzende GRin Inge Zankl: Als Nächster am Wort ist Herr GR Hoch.

11.52.29

†GR Alfred Hoch (ÖVP-Klub der Bundeshauptstadt Wien)|: Sehr geehrte Frau Vorsitzende! Sehr geehrter Herr Stadtrat! Sehr geehrte Damen und Herren!

Ich möchte nur ganz zu Beginn mein Unverständnis für das Verhalten des Kollegen Mahdalik als Erstredner zum Ausdruck bringen. Ich denke, so wie er es getan hat, geht man nicht mit Kollegen um, auch wenn der Kollege aus einer anderen Fraktion kommt. Ich denke, der Kollege Parzer wird sich dann ohnehin auch zu Wort melden. (Beifall bei der ÖVP.)
Zum Fortschrittsbericht: Also ich und meine Fraktion sind da eigentlich relativ offen an diese zirka 60 Seiten herangegangen, und beim Durchlesen ist uns aufgefallen, dass der vorliegende Fortschrittsbericht die mangelnde Umsetzung des STEP 05 in weiten Teilen eingesteht. Die Problematik daraus ist aber, dass dieser selbst keine konkreten Forderungen enthält und dass es keine Vorschläge gibt, wie dieser unbefriedigende Zustand geändert werden könnte. Es wird zwar vage auf die Umsetzungsschwierigkeiten hingewiesen, die – no na net – oft externe Gründe haben sollten. Darauf wird hingewiesen, allerdings klingt auch die Kritik durch, dass manches im STEP 05 zu unklar und zu widersprüchlich formuliert wird.

Alles im allem lässt sich auf der Basis dieses Berichts keine bessere Fokussierung des STEP ableiten. Die wieder angepriesenen Rezepte, wie überregionale Zusammenarbeit, haben sich aus meiner Sicht bisher schon nicht wirklich bewährt – da wurden eindeutig die falschen Instrumente verwendet –, sie werden aber im Fortschrittsbericht wieder als Kernleitlinie propagiert. Teilweise wird in der Erfolgsbilanz auf Projekte verwiesen, die bereits auf die Zeit vor dem STEP zurückgehen und nicht einmal jetzt zur Gänze umgesetzt sind. Ich nenne nur das 50 Orte-Programm oder die Parkgestaltungswettbewerbe.

Unser Fazit beim ersten Durchlesen war: Es fehlt einfach die schlüssige Evaluierung des STEP und daraus die Ableitung für eine wirkliche Überarbeitung – also keine Fortschreibung, sondern eine Überarbeitung – des STEP.

Sehr geehrte Damen und Herren! Als einzige konkrete Änderung in den Zielvorgaben wird die Erhöhung der Wohnbauleistung oder Neubautätigkeit infolge des Bevölkerungswachstums genannt. Wir haben das gestern schon diskutiert. Zwischen 2005 und 2009 gab es ein Nettobevölkerungsplus von 48 000 Menschen. Aus dieser demographischen Entwicklung heraus werden auch mehr Sozial- und Bildungseinrichtungen eingefordert. Es fehlen aber auch hierzu die konkreten Angaben, genaue Zahlen, wie man sich das vorstellt. Das hätten wir uns erwartet.

Ich möchte nur kurz auch aus der Stadtentwicklungskonferenz berichten, in der dieser Fortschrittsbericht präsentiert wurde. Auf die Frage, wie man auf diese demographische Entwicklung im Bildungsbereich reagiert, war dann die kurze und lapidare Antwort: Wir setzen das Campusmodell um. Mehr war da nicht. Also wenn das im Bildungsbereich die einzige Reaktion auf die demographische Entwicklung ist, dann muss ich sagen: Gute Nacht! Wir diskutieren ja heute auch noch über den Campus in Favoriten am Hauptbahnhof-Gelände, am Stadterweiterungsgebiet Hauptbahnhof, der uns 75 Millionen EUR kosten wird, während nur 50 Millionen EUR für die Sanierung der restlichen 125 Schulen bereitstehen. Also, wie gesagt, noch einmal: Wenn die Reaktion auf diese demographische Entwicklung nur das Campusmodell ist, dann, muss ich ehrlich sagen, ist das schon auch ein Grund, warum man diesen Fortschrittsbericht ablehnen kann. (Beifall bei der ÖVP.)
Zum Fortschrittsbericht wieder: Nur verstreut und unstrukturiert werden die Vorschläge für eine neue Positionierung des STEP gemacht. Es wird wieder von einer Neudefinition der Siedlungsgrenzen gesprochen. Man hat ja bereits in den vergangenen Stadtentwicklungsplänen – die gibt es ja, wenn ich das richtig im Kopf habe, seit 1984 – immer wieder an den Siedlungsgrenzen herumgearbeitet. Teils zu Recht. Ob es jetzt auch wieder notwendig ist, wenn man noch nicht einmal die bisherigen Zielgebiete bearbeitet hat, ist zu hinterfragen.

Eindeutig zu kurz kommt uns der Aspekt Wirtschaft, aber auch jener der Forschung. Diese beiden Standortmerkmale müssten im Fortschrittsbericht aus unserer Sicht eine viel größere Rolle spielen und dürften sich nicht nur in einigen Absätzen wiederfinden.

Sehr geehrte Damen und Herren! Da konkrete Neufokussierungen fehlen, beschränkt sich der Fortschrittsbericht in weiten Teilen auf eine Wiederholung von Passagen aus dem STEP 05 und einige Realisierungen, die oft gar nicht im Zusammenhang mit dem STEP stehen.

Es wird auch nicht ausgeführt, wie man den STEP von einem unverbindlichen Richtlinienkatalog – denn das ist er ja in Wirklichkeit; auch wenn er vom Gemeinderat beschlossen wurde; mehr als Richtlinien gibt er nicht vor – hin zu einer bindenden Planungsgrundlage führen kann.

Es wird in dieser Fortschreibung verlangt, dass sich die Stadterweiterung auf die blauen Fields konzentrieren soll. Die Erfolge werden dabei kurz angepriesen, ohne darauf hinzuweisen, dass man zum Beispiel beim Nordwestbahnhof und bei der Nutzung des Stadterweiterungsgebietes Hauptbahnhof planerische Verwertungsschwierigkeiten hat.

Bei den Zielgebietsbewertungen fehlen konkrete Erfolgs- und Zukunftsaussagen für die Zielgebiete. Wie geht es dort weiter mit Rothneusiedl, Wiental, Liesing-Mitte, City, Donaufeld?

Teilweise bleibt die Projektbeschreibung sogar hinter dem Stadtentwicklungsplan von 2005 zurück. So fehlt beim Stadterweiterungsgebiet Hauptbahnhof-Gelände die genaue Einforderung von Nutzungskonzepten sowie von Konzepten für die verkehrstechnischen Anbindungen.

Beim Stadtentwicklungsgebiet Donaukanal treten im Bericht die Gestaltungsvorschläge immer mehr gegenüber den Lokalansiedelungsplänen in den Hintergrund. Wir haben dort die Problematik, dass es zwar einen eigenen Zielkoordinator gibt, dass in Wirklichkeit aber das Einzige, was sich dort entwickelt hat, rein die Lokalszene ist, und warum man dafür einen Koordinator benötigt, ist mir unklar!

Grundsätzlich gibt das vorliegende Konvolut keinen übersichtlichen Evaluierungsraster, aus dem man den tatsächlichen Fortschritt des STEP ablesen könnte. Bei der Waterfront auf der Platte gibt es weiterhin Planungsrückstände bezüglich der Bürotürme. Diese scheinen einfach nicht auf! Unlängst wurde mit dem Bau des ersten Turms begonnen, aber das Vorhaben betraf zwei Bürotürme des Dominique Perrault, und ich meine, ein Fortschrittsbericht müsste auch diese Fehlleistungen dokumentieren und Korrekturvorschläge anregen!

Bei der Achse Brünner Straße bleiben die Probleme mit dem Krankenhaus Nord sowie die Probleme betreffend die Flächenwidmung für die Verwertung des Grundstückes der Kaserne in Stammersdorf unerwähnt.

Alles in allem ist dieser Bericht keine Fortschreibung, sondern in Wirklichkeit eigentlich nur ein Anhang des STEP 05. Er gibt keine neuen Richtlinien vor. Wir haben uns zusammengesetzt und uns Forderungen überlegt, wie ein solcher Fortschrittsbericht eigentlich aussehen sollte beziehungsweise welche Inhalte er haben müsste. – Wir meinen, es müsste zum Beispiel eine komplettere Einarbeitung der Betriebszonenanalysen geben. Eine Forderung betreffend die Fortschreibung müsste darin bestehen, dass bei diesen Zielgebieten die Durchlässigkeit garantiert wird. Die Problematik ist, dass betreffend diese Zielgebiete relativ viel und auch sehr ambitioniert geplant und teilweise auch gebaut wird, es aber in Wirklichkeit an der Durchlässigkeit dieser Gebiete mangelt.

Uns fehlt in diesem Fortschrittsbericht ein Bekenntnis zu Stadtteilzentren. In vielen Bezirken – und ich denke da gerade an Floridsdorf – fehlen identitätsstiftende Bezirkszentren. So ist etwa der Floridsdorfer Spitz zwar ein Verkehrsknotenpunkt, aber es ist dies kein Bezirkszentrum, wo es Plätze zum Verweilen gibt.

Zu den Grünräumen: Die Fortschreibung eines Stadtentwicklungsplanes müsste auch ein Bekenntnis enthalten, dass Parks und Grünflächen in innerstädtischen Bezirken eine zentrale Rolle spielen.

Weiters fehlt uns in dieser Fortschreibung auch ein Bekenntnis zur Stadtästhetik. Die Frage des Denkmalschutzes müsste geregelt und die Abstimmung von alten und neuen Bausubstanzen müsste thematisiert werden.

Weiters wäre es auch notwendig, die Frage von Bürgerbeteiligungen zu thematisieren. Ab der definierten Größe eines Projektes müsste eine Bürgerbeteiligung maßgeblich beziehungsweise verbindlich sein. Das ist ganz wichtig für eine Stadt, in der immer mehr Menschen und vor allem auch junge Menschen leben, damit diese das Gefühl haben, dass man auf sie hört und sie bei Projekten mitbestimmen und mitarbeiten dürfen. Diesbezüglich haben wir in Wien einen enormen Nachholbedarf.

Ein wichtiger letzter Punkt, den ich erwähnen möchte, ist die Evaluierung der Kooperationstätigkeiten zwischen der Stadt Wien und dem Umland: Es gibt zwar einige diesbezügliche Versuche, aber diese werden alle nicht evaluiert. Es wird zwar massenhaft Papier erzeugt, was dabei herauskommt, ist aber in Wirklichkeit nicht nachvollziehbar, denn wenn man nur hin und wieder eine Konferenz abhält und versucht, die Probleme darzustellen, in Wirklichkeit aber keine Lösungen vorzuschlagen hat beziehungsweise an den Lösungen arbeitet, ist das nicht sinnvoll.

Auch aus diesem Grund, nämlich wegen der Nichterfüllung der Forderung betreffend entsprechende Inhalte, werden wir den Fortschrittsbericht des STEP 05 heute ablehnen, hoffen aber, dass in der Folge des heutigen Beschlusses – ich nehme an, die SPÖ wird diesen Fortschrittsbericht annehmen! – gemeinsam über die Fraktionen hinaus an einem STEP 2015 gearbeitet werden kann und das Ganze wirklich einmal in eine konkretere Phase eintritt. – Danke. (Beifall bei der ÖVP.)
Vorsitzender GR Dr Wolfgang Ulm: Als Nächster zu Wort gemeldet ist Herr GR Dr Troch. Ich erteile es ihm.
12.06.21

†GR Dr Harald Troch (Sozialdemokratische Fraktion des Wiener Landtages und Gemeinderates)|: Sehr geehrter Herr Vorsitzender! Sehr geehrte Damen und Herren!

Als ich meinem Vorredner und meiner Vorrednerin zugehört habe, hatte ich fast den Eindruck, dass Sie an den Storch glauben. Warum? – Den 1. Platz bei der weltweiten Mercer-Studie hat nicht der Storch nach Wien gebracht! (GR Mag Wolfgang Gerstl: Sondern die Manager!)

Schauen wir uns diese Mercer-Studie einmal ein bisschen im Detail an! Ich weiß nicht, ob Sie dann noch mitreden können, wenn wir uns die Mercer-Studie detaillierter anschauen! Seien wir doch gemeinsam stolz auf diesen Erfolg! Warum will man die Mercer-Studie kleinreden? Was will man am 1. Platz kleinreden? (Beifall bei der SPÖ.)

Ich verstehe die Aufregung nicht! (GR Dipl-Ing Omar Al‑Rawi: Das ist Eifersucht!) Freuen wir uns doch gemeinsam! Aber schauen wir uns auch an, wie es dazu kommt! Ich erlebe immer, wenn hier die Mercer-Studie genannt wird, dass Schwarz, Blau und Grün einen roten Kopf bekommen, was sie sonst selten haben! Sie bekommen einen roten Kopf, weil Ihnen das wehtut! (Zwischenrufe bei den GRÜNEN.) Die Mercer-Studie wurde nicht von der SPÖ in Auftrag gegeben. Schauen wir uns das ein bisschen im Detail an, weil es spannend ist. Ich weiß nicht, ob Sie es sich angeschaut haben! Die Mercer-Studie hebt insbesondere ... (Zwischenruf von GR Günter Kenesei.) Kein Grund, aufgeregt zu sein! Kein Grund zur Aufregung! (Lebhafte Zwischenrufe bei GRÜNEN und ÖVP.)
Die Mercer-Studie hebt bekanntlich drei Bereiche hervor, in denen Wien besonders gut ist. Erstens werden die öffentlichen Dienste und die öffentlichen Transporte wortwörtlich als „excellent" bezeichnet. Ich glaube, bei dem Wort „excellent" gibt es keine Übersetzungsprobleme! Es wird hier von „hoch entwickelt funktionierend“ gesprochen, und ich denke mir, die Erklärung dafür ist ganz einfach: Wir haben in diesem Bereich der öffentlichen Leistungen nie auf Privatisierungen gesetzt, sondern arbeiten an einem hohen Leistungsniveau der städtischen Bereiche.

Der zweite Punkt ist die Gesundheitsversorgung in Wien, die besonders hervorgehoben wird. (Zwischenrufe bei der ÖVP.) Ich glaube, dass Frau Marek sich genauer anschauen sollte, dass diese Gesundheitsversorgung als absolut ausgezeichnet bezeichnet wird!

Der dritte Punkt betrifft die Kultur. Die Mercer-Studie hebt hervor, dass sich Wien zwei Symphonieorchester leistet, und ist begeistert davon. Ich hätte das gerne Kollegen Wolf gesagt, der immer seine Probleme mit den Symphonikern und damit hat, dass die Stadt Wien da mitfinanziert. Diese Mercer-Studie hebt das hervor und sagt, dass das toll ist. Das ist eine der schönsten Formen von Luxus, die es in Wien gibt! (GR Günter Kenesei: Sagen Sie das dem Kontrollamt!)

Mein schwarzer Vorredner hat gesagt, dass im Fortschrittsbericht und Stadtentwicklungsplan quasi zu wenig Wirtschaft enthalten ist. – Schauen wir uns das ein bisschen im Detail an!

Ich möchte mit dem Schlagwort Betriebsansiedelungen beginnen. Gibt es Betriebsansiedlungen in Wien? Wenn ja: Wie schauen diese aus? Schauen wir uns dann auch Wien im Vergleich zu anderen Bundesländern an!

Bleiben wir ganz einfach bei den Fakten, Herr Kenesei! Ich spreche jetzt über den Zeitrahmen seit 2004, nenne also ganz neue Daten. Zwei Drittel der Betriebsansiedlungen in Österreich gingen – drei Mal dürfen Sie raten! – nach Wien in unsere gemeinsame Heimatstadt. (GR Günter Kenesei: Sicher nicht nach Mistelbach!) Es sind also gemäß dieser Studie insgesamt 440 internationale Unternehmungen nach Wien gekommen.

Der zweite Punkt ist der Tourismus: Im Jahr 2008 gab es erstmals 10 Millionen Nächtigungen. Damit wurde eine Schallmauer durchbrochen, und das hat auch sehr viel, aber nicht nur, mit dem Bereich Kultur zu tun.

Damit bin ich schon beim nächsten Punkt, nämlich beim Kapital Kultur: Kultur bedeutet in Wien nicht nur Identität, Tradition, aber auch Moderne, Weiterentwicklung und Kreativität. Nein! Kultur ist auch ein Kapital. In Wien gibt es einen gelungenen Mix: Die Wiener Kulturpolitik macht diesen Mix aus Oper, Life Ball und Donauinselfest möglich. Viele dieser Nächtigungen in Wien sind damit begründet. So ist etwa auch Herr Clinton zum Life Ball gekommen.

Einer FPÖ oder einer ÖVP wäre es doch nie im Leben eingefallen, den Life Ball im Rathaus möglich zu machen! Sie haben diesbezüglich nämlich Berührungsängste jeder Art. Das ist natürlich Ihre Sache! Ich habe von Sigmund Freud schon einmal hier gesprochen. Das ist Ihre Geschichte. Der Life Ball ist jedoch eine Erfolgsgeschichte, und das ist genau die Wiener Kulturpolitik: Das ist die Weltoffenheit der SPÖ! Wer sich der Welt öffnet, zu dem kommt auch die Welt! (Beifall bei der SPÖ.)

Gerade in Fragen von Weltoffenheit und Kultur zeigt sich auch, wer dem Kantönligeist anhängt. Ich meine, Stadtentwicklungspolitik kann man nicht kleinkariert betreiben, da muss man in größeren Dimensionen denken, offen sein und verschiedenes möglich machen. Und der Life Ball ist eben eine Erfolgsgeschichte der Politik in Wien, und er ist inzwischen auch zu einem Wirtschaftsfaktor geworden.

Damit sind wir beim nächsten Punkt: Betriebe erhalten und Betriebe entwickeln. Schauen wir uns das im Detail an! Auch Ihnen wäre nie eingefallen, den Life Ball ins Rathaus zu holen! Also lassen wir die Kirche im Dorf! Das ist ein Erfolg der Ära Zilk und ein Erfolg der Haltung, die die SPÖ in dieser Stadt ganz einfach einnimmt, nicht mehr und nicht weniger. (Beifall bei der SPÖ.)

Wirtschaftsstandort Wien bedeutet nicht nur, Betriebe ansiedeln, sondern wir wollen die Klein-, Mittel- und Großbetriebe, die hier in Wien sind, auch halten. Dazu möchte ich ein Beispiel betreffend ein sozialdemokratisches Wiener Instrumentarium nennen, um Betriebe auch zu halten.

Ich spreche jetzt einen sehr modernen Ansatz an, auch wenn Kollegin Gretner sagt, dass es nichts Innovatives gibt und wir nur das tun, was wir schon vor 50 Jahren getan haben. Vor 50 Jahren waren die Begriffe Cluster, Clusterpolitik und Clusterwirtschaft in Wien nicht bekannt, das kann ich Ihnen versichern! Sie können gerne Ihre Großmutter fragen, ob sie das Wort Cluster von damals noch kennt! Vielleicht kennt sie es, weil sie Englisch studiert hat, ansonsten war dieser Begriff in Wien aber unbekannt, und es war damals auch kein wirtschaftspolitisches Instrumentarium! Schauen wir uns ein bisschen im Detail an, wie Clusterpolitik in Wien funktioniert, und dann können Sie mir sagen, ob Sie immer noch dabei bleiben, dass hier nur Instrumentarien von vor 50 Jahren angewendet werden!

Es gibt ein paar faszinierende und auch funktionierende Cluster. Ich nenne einerseits Gesundheit und Biotechnik, aber auch die so genannten Creative Industries, kreative Wirtschaftsbereiche, die dort ansetzen, wo es Kreativität und Forschung in dieser Stadt gibt, und verdichtend wirken. Und dass sich gerade der Bereich Mode und Design in Wien sehr erfreulich entwickelt, habe ich bei den Beiträgen meiner Vorredner und meiner Vorrednerin überhaupt nicht gehört! Es hat zum Beispiel auch mit dem Life Ball zu tun, dass sich der Modezweig, zum Beispiel Neubau, in Bezug auf Creative Clusters sehr zufriedenstellend entwickelt. Das hat selbstverständlich etwas mit derartigen kulturpolitischen Maßnahmen zu tun, die wir unterstützen!

Ich nenne auch die Maßnahme Young Viennese Architects. Das ist ein Programm, um junge Architektur in Wien zu fördern. Es laufen entsprechende Ausstellungen, und es gibt inzwischen schon die dritte Generation von Young Viennese Architects. Da sehen wir die Querverstrebungen zwischen Creative Industries, Forschungsförderung und Jungwirtschaftsförderung, um den Wirtschaftsstandort Wien zu verdichten und auszubauen.

Da sind wir gleich bei Forschung und Wissenschaft in Wien. Kollege Hoch hat dazu gemeint, dass ihm auch auf diesem Gebiet zu wenig geschieht. – Eine Zahl kann ich Ihnen da nicht ersparen, Herr Hoch, nämlich die Zahl 3,3 Prozent. 2002 wurde in Barcelona bekanntlich als Ziel der Europäischen Union beschlossen, die Forschungsquote auf über 3 Prozent im Verhältnis zum Bruttoinlandsprodukt bis ins Jahr 2010 zu erhöhen. Legen wir das auf Wien um! Wir sprechen also vom Bruttoregionalprodukt, und wir hatten schon 2008 in Wien bereits eine Forschungsquote von 3,13 Prozent am Bruttoregionalprodukt. Wir sind also auch hier gut unterwegs.

Wien betreibt Stadtpolitik auch in dem Sinn, dass man sich aktiv anschaut, wie es den Universitäten beispielsweise räumlich und von der Infrastruktur her geht. Wien mischt außerdem auch ganz entschieden bei der Diskussion um die Universitätsstandorte mit und sucht gemeinsam mit den Universitäten. Sie schütteln den Kopf, Herr Kollege! (GR Dr Herbert Madejski: Es schaut dort furchtbar aus! Ich weiß das, denn ich bin jeden zweiten Tag dort!)

Bgm Häupl ist hoch anerkannt an den Universitäten. Da geht es nicht nur um die Politik mit dem Alten AKH und was er daraus gemacht hat. (GR Dr Herbert Madejski: Als was ist Häupl anerkannt?) Als Forschungsförderer! Er ist ein Bürgermeister, dem es persönlich ein Anliegen ist, die Forschungs- und Wissenschaftseinrichtungen und primär die Universitäten zu fördern und alles, was für die Stadt leistbar und finanzierbar ist, in Richtung Universitäten und Forschung weiterzuleiten.

Ein Fortschrittsbericht ist eine Bilanzfeststellung. Ich denke, das ist auch ein Anlass, sich einmal anzuschauen, um welche Werte und Grundsätze es in dem Stadtentwicklungsplan geht, wie wir dazu stehen und wie das in Zukunft ausschauen wird. Ich meine, das kann man in einem Satz ganz wesentlich zusammenfassen, und dieser Satz lautet, dass man Wohlstand und Lebensqualität für alle Wiener sichert – für alle! – und nicht regional irgendwie fördert und andere vergisst, dass man etwa Slums hochkommen lässt und sagt, die sind uns wurscht! – Das wollen wir nicht! Das wäre nicht sozialdemokratisch! (Beifall bei der SPÖ.)

Was uns wahrscheinlich gerade von der rechten Reichshälfte unterscheidet, ist, dass bei uns dieser Satz „Wohlstand und Lebensqualität für alle“ nicht auf dem Papier bleibt, sondern wir das mit Leben füllen wollen. Eine grundlegende Aktion dabei ist, dass wir in Wien starke, gut funktionierende öffentliche Dienste haben und natürlich, so weit es geht, auch in Österreich, aber da regieren wir ja nicht allein! (GR Alfred Hoch: Gott Sie Dank!)

Es geht dabei beispielsweise ums Wiener Wasser, Herr Hoch, das nicht privatisiert werden soll. Und es geht auch um die Kindergärten, die gratis bleiben sollen. Auch das sind gut funktionierende öffentliche Dienste, die den Wohlstand der Menschen in Wien sichern, etwa weil diese Bildungseinrichtung in Wien nunmehr gratis ist.

Frau Marek hat schon mehrfach angekündigt, dass der Gratiskindergarten kein Tabu sein kann und daran auch gerüttelt werden kann. Da kann ich den Wienern nur sagen: Kommt die liebe Frau Marek, dann ist der Gratiskindergarten wahrscheinlich weg! – Und das wollen wir nicht, und das unterscheidet uns auch ganz klar von der ÖVP. (Beifall bei der SPÖ.)

Auch die Energieversorgung besteht aus stark funktionierenden öffentlichen Diensten, die wir nicht privatisieren wollen, und zwar nicht nur in Anbetracht der bekannten Vorgänge in den USA mit Energieversorgern. Nein! Wir investieren in die Wiener Energieversorger, soweit sie der Stadt nahe stehen. Auch das soll für die Wiener auch vom Aspekt der Versorgungssicherheit gesichert werden, und das gilt auch für die Spitäler.

Im Hinblick auf den Stadtentwicklungsplan bedeutet das, dass der Stadtentwicklungsplan auch Instrumentarien haben muss, um öffentliche Interessen durchsetzen zu können, etwa auch gegenüber Typen wie einem Herrn Meischberger, der ganz klar private Interessen über öffentliche Interessen stellt. Und bekanntlich haben bei der BUWOG-Privatisierung auch andere Leute aus dem FPÖ-nahen Bereich ganz aktiv mitgewirkt und private Interessen über öffentliche Interessen gestellt. – Beim Stadtentwicklungsplan soll es für uns eine klare Vorgabe sein, dass öffentliche Interessen Vorrang haben müssen, um die Zukunft dieser Stadt zu sichern!

Ich komme zurück zu der Legende, die Frau Gretner immer wieder strapaziert, dass wir mit Methoden aus den Jahren 1950/1960 arbeiten, und kann Ihnen im Hinblick darauf eine kurze Auseinandersetzung mit den 13 so genannten Zielgebieten nicht ersparen. Mir ist nicht bekannt, dass die Stadt Wien 1950 schon 13 Zielgebiete hatte!

Schauen wir uns aber auch die Methodik an, und bleiben wir nicht bei dem Schlagwort hängen! – Schwerpunkte dieser 13 Zielgebiete sind, dass hier erstmals unabhängig von Bezirksgrenzen gearbeitet werden kann, das heißt, es handelt sich um einen bezirksübergreifenden dynamischen Wirtschaftsraum beziehungsweise ein Kulturcluster, und was immer für dieses Zielgebiet spannend ist, endet nicht mehr an einer Bezirksgrenze.
Wir arbeiten also bezirksübergreifend mit dafür eingesetzten Zielgebietskoordinatoren oder -koordinatorinnen, und das innovative neue Konzept, das es in den 50er Jahren, auf die Sie sich so gern berufen, noch nicht gegeben hat, ist, dass hier querschnittsorientiert vorgegangen wird und Planung, Organisation und Verwirklichung Hand in Hand gehen. Private, Magistratsabteilungen und Bezirksvorstehungen arbeiten zusammen, es gibt Anrainereinbindung und Partizipation, also alles, was man als modern empfindet.
Auch diese Formen der Partizipation hat es 1950 noch nicht gegeben! Das heißt, wir können davon sprechen, dass die 13 Zielgebiete tatsächlich das sind, was im Englischen so schön „best practice“ – zu Deutsch für die FPÖ: „Beste Praxis“ – heißt. (Zwischenruf von GR Dr Herbert Madejski: Das ist aber gescheit!) Das ist sehr gescheit! Ich meine: Gescheit kann schnell etwas sein, aber das funktioniert vor allem, das ist der wesentliche Unterschied! Gescheit hin, gescheit her: Das funktioniert in Wien! (Beifall bei der SPÖ.)

Diese 13 Zielgebiete finden hohe Anerkennung. Übermorgen kommt eine hochrangige chinesische Delegation nach Wien, und was möchte sich diese Delegation anschauen? – Sie kommt wegen der 13 Zielgebiete! 1950 sind sie nicht gekommen, aber jetzt kommen sie, weil es die Zielgebiete jetzt gibt! Es wird hier Phantastisches geleistet, und eigentlich wäre es spannend, wenn sich Herr Hoch, Herr Mahdalik und Frau Gretner am Ende des Aufenthalts der chinesischen Delegation mit den Chinesen treffen und mit ihnen über deren Eindrücke von Wien reden würden Ich würde Ihnen empfehlen, mit den Chinesen einen Termin zu vereinbaren, damit sie Ihnen sagen können, welchen Eindruck sie von der Stadtentwicklungspolitik in Wien haben!

Ich möchte mir jetzt ein paar Zielgebiete im Detail anschauen, um ein paar Wissenslücken des Herrn Hoch zu schließen. Sie haben gestern gesagt, dass Sie von dem und dem noch nichts gehört haben. Ich greife das gerne auf und erzähle Ihnen ein bisschen etwas, damit Sie hören, was sich in der Stadtentwicklung bei den Zielgebieten abspielt!

Der Hauptbahnhof Wien ist ein Kernstück und eine Schnittstelle. Besonders beeindruckend dabei ist, dass nicht bloß ein Hauptbahnhof gebaut wird, sondern dass das eine Schnittstelle als Projekt ist. Dabei geht es um den eigentlichen Hauptbahnhof, die technische Infrastruktur sowie die Siedlungsentwicklung, denn hier wird ja auch massiv Wohnbau geschaffen. (Zwischenruf von GRin Dipl-Ing Sabine Gretner.) Frau Gretner! Ich kann Ihnen versichern, dass dort alles nach den besten und modernsten Standards auf Grund von Bauträgerwettbewerben abläuft!

Das gilt auch für den Campus. Wir bauen nicht nur einen Bahnhof mit technischer Infrastruktur und Wohnbauten, sondern es geht auch um soziale Infrastruktur. Das Kernstück der sozialen Infrastruktur ist der Campus, also eine Bildungseinrichtung vom Kindergarten bis zur Ganztagsschule. Das ist natürlich ganz modern. Weit über 80 Prozent der Wiener wollen die Ganztagsschule, in meinem Bezirk sind es sogar noch viel mehr, weil das den Eltern hilft und weil es einfach gut ist. Und wir werden am Hauptbahnhof Wien auch einen wunderbaren Campus umsetzen. (Beifall bei der SPÖ)
Im Zusammenhang mit der Seestadt Aspern muss ich mich mit Kollegen Mahdalik auseinandersetzen, der allerdings, wie auch im Gemeinderatsausschuss Stadtentwicklung, selten anwesend ist. (GR Dr Herbert Madejski: Er ist Schriftführer!) Ja! Er ist einmal hier! Sehr erfreulich! Er ist da, weil er Dienst hat! Hätte er nicht Dienst, wer weiß, ob er dann da hier wäre und zuhörte!

Mich freut, dass Kollege Mahdalik wortwörtlich gemeint hat: In der Donaustadt tut sich am meisten. Ich nehme an, das ist eine Wahlempfehlung für Norbert Scheed. Wir nehmen das gerne auf! Dass sich in der Donaustadt am meisten tut, ist höchst erfreulich! Das ist sehr gut!

Allerdings hat sich Kollege Mahdalik auf ganz dünnes Eis begeben. Er hat nämlich wortwörtlich gemeint, dass der Masterplan Seestadt Aspern auf freiheitlichen Konzepten fußt. – Da lachen ja die Hühner! Ich habe nicht gewusst, dass sich die FPÖ am internationalen Wettbewerb zur Seestadt Aspern beworben hat! (GR Dr Herbert Madejski: Ihr habt es abgeschrieben!) Offensichtlich ist Ihr blaues Konzept auf dem Weg zum Vorsitzenden Fingerhuth – so heißt der Vorsitzende der internationalen Wettbewerbsjury – aber offensichtlich verschwunden und nie bei ihm angekommen! Ich würde mich beschweren, wenn das unter den Tisch gefallen ist!

Tatsächlich hat den Wettbewerb das schwedische Architekturbüro Tovatt und Partner gewonnen, und die werden sich schön bedanken, wenn man ihnen sagt, dass ihr ganzes Konzept eigentlich freiheitlich ist und abgeschrieben wurde. (Zwischenruf von GR Dr Herbert Madejski.) Niemand sagt, dass das ein SPÖ-Konzept ist! Aber die FPÖ tritt nun mit der gewagten, um nicht zu sagen, lächerlichen These auf, dass die ganze Seestadt Aspern ein blaues Konzept ist. Offensichtlich leiten Sie diese These vom Fakt ab, dass dort ein großer See hinkommt! Deshalb glauben Sie, dass das ein blaues Konzept ist! Das ist aber eine sehr eindimensionale Sichtweise des Projektes Seestadt Aspern!

Liebe Kolleginnen und Kollegen von der FPÖ! Ich kann Ihnen versichern, dass weder das Konzept für die Seestadt Aspern noch das Finanzierungskonzept blau sind! Würde nämlich das Finanzierungskonzept für die Seestadt Aspern auch auf FPÖ-Ideen beruhen, dann müssten wir uns ja an die Hypo Alpe-Adria wenden! Ich kann Ihnen versichern: Die Seestadt Aspern hat im Unterschied zur Hypo Alpe-Adria ein solides Finanzkonzept! (GRin Henriette Frank: Das wird sich herausstellen!) Und die SPÖ wird alles tun, um eine Hypo Alpe-Adria und derartige Methoden von Wien fernzuhalten! Ein blau-oranges Finanzdebakel wie das der Hypo Alpe-Adria brauchen wir in Wien wirklich nicht! (Beifall bei der SPÖ. – Zwischenrufe bei der FPÖ.)

Ja, da geht ein Raunzen durch die Reihen der FPÖ! Ich weiß schon, dass Sie da Schmerzen haben! Die hätte ich auch, würde ich in Ihren Schuhen stecken! (GR DDr Eduard Schock: Hätte ich die BAWAG und den Konsum verspielt, dann wäre ich ganz klein!) Die Hypo Alpe-Adria ist ein blau-oranges Finanzdebakel. Sie wissen so gut wie ich, dass in die Hypo Alpe-Adria Steuergelder fließen. In die BAWAG ist kein Steuereuro geflossen, das ist der große Unterschied! (Beifall bei der SPÖ. – Zwischenrufe bei der FPÖ.)

Schauen wir uns noch kurz den Erdberger Mais, St Marx oder Neumarx und die Asperngründe an! Das ist spannend! Vor Kurzem hat es eine Exkursion des Unterausschusses der Stadtwerke gegeben. Wir waren alle sehr beeindruckt, auch die Kollegen von der Opposition. Das Mediaquarter Neumarx steht bereits, dort werden schon Fernsehserien gefilmt. Das ist kein Potemkinsches Dorf, sondern dort wird vor Ort echte Medienarbeit geleistet. Der Park vor der imposanten Kulisse des Telefongesellschaftsgebäudes ist realisiert und schaut wunderbar aus. Die Rinderhalle ist fertig restauriert, schaut beeindruckend aus und steht bereits zur weiteren kreativen Nutzung zur Verfügung. Und das Biotechcenter ist in Bau. Wir sind also sehr zufrieden, wie diese Geschichte läuft!

Zu den Aspern-Gründen: Derzeit beginnt der Bau der Passivhäuser. Der Unterausschuss für Verkehrsflächenbenennung hat auf Drängen der Magistratsabteilungen und des 3. Bezirks auch die Verkehrsflächenbenennungen für das neue Stadtentwicklungsgebiet schon vorgenommen. Die Planungen im Arsenal-Bereich laufen. Das ist allerdings vom Bund abhängig. Das sind Bundesliegenschaften. Aber das Arsenal ist auf jeden Fall sowohl von seiner Bausubstanz und als auch von seiner Lage als Stadtentwicklungsgebiet her spannend.

Der Umbau des Landstraßer Gürtels läuft an. Es gab vor Kurzem auch eine Bürgerversammlung und Präsentation, bei der auch StR Schicker dabei war. Dort wurden den Bürgern die interessanten Vorstellungen zum Umbau des Landstraßer Gürtels und zu einer zukünftigen flexibleren Auffahrt auf die Tangente in diesem Bereich erläutert. Das wird auch Verbesserungen für die Wohnbevölkerung rund um die Schlachthausgasse bringen, weil die Straße etwas vom Wohngebiet wegverlegt wird.

Der Stadtentwicklungsplan kann im Wesentlichen durch zwei Wörter charakterisiert werden: Er ist gleichzeitig robust und flexibel. Er ist robust, weil er sich in seinen wesentlichen Werthaltungen und auch in den 13 Zielgebieten als wunderbares Instrumentarium entwickelt hat. Er ist aber auch flexibel genug, um neue wirtschaftliche Entwicklungen wie zum Beispiel auch die internationale Wirtschaftskrise und so weiter einzukalkulieren. Es werden neue wirtschaftliche Ausrichtungen, die zum Beispiel auch durch die Clusterbildung in Gang gebracht werden, in die Stadtentwicklungsplanungen mit einbezogen.

Ich glaube, es ist eine große Chance, wenn wir mit dem neuen Stadtentwicklungsplan auch Erweiterungen der Zielgebiete andenken. Es gibt interessante Gegenden in Wien, wo sich einiges tut und hinsichtlich welcher man wirklich konzentriert überlegen sollte, ob es da zu neuen Zielgebietsformulierungen kommen soll. Die Zukunft beginnt heute. Ich nenne in diesem Zusammenhang das dynamische Zentrum Kagran, wo sich sehr viel abspielt und das sicherlich ein Kandidat für ein neues Zielgebiet ist. Ferner nenne ich die historisch wie auch aktuell spannende Vorortelinie im Westen Wiens von Hütteldorf bis Ottakring und darüber hinaus.

Wichtig zu nennen ist auch der 11. Bezirk - Simmering - im Südosten Wiens. Der 11. Bezirk hat mit 6,9 Prozent Bevölkerungszuwachs seit 2004 die höchste Rate an Bevölkerungszuwachs. Das ist eine erfreuliche Entwicklung für den Bezirk, weil sie mit dem Ausbau der sozialen Infrastruktur einhergeht. Wir haben beispielsweise vor Kurzem hier im Gemeinderat den Ausbau der Landhausschule beschlossen. Der 11. Bezirk ist eine interessante Achse zwischen Zentrum und Flughafen und zwischen Wien und Bratislava entlang dem Donaukanal und der Donau. Und er ist ein starker Wirtschaftsstandort, der auch von den naheliegenden Zielgebieten wie den Aspern-Gründen und dem Mediaquarter Marx sehr stark profitiert. Nötig wäre hier ein weiterer Ausbau des öffentlichen Verkehrs. Dazu werden wir Konzepte andenken und Schritt um Schritt mit der wachsenden Bevölkerung in Simmering auch realisieren.

Ein Aspekt, der leider hier wenig diskutiert wurde, ist, dass Wien mit dem Stadtentwicklungsplan auch über den Tellerrand der Stadt hinausblickt. Ich möchte betonen, dass man nicht von jeder politischen Partei erwarten kann, dass sie über den eigenen Tellerrand hinausblickt! Das ist mir schon klar! Aber für Wien ist das ganz einfach notwendig. Es geht hier auch um die Regionalentwicklung, um eine Entwicklung jenseits der Wiener Stadtgrenzen. Es geht darum, an der sich gut entwickelnden Kooperation mit Niederösterreich und dem Burgenland im Rahmen der Stadt, des Stadtumlandmanagements und der Planungsgemeinschaft Ost weiterhin gemeinsam zu arbeiten. Es sind dies Initiativen von StR Schicker, die in den letzten Jahren wirklich greifen. Es geht dabei um frühzeitige Information über geplante Projekte der Bundesländer, es geht aber auch um die Koordinierung und die gemeinsame Verwirklichung.

Kollege Pfleger wird dann noch näher auf Verkehrsfragen eingehen. Wir müssen natürlich die Pendlerproblematik in den Griff bekommen. Eigentlich reden wir eher nicht von Pendeln, sondern von täglicher Arbeitsmigration, die auf die Stadt ihre Auswirkungen hat.

Bei dieser Regionalentwicklung geht es auch um eine gute Kooperation mit Bratislava. Etwas kann ich Ihnen versichern: In der Stadtregierung von Bratislava möchte niemand mit einem FPÖ-Bürgermeister zusammenarbeiten! Man sagt dort, dass das nicht gut geht! Das ist für Wien und für die Kooperation jenseits der Stadtgrenze nicht gut. (Zwischenrufe bei der FPÖ.) Unsere Partner sind mit der Zusammenarbeit sehr zufrieden. Man muss einem Partner wie Bratislava auf gleicher Augenhöhe begegnen und ganz einfach weltoffen sein. Dann funktioniert eine solche Zusammenarbeit bestens!

Abschließend noch zur baulichen Entwicklung: Im Stadtentwicklungsplan ist das natürlich ganz wesentlich. Ich komme jetzt wieder zurück auf Frau Gretner, die jammert, dass sich nichts ändert und wir noch immer wie vor 50 Jahren arbeiten.

Ich meine, das Hochhauskonzept ist eine spannende Geschichte! Das Wiener Hochhauskonzept ist für den Stadtentwicklungsplan von zentraler Bedeutung. Daran wird weiter gearbeitet. Das gilt auch für die Architekturdeklaration 2005. Diese Grundsätze werden bei der Realisierung verschiedener Projekte auch hinsichtlich des Stellenwerts der Bauträgerwettbewerbe tatsächlich angewendet. Der Kernpunkt der baulichen Maßnahmen ist aber, Wohnraum zu schaffen. Dabei geht es um soziale Ziele. Das heißt, Wohnraum muss auch leistbar sein. Es geht in diesem Sinn auch um die Qualität des Wohnumfeldes. Es geht allerdings auch um ökologische Ziele und um Klimaschutz. Außerdem geht es in der Wohnraumschaffungspolitik auch um Verkehrsfragen.

Wichtig dabei sind selbstverständlich auch Wirtschaftsziele und eine dynamische Wirtschaftsentwicklung. Zu beachten dabei ist vor allem der Zuzug nach Wien, von woher auch immer, ob aus den Bundesländern oder – wie in letzter Zeit sehr stark – auch aus Deutschland oder aus anderen Bereichen. Für diesen Zuzug arbeiten wir, und auf Grund dieses Zuzugs, den die Wiener Wirtschaft und auch die Wiener Kultur brauchen, benötigen wir auch Wohnungen. Die Bauleistung des geförderten Wohnbaus konnte von 4 000 auf 7 000 Wohnungen gesteigert werden. Das ist ein Faktum, das man nicht wegdiskutieren kann. Wir sind mit der Wohnbauleistung in Wien ziemlich zufrieden. Die Ganze soll für die Stadt auch finanzierbar sein, und das ist es auch. Und mit der Wohnbauleistung einhergehen muss auch die Schaffung einer sozialen und kulturellen Infrastruktur in diesen Bereichen.

Mit dem heutigen Tag und dem entsprechenden Beschluss fällt der Startschuss für den Stadtentwicklungsplan 2015. Es ist dies ein guter Tag für Wien. (Beifall bei der SPÖ.)

Ich habe jetzt noch einen Beschluss- und Resolutionsantrag zu unterbreiten, den ich dem Vorsitzenden übergeben will. Es ist dies ein gemeinsamer Antrag von Grünen, ÖVP, FPÖ und SPÖ. Es geht um die Planung von Infrastruktur in Wien. Ich persönlich bin sehr froh, das sich die vier Parteien in dieser grundsätzlichen Frage auf eine Linien geeinigt haben. Ich denke, bei Planungsfragen, die weniger weltanschaulichen, sondern oft sachpolitischen Charakter haben, ist es erfreulich, dass es zur Zusammenarbeit kommt. – Ich übergebe hiermit diesen Beschlussantrag dem Vorsitzenden. – Danke für Ihre Aufmerksamkeit. (Beifall bei der SPÖ.)

Vorsitzender GR Dr Wolfgang Ulm: Zu Wort gelangt nun Herr GR Dr Madejski.

12.38.47

†GR Dr Herbert Madejski (Klub der Wiener Freiheitlichen)|: Sehr geehrter Herr Vorsitzender! Frau Berichterstatterin! Meine sehr geehrten Damen und Herren!

Unglaublich! Das waren wahrscheinlich die längsten 40 Minuten meines Lebens! Ich habe keine größeren Zwischenrufe gemacht, aber die Rede meines Vorredners zwingt mich, bevor ich auf den Fortschrittsbericht des Stadtentwicklungsplan eingehe, zu replizieren. Herr Kollege Troch! Sie sind in Wirklichkeit der personifizierte abgehobene SPÖ-Funktionär! Selbstgefällig. Selbstgerecht. Selbstüberschätzend. Und das bringen Sie in einer Sprache, die – wie man an der Basis sagen würde – ein bisserl oberg’scheit ist.

Herr Kollege Troch! Wenn Sie so von Weltoffenheit reden: Sie waren derjenige – Sie sitzen eh gleich neben ihm! –, der mit Kollegen Al-Rawi die Erstfassung von Sanktionen gegen Israel eingebracht hat! Jetzt behaupten Sie, dass in Bratislava niemand mit einem FPÖ-Bürgermeister reden will. Überlegen Sie einmal, wenn Ihr Antrag betreffend Israel mit dem Antragstext, den Sie formuliert haben, ohne zu wissen, was dort wirklich passiert ist, durchgegangen wäre, ob dort überhaupt noch einer von der SPÖ einreisen dürfen hätte! Dieser Antrag wurde ja dann von der Opposition und anderen mäßigenden Abgeordneten gemäßigt. Die radikalen Formulierungen waren von Ihnen, der Sie behaupten, so weltoffen zu sein, meine Damen und Herren!

Wenn Sie sagen, die Opposition soll eine chinesische Delegation fragen, wie sie mit Wien zufrieden sind, dann meine ich: Mag sein, dass diese Leute vielleicht mit der Opposition nicht reden! Es wäre aber viel besser, wenn Sie einer nordkoreanischen Delegation erklären würden, wie es in Wien ausschaut – das sind nämlich Ihre Freunde! –, anstatt hier groß zu reden und uns alle herabzumachen! Das, was Sie sich heute hier geleistet haben, ist dieses Hauses unwürdig! (Beifall bei der FPÖ.)

Herr Kollege Troch! Sie sind abgehoben. Sie reden vom Life Ball. Sie reden von den Symphonikern. Sie reden von irgendwelchen Kulturveranstaltungen, die sich nur 0,3 Prozent der Bevölkerung überhaupt leisten können! Das ist Ihre abgehobene Welt! Erzählen Sie das in Simmering oder in Meidling! Die Leute dort haben andere Sorgen, als sich 30 Minuten lang anzuhören, welche Feste Sie besuchen! Ich gönne Ihnen die Feste! Gehen Sie auf den Life Ball! Die Bevölkerung hat kein Verständnis dafür! So ist aber Ihre Ausdrucksweise, Sie sind abgehoben, meine Damen und Herren, und insbesondere mein Vorredner!

Wenn Sie davon reden, dass der Bürgermeister an der Universität so gefragt ist: Es mag schon sein, dass er dort den Forschungs‑ und Entwicklungsprozess unterstützt! Man braucht dort aber Studenten und wissenschaftliches Personal, Professoren und Assistenten, die vorher ausgebildet werden müssen. Ich bin jeden zweiten Tag dort. Schauen Sie sich einmal die Infrastruktur an! Es ist dies ein von der SPÖ/ÖVP-Regierung verursachter Skandal, weil sie sich betreffend die Universität nicht einigen können! Man pfeift auf Technologieentwicklung, wenn die Leute nicht grundausgebildet werden können, wenn sie auf dem Boden sitzen müssen und Vorlesungen nicht ordnungsgemäß abgehalten werden können. Das ist Ihr Fehler! (Beifall bei der FPÖ und von Gemeinderäten der ÖVP. – Zwischenruf von GR Karlheinz Hora.)
Meine Damen und Herren! Charly kommt schon wieder, wie immer, mit Rot-Schwarz, Rot-Blau oder Blau-Rot. Ich sage: Das ist Ihr Versäumnis! Mit Kollegin Schmied in der Koalition einigen Sie sich nicht einmal heute über die Universität und Bildung! Wir haben bis heute kein gescheites Schulsystem. Sie haben 50 Jahre – mit Unterbrechung – Unterrichtsminister und Wissenschaftsminister gestellt. Die SPÖ war verantwortlich! Und das gilt auch für den Verkehr, meine Damen und Herren! (GR Karlheinz Hora: Aber ihr wart in den letzten Jahren im Amt!)

Sie reden immer von der Mercer-Studie. Es gibt aber auch andere Studien, in denen Wien zum Beispiel als Wirtschaftsstandort auf dem 28. Platz oder betreffend Lebensqualität auf dem 13. Platz liegt. Ich werde darauf zurückkommen. Sie kommen aber immer mit der Mercer-Studie! Unsere Position dort ist schön! Ich hätte aber gerne, dass wir überall auf dem 1. Platz sind, und nicht auf dem 28., auf dem 13. oder auf dem 15.! Ich freue mich über den 1. Platz für die Manager, gar keine Frage! Ist meine nicht, dass das nicht gut ist. Aber wir müssen aufholen.

Jetzt komme ich zum STEP. Meine sehr geehrten Damen und Herren! Gehen wir ihn kurz durch. Ich habe das Ganze ein bisschen nach Seiten geordnet.

Seite 25 enthält einen ausgesprochen guten Satz. Der letzte Satz auf Seite 25 lautet: „Der STEP 05 ist reich an inhaltlichen Aussagen. Allerdings sind sie oft nicht auf den ersten Blick erkennbar.“ – Dem kann ich mich wirklich anschließen! Weiter: „Dies kann die Kommunikation über Inhalte und ihre Umsetzung schwächen.“ – Dieser Satz gefällt mir sehr gut! Das stimmt! Oft muss man etwas x-mal lesen, bis man wirklich weiß, was die Zielrichtung ist! Ich finde es schön, dass das hier so objektiv steht!

Gehen wir weiter zur Seite 29. Es geht da um ein räumliches Wirtschaftsleitbild. Hier steht: „Die Sicherung von Standorträumen für Klein- und Mittelbetriebe und dicht bebaute Stadtgebiete ist etwas, das Priorität haben soll.“

Gleichzeitig schreiben Sie aber auf Seite 31 betreffend die Wirtschaft und mehr Betriebe in Wien: „Seit 2004 gelang es den beiden Institutionen Austria Business Agency und WWFF, rund 440 internationale Unternehmen in Wien anzusiedeln. Das brachte über 4 300 Arbeitsplätze und 430 Millionen EUR an Investitionen.“ – Das mag so sein. Schauen wir uns jetzt aber an, wie die Realität wirtschaftlich ausschaut!

Meine Damen und Herren! Kommen wir einmal zu den Insolvenzen. Das ist ein ganz wichtiger Punkt. Es mag ja sein, dass Sie 440 Unternehmen hierher gebracht haben. Es steht aber leider nirgends, wie viele Mittelbetriebe und Kleinbetriebe eingegangen sind beziehungsweise an die Peripherie, in die Bundesländer oder weiter nach Osten abgewandert sind. Das steht nirgends!

Schauen wir uns jetzt die Arbeitsplätze von 1994 bis 2010 an! Wien hatte im 1. Quartal 1994 780 059 unselbstständig Beschäftigte und im 1. Quartal 2010 – die Zahlen haben wir schon! – 773 906. Das ist ein Minus von 6 153 Beschäftigten. Wien ist das einzige Bundesland in ganz Österreich, das in diesem Zeitrahmen Beschäftige verloren hat, denn alle anderen Bundesländer gemeinsam haben insgesamt ein Plus von 322 055 Arbeitnehmern.

In der Arbeitslosenrate liegt Wien im Mai 2010, also vorigen Monat, mit 8,1 Prozent eindeutig an der Spitze aller Bundesländer. Der Durchschnitt beträgt 5,7 Prozent.

Arbeitslose gab es in Wien in absoluten Zahlen 78 924 im 1. Quartal 2010, das ist eine Zunahme um plus 2 015. Wenn ich die 30 529 Schulungsteilnehmer dazurechne, was man fairerweise tun sollte, dann kommen wir auf eine Zunahme um 9 376 Personen. Das heißt, insgesamt ist die Zahl der Arbeitslosen auf etwa 109 000 und somit um 11 000 Personen gestiegen.

Gehen wir weiter und kommen wir zu den Insolvenzen, die auch eine sehr interessante Geschichte sind. Die Zahl der Gesamtinsolvenzen in Wien, also privater und geschäftlicher Insolvenzen, hat von 2008 auf 2009 um 7,2 Prozent zugenommen. Der Anteil an der gesamtösterreichischen Zahl beträgt – und das ist unglaublich! – 34,8 Prozent! Wien hat also insgesamt mit Abstand die meisten Insolvenzen!

Jetzt kommen wir zu den Unternehmerinsolvenzen. Bei Unternehmerinsolvenzen betrug die Zunahme in Wien zwischen 2008 und 2009 9,9 Prozent. Der Anteil Wiens an den Unternehmerinsolvenzen ganz Österreichs betrug ebenfalls 31,5 Prozent. Das ist unglaublich! Hier spiegelt sich auch etwas wider, wovor wir seit vielen Jahren warnen, nämlich das Sterben der kleinen Geschäftsstraßen, der Gewerbebetriebe und Handelsbetriebe. Es mag sein, dass wir international sehr wichtige Unternehmen bekommen! Es sterben aber jene Firmen und Kleinbetriebe aus, die in Wien und in Österreich von null bis fünf Beschäftigte haben, und diese sind das Rückgrat der Wirtschaft.

Natürlich sind auch die internationalen Unternehmen wichtig. Diese haben wir aber nicht im Griff, diese kann man finanziell und steuertechnisch nicht immer hier belangen, wenn etwa Gewinne verschoben werden. Das brauche ich gerade Ihnen nicht zu erzählen! Da sind Sie als aufrechte Linke sicherlich besser beschlagen als ich! Ich habe mich aber auch damit beschäftigt: Die Großen hat man in Wirklichkeit nicht in der Hand, die können abziehen, die Kleinen hingegen müssen bleiben.

Meine Damen und Herren! Von der Mercer-Studie habe ich schon gesprochen. Es gibt aber auch eine andere Studie von Cushman & Wakefield betreffend internationale Wirtschaftsstandorte. In dieser Reihung ist Wien im letzten Jahr von Platz 26 auf 28 zurückgefallen, wobei vor 19 Jahren Platz 20 unser bester Platz war. Auch hiebei handelt es sich um ein angesehenes Institut. Wie bei der ECA-Studie werden hier allerdings beim Ranking auch Kriterien wie Klima, persönliche Sicherheit, Integrationsmöglichkeiten, politische Stabilität, Wohnungsmarkt, Freizeitmöglichkeiten und so weiter beurteilt. Bei der internationalen ECA-Studie 2010 liegt Wien auf dem 13. Platz.

Das war jetzt nur eine kleine Replik, damit man in Zukunft, wenn man einen neuen STEP entwickelt, auch ein bisserl in Richtung Erhaltung, Förderung und Stabilisierung der Klein- und Mittelbetriebe und der Geschäftsstraßen geht. Diesbezüglich ist für mich zu wenig enthalten, und es ist meiner Ansicht nach wenig geschehen in den Geschäftsstraßen und auch am Westgürtel. Der Herr Stadtrat hat davon gesprochen. Man hat halt ein paar Künstler gefördert. Das ist schön! Die Künstler sollen ausstellen! Das ist schon richtig! Aber Galerien können nicht die Gesamtzukunft einer Geschäftsstraße sein! Man kann Künstlerviertel schaffen, aber Ottakring, Hernals und Meidling sind keine Künstlerviertel! Man muss dort vor allem auch andere Dienstleister hineinbringen!

Auf Seite 33 steht: „Sicherstellung von zeitgerechtem und erschwinglichem Wohnen.“ – Damit stimme ich voll überein! Das Problem dabei ist aber, wie wir schon gestern besprochen haben und wie es auch Kollegin Gretner angesprochen hat, dass dabei etwas fehlt, nämlich diese Zweiteilung. Erschwinglich muss eine Wohnung immer sein, aber sie muss auch für jene Leute erschwinglich sein, die nur 800, 900 oder 1 100 EUR verdienen, und jetzt haben wir auch die Mindestsicherung. Auch diese Leute müssen sich eine Wohnung leisten können, und für alle anderen sollen die Wohnungen auch erschwinglich sein.

Man muss das kategorisieren. Jedenfalls fehlt mir aber ein gewisser Anteil an tatsächlichen Sozialwohnungen. Es ist eine alte freiheitliche Forderung, dass die Gemeinde Wien endlich wieder selbst Sozialwohnungen bauen soll. Diese müssen ja nicht allen Luxus haben, die Leute wollen nämlich gar keinen Luxus, sondern die Leute mit einem oder zwei Kindern wollen eine Wohnung mit zwei Zimmern, einer Küche, einer Toilette und einem Nassraum. Das ist das Entscheidende! Das fehlt mir hier! Es muss einen Anteil an Sozialwohnungen geben, die für verschiedene gesellschaftliche und soziale Schichten wirklich leistbar sind.
Meine Damen und Herren! Die Förderung bekommen sowieso alle. Wenn aber jemand unter das Mindesteinkommen fällt, dann bekommt er nicht einmal eine Gemeindewohnung und wird abgelehnt. Das wissen wir auch. Auch solche Fälle gibt es. Diese Leute bekommen keine Wohnung, weil es heißt: Die Miete muss mindestens 350 EUR ausmachen. Er hat aber leider nur 740 EUR und bekommt daher nicht einmal einen Vormerkschein, meine Damen und Herren. Das ist auch ein wichtiger Punkt, aber das ist in einem anderen Kapitel zu betrachten.

Hauptbahnhof Wien, Erdberger Mais, Seite 42: Das ist in Ordnung! Wir haben diesem Projekt immer zugestimmt. Auch dazu könnte ich sagen: Das war schon die Auffassung des leider zu früh verstorbenen Rainer Pawkowicz, der immer gesagt hat, dass der dorthin gehört, als andere noch gesagt haben: Den Hauptbahnhof brauchen wir nicht! Es geht jetzt aber nicht um einen Streit, wer das zuerst gemacht hat. Jetzt wird er gebaut, und ich bin damit zufrieden. Das ist vollkommen in Ordnung.

Meine Frage betrifft die U-Bahn: Ich bin nicht für die Variante der ÖVP oder der Grünen. Ich kann mit der Gudrunstraße durchaus leben, denn ein öffentliches Verkehrsmittel kann nicht nur für Touristen gebaut werden, damit sie leichter umsteigen können, sondern dieses muss der Bevölkerung und insbesondere den Menschen dienen, die dort wohnen, überhaupt keine Frage. Das ist halt unsere soziale Einstellung.

Meine Damen und Herren! Entscheidend wird – wie ich heute schon gesagt habe – der Blick in die Zukunft sein. Wichtig ist es, die Möglichkeit eines Anschlusses der U2 von der Gudrunstraße Richtung Süden, Troststraße, Kundratstraße und vielleicht Schedifkaplatz in einer weiteren Phase anzudenken. Mir fehlt bei Ihnen eine diesbezügliche Vision! Das heißt noch lange nicht, dass eine Vision auch umgesetzt werden muss, aber einen Menschen ohne Visionen kann ich mir überhaupt nicht vorstellen! Ich bin ein Visionär. Es muss nicht alles durchgesetzt werden. Die Marillenalm habe ich durchgesetzt, da hatte ich auch eine Vision. Andere Visionen kann man möglicherweise nicht durchsetzen, kann auch sein. Jedenfalls fehlt mir aber in diesem Zusammenhang eine Vision!

Meine Damen und Herren! Zum Stichwort Donaufeld findet sich genau ein Satz, nämlich: „Donaufeld bildet eine Brücke zwischen den Stadtteilen Floridsdorf und Kagran. Hier soll ein lebendiger Stadtteil mit hoher Lebensqualität entstehen.“ – Das war es auch schon! Das ist ein bisschen dürftig! Da fehlt mir die Möglichkeit, darauf einzugehen! Kollegin Gretner hat heute schon die Frage angeschnitten, wie es da mit Landwirtschaft und Grün steht. Wie schaut es im Zusammenhang mit Donaufeld, das man ja groß in dem 1 000-Hektar-Plan sieht, mit Umwidmungen, Gartensiedlungsgebieten et cetera aus? Wird der Grüngürtel angeknabbert? Für den Bereich Donaufeld könnte ich mir für einen STEP 2015 schon ein bisschen mehr vorstellen!

Meine Damen und Herren! Ich komme zu Seite 43 betreffend Rothneusiedl. Das ist ein Lieblingsthema des Herrn Bürgermeisters, aber auch von uns, gar keine Frage, wenn auch hie und da mit verschiedenen Zielrichtungen. Es ist aber an sich durchaus vernünftig, dort etwas zu planen. Das war auch immer unsere Überlegung.

In diesem Zusammenhang ist von der „Verlängerung der U-Bahn nach Rothneusiedl und Vertiefung der Planungsüberlegungen mit den Schwerpunkten Verkehr, Grünraum, Umwelt“ zu lesen. Das ist in Ordnung! Mir fehlt hier aber auch die Planung in Richtung Sozialeinrichtungen, Bildungseinrichtungen, Kultureinrichtungen und Wohnen. Ich meine, das gehört hier dazu, denn wenn man sich nur um Umwelt, Grünraum und Verkehr kümmert, dann ist das dürftig, denn dann kann man zwar dort hinfahren und hat Grünraum, und die Umwelt ist auch sehr schön, weil es dort Felder gibt, das kann aber nicht der Sinn einer Planung sein! Man muss sich also auch diesbezüglich überlegen, was man jetzt wirklich will.

Das Stadion können Sie vergessen, denn Stronach hat nur mehr 7 Prozent an der Firma. Inzwischen wird Wiener Neustadt eingehen, Wienerberg ist schon eingegangen. Fußballleute wissen das. All das kann man vergessen. Daher müssen Sie das in Rothneusiedl selbst in die Hand nehmen. Es ist an der Zeit, dass dort etwas Gescheites geschieht!

Im Übrigen ist die Verlängerung der U-Bahn in Richtung Kurzentrum Oberlaa auch eine alte freiheitliche Forderung. Auch das fehlt mir, denn es kann nicht sein, dass es dann ein neues Kurzentrum gibt und man mit der Straßenbahn hinfahren muss, weil die U-Bahn derzeit mitten im Acker in Rothneusiedl endet, meine Damen und Herren!

Versäumt wurde auch die Bildung von innerstädtischen Flächenreserven. Wir haben in diesem Zusammenhang immer vom Westbahnhof gesprochen. Der Westbahnhof bleibt Bahnhof, und es werden dort zusätzlich ein Einkaufszentrum und ein Hotel errichtet. Dort hätte man aber viel mehr tun müssen, denn es gibt dort Flächenressourcen in Richtung Felberstraße beziehungsweise auch in Richtung Westautobahn und nach dem Westen überhaupt. Da brauchen wir eine andere Planung! Wir haben das in der Stadtentwicklungskommission jahrelang besprochen. Es ist aber nichts Handgreifliches in der Planung gekommen. Es hat geheißen, dass das irgendwann in 20 Jahren kommt. Ich meine aber, das gehört auch jetzt schon hinein. Das haben wir nämlich schon vor 5 Jahren besprochen, es sind jetzt also nur mehr 15 Jahre. Die Zeit vergeht ja relativ rasch!

Meine sehr geehrten Damen und Herren! Ich komme jetzt noch zum leidigen Thema S-Bahn. Es ist hier auch zu lesen, dass mit den ÖBB verhandelt wird. Allerdings kommt bei der ganzen Geschichte nichts Gescheites heraus. Die S-Bahnhöfe werden nur sehr lückenhaft renoviert beziehungsweise teilweise geschlossen wie zum Beispiel Lobau oder andere. Und es gibt keinen neuen Bahnhof wie zum Beispiel im Westen Wiens. Es ist auch eine alte freiheitliche Forderung, in Penzing, Ottakring und Unterdöbling Stationen zu errichten und den Takt der Schnellbahnen zu verdichten.

Meine Damen und Herren! Es kommen auch Radwege vor, und diese können in einer Rede natürlich nicht fehlen. Dazu sage ich jetzt: Den Modal-Split, den Sie sich schon vor acht bis neun Jahren vorgenommen haben, werden Sie nie schaffen! Sie haben gesagt, dass der Modal-Split im Jahr 2010 – ich kann mich noch gut erinnern! – 8 Prozent betragen soll. Davon sind wir weit entfernt! Inzwischen sprechen sie von 8 oder 9 Prozent in den Jahren 2012 oder 2013.

Meine Damen und Herren! Gerade in diesem Jahr und bei dieser Wettersituation bin ich klarerweise schon auf die Zählergebnisse gespannt. Ich bin neugierig, wie es mit der Benützung der Radwege und der Konstellation der Radler in Wien ausschaut. Dann werden wir wieder draufkommen, dass es sich hiebei logischerweise um ein Verkehrsmittel handelt, das durchaus akzeptabel im Nahbereich einzusetzen ist, dass dies aber vom Klima und auch von der Höhendifferenz abhängig ist. Darüber brauche ich gar nicht zu diskutieren, und daher sind alle Vergleiche mit anderen Städten in Holland, Belgien oder im Flachland in Deutschland hinfällig. Das werden wir nicht erreichen.

Ich rede heute nicht über den Hundeführschein. Wir haben zu Mittag ein Interview gegeben, und Frau StRin Sima hat auch ein großes Interview gegeben. Ich meine, wir lassen jetzt einmal die Bürger über das, was sie heute gesagt hat, entscheiden!

Nur ein Punkt: Alle Hundebesitzer müssen eine Haftpflichtversicherung mit 225 000 EUR Mindestsumme abschließen. Alle! Das ist in Ordnung! Ich habe selbst auch Hunde, und ich habe auch eine Haftpflichtversicherung. Übrigens ist es gar nicht so einfach, eine Versicherung zu finden, die nebenbei noch alles mitversichert. Es gibt Versicherungen, die Hundeversicherungen ablehnen. Das kann ich aus eigener Erfahrung sagen. Ich bin aber jedenfalls für eine Haftpflichtversicherung!

Wenn aber die Hundebesitzer eine Haftpflichtversicherung über 50 000, 80 000 oder 100 000 abschließen müssen, warum müssen dann – und auch das ist eine alte freiheitliche Forderung – die Radfahrer nicht ebenfalls eine Versicherung abschließen? Ich erinnere an den gestrigen Radunfall, einen Frontalzusammenstoß zweier Radler. Beide sind schwerst verletzt. Das kann in einem solchen Fall, was ich nicht hoffe, viele Millionen kosten. Solche Menschen können fürs ganze Leben ruiniert sein!

Vor zwei Wochen hat ein Fußgänger zwei Radfahrer auf einem Radweg stark behindert. Er ist dann auf die Seite gesprungen, und auch diesfalls gab es einen Frontalzusammenstoß. Das häuft sich. Ich meine, dass es da um die Rechtssicherheit der anderen Verkehrsteilnehmer geht. Daher muss gewährleistet sein, dass auch Radfahrer genau wie alle anderen haftpflichtversichert sind. Es ist dies eine Minimumforderung, die wir an die Stadt Wien und an den Bund stellen, das endlich vorzuschreiben und gesetzlich zu normieren.

Meine sehr geehrten Damen und Herren! Zur Hohen Warte gibt es heute einen Tagesordnungspunkt. Ich werde mich dazu nicht mehr melden. Ich möchte nur ganz kurz sagen, dass betreffend Hohe Warte eine Verbesserung eingetreten ist. Die SPÖ hat im letzten Augenblick einen Teil der Flächenwidmung herausgenommen. Das ist lobenswert. Sie sind eben auch draufgekommen, dass das gescheit ist! Insgesamt ist die Situation aber noch immer unbefriedigend. Ich meine: Wenn man schon von Grünlanderhaltung und Landschaftsschutzgebieten redet, dann hören wir doch endlich damit auf, diese Grünflächen, die Erholungsflächen und Kulturflächen sind, zu verbauen! Hören wir ganz damit auf!

Es gibt nämlich Flächenwidmungen auf Grund von Investorenwünschen oder tagespolitische Gegebenheiten. Ich erwähne jetzt noch einmal die Marillenalm und den 13. Bezirk, der heute noch vorkommen wird. Die Firma Staud ist mir lieb, ich esse gerne Marmelade. Aber jeder Insider weiß genau, wie die MA 21 bei der Flächenwidmung betreffend die Firma Staud herumgetrickst hat, damit all das möglich war! Das ist ja nett, aber das zeigt, dass man sehr wohl auf Investoren eingeht. Vielleicht hätte man es auch ein bisschen anders lösen können!

Das betrifft etwa die Hohe Warte, den Monte Laa und so weiter: Solche Flächenwidmungen dürfte man nicht – wie ich schon seit Jahren sage, aber ich rede wahrscheinlich gegen Windmühlen – allein tagespolitischen Gegebenheiten oder den Wünschen von Investoren unterordnen, sondern müsste aus gesamtöffentlicher Sicht und öffentlichem Interesse vorgehen.

Frau Kollegin Gretner hat heute von kooperativer Planung gesprochen. Da bin ich fraglos ganz bei ihr! Man darf die Flächenwidmung nicht so statisch sehen wie vor 50 Jahren. Da gibt es BI, BII, GB et cetera. Aus diesem Korsett kommen wir nicht heraus! Daher müssen wir innovativer werden, überhaupt keine Frage!

Kollegin Gretner hat als Beispiel die KDAG-Gründe genannt. Dazu möchte ich Folgendes sagen: Das war so geplant, hat aber nicht so funktioniert, Kollegin Gretner! In Wirklichkeit wurden die KDAG-Gründe im Großen nicht so verbaut, wie es die Leute kooperativ wollten. Es gab nämlich sechs Änderungen gemäß § 69 im Bezirk, die alle genehmigt wurden, und wir wissen – ich bin jetzt schon fast am Schluss –, dass dieser § 69 sämtliche Planungen ad absurdum führt, wenn eingereicht und am Schluss per § 69 verringert, erhöht oder erweitert wird. Diesen Einfluss hat nur ... (Zwischenruf von GR Karlheinz Hora.) Charly, du kommst ohnedies dran!

Meine Damen und Herren! Ich könnte über Kollegen Troch noch viel länger reden, das ist allerdings auch wiederum nicht notwendig. Er hat aber einen wunderschönen Satz gesagt, und diesen möchte ich für meinen Schlusssatz verwenden. Er hat gesagt: Die SPÖ hält alles für gut. – Dazu kann ich nur sagen: Es fragt sich aber, ob die Wähler auch alles für gut ansehen! Am 10. Oktober werden Sie die Antwort bekommen! Sie werden verlieren. (Beifall bei der FPÖ.)
Vorsitzender GR Dr Wolfgang Ulm: Als Nächster zu Wort gemeldet ist Herr GR Mag Maresch. Ich erteile es ihm.
13.01.41

†GR Mag Rüdiger Maresch (Grüner Klub im Rathaus)|: Sehr geehrter Herr Vorsitzender! Sehr geehrte Berichterstatterin! Meine Damen und Herren!

Jetzt haben wir schon einige Reden zu diesem Thema gehört. Ich komme ganz kurz zur FPÖ. Ich weiß schon, dass es Kollege Madejski immer ein bisschen mit den Fahrradfahrern hat! Er sagt allerdings richtig, dass die SPÖ immer angekündigt hat, dass es eine Verdoppelung von 8 Prozent bis 2010 geben soll. Dann hat es neue Radkarten gegeben. Dann hieß es, dass es bis 2015 so weit sein wird, und auf der allerneuesten Radkarte fehlt die Jahreszahl. Jetzt sind es 5,4 Prozent.

Jetzt aber zur Ausrede: Da trifft sich die SPÖ mit der FPÖ. Es heißt immer, dass es am Klima liegt und es bei uns so viel regnet. Meiner Meinung nach regnet es in Dänemark und in Holland viel mehr! Außerdem kommt dann aber auch immer das Argument, dass es dort so flach ist. Ich gebe zu bedenken: Der Radverkehrsanteil in Bern, Zürich, Graz oder Salzburg ist bedeutend höher als in Wien, und zwar aus einem ganz einfachen Grund, weil es dort nämlich keine Gehsteigradwege gibt. Diesbezüglich ist Wien ganz groß, es gibt zwar 1 000 km Radwege, aber sehr viele davon befinden sich auf den Gehsteigen. – Das ganz kurz zu dieser Geschichte.

Übrigens, Kollege Madejski, war bei der Marillenalm die FPÖ zum Teil auch bei der Gegnerschaft. Trotzdem haben viele Menschen, die GRÜNEN, aber letztlich auch die FPÖ durchgesetzt, dass die ÖVP dort kein Hotel bekommt.

Nun zum Text. Der Fortschrittsbericht ist für mich deswegen interessant. Er liegt offensichtlich jetzt gerade knapp vor der Wahl vor. Wenn man sich diesen durchliest, dann kann man feststellen, dass es sich hiebei mehr oder weniger um eine Zusammenfassung des STEP 05 mit ein paar Ausblicken handelt. Und es ist sehr interessant, was Kollege Troch dazu sagt, nämlich ganz wichtige und richtige Sachen.

Der Tenor der SPÖ in diesem STEP 05 ist, dass es Wohlstand und Lebensqualität für alle geben soll. Das ist völlig richtig, das kann man unterschreiben. Das ist wirklich richtig! Mit Wohlstand und Lebensqualität für alle sind aber natürlich auch nicht so wohlhabende Schichten und Gruppen in Wien gemeint. Im Hinblick darauf muss man sich einmal anschauen, wie es sich zum Beispiel gerade mit den Auswirkungen von Lärm und Abgasen auf nicht so privilegierte Gruppen verhält. Wenn man zum Beispiel auf dem Gürtel ist, dann weiß man, dass es die Leute, die dort wohnen, nicht lustig haben, weil es sehr laut ist. Ich saß vor Kurzem im Caffè Latte in Hernals an der Ecke. Dort ist es wirklich laut, wenn man draußen sitzt. Wir haben dort bis zu 85 dB gemessen. Das ist nicht wenig, sondern gesundheitsschädlich!

Es gibt also offensichtlich viele Tausende Menschen in Wien, für die Wohlstand und Lebensqualität nicht nur nicht selbstverständlich ist, sondern die dort, wo sie wohnen, eine schlechte Lebensqualität haben. Das bedeutet in der Folge, dass sie schlechtere Gesundheitswerte und eine verringerte Lebenserwartung haben. In Anbetracht dessen frage ich mich, warum die SPÖ die Verkehrsproblematik und die Lärmproblematik nicht angeht!

Im Text finden sich die neuen gesetzlichen Richtlinien, unter anderem auch die Umgebungslärmrichtlinie. Wir haben diese abgelehnt, und übrigens hat sie die SPÖ im Bund auch abgelehnt. Warum? Weil subjektiv keine Maßnahmen gefordert werden. Das heißt, man kann sie zwar fordern, aber die Exekutive, die Stadt Wien, ist nicht verpflichtet, etwas zu tun. Das steht natürlich nicht da. Die SPÖ sagt nur, dass es die Umgebungslärmrichtlinie gibt. Ja! Es gibt auch die Wasserrahmenrichtlinie und die Umweltverträglichkeitsprüfungsrichtlinie. Aber das ändert ja nichts für die Bürger! Es bleibt so, wie es ist, nämlich laut und stinkig! So schaut es aus!

Und Sie werden bei allen Gürtelbezirken, überall dort, wo der Verkehr tost, weiterhin nichts unternehmen. Ganz im Gegenteil! Sie holen sich sogar den Verkehr über eine riesengroße Autobahn rund um Wien nach Wien hinein! Es gibt eine eigene Studie, aber diese kommt hier auch nicht vor. Die Strategische Umweltprüfung betreffend den Nordosten Wiens besagt, dass die Nordautobahn plus die S1 jeden Tag plus 35 000 Autos mehr nach Wien hineinholen. Das ist Ihnen aber in dem Fortschrittsbericht auf Seite 21 nicht einmal eine halbe Zeile wert! Wir bekommen mehr Verkehr, mehr Lärm und schlechtere Umweltqualität, aber das kommt in dem Bericht einfach nicht vor!

Den Klimaschutzbericht II lobt die Stadt Wien wieder einmal groß, was aber kommt heraus? – Es gibt weniger Einsparungen, es ist nur ganz oft die Rede davon, dass etwas getan werden soll. Es klingt alles ganz nett und fein, aber eigentlich fällt Wien zurück und reiht sich ein mit den anderen Bundesländern. Österreich ist in Wirklichkeit beim Klimaschutz in der Europäischen Union Letzter, und da werden wir auch weiterhin bleiben, wenn so weitergemacht wird.

Kollege Troch hat natürlich von der Mercer-Studie geredet, sie findet sich auch im Fortschrittsbericht, und zwar sogar mit Internetseite, damit wir alle uns das anschauen können. Ich bin seit zehn Jahren im Gemeinderat und höre, glaube ich, seit zehn Jahren über die klassische Mercer-Studie. Das ist so wie eine tibetanische Gebetsmühle: Immer wird die Mercer-Studie zitiert. Jetzt sind wir sogar Erster geworden. Diesmal hat Mercer aber auch den Umweltbereich veröffentlicht, der hier ja auch immer gelobt wird, wenn von der Umweltmusterstadt Wien und so weiter gesprochen wird. Auf einmal ist dort Wien aber nur auf Platz 44, und zwar wegen der Luftgüte und wegen des Verkehrsaufkommens.

So toll kann also die Luftgüte nicht sein! Ganz im Gegenteil! Der Fortschrittsbericht beklagt sogar, dass nach dem neuen Immissionsschutzgesetz-Luft große städtebauliche Vorhaben nicht mehr gebaut werden können, und das impliziert in Wirklichkeit doch, dass ihr nichts anderes wollt als schlechtere Luft, damit halt einfach verschiedene Projekte gebaut werden können. Man könnte sich aber wirklich auch einmal umgekehrt überlegen: Wie reduziere ich die schlechte Luft in Wien? Was muss geschehen, dass es weniger Feinstaubüberschreitungstage gibt oder dass zum Beispiel der Stickoxidwert an der Westeinfahrt nicht an 364 Tagen im Jahr überschritten wird? – Aber das ist Ihnen wurscht!

Übrig bleiben noch andere Aspekte der Umweltqualität. Es wird immer gesagt, dass das Wiener Wasser so wahnsinnig toll ist. Mit der Luft ist es also nichts, daher argumentieren wir halt mit dem Wasser! Gut! Aber wie schaut es mit den Parkanlagen aus? Es werden jetzt neue Parkanlagen gebaut. Das ist ganz toll, das finde ich gut! Und die BürgerInnen werden mit Zetteln auch informiert, dass es da den Bednar-Park und dort den Robert-Hochner-Park und weitere Parks geben wird. Dabei muss man sich aber anschauen, wer eigentlich mitreden darf, wie ein Park gestaltet wird. Manchmal bekommen die BürgerInnen einen Informationszettel. Das heißt Mitbestimmung bei der SPÖ! Das ist wirklich interessant. Es gibt eine IFES-Untersuchung, dass in Wien mehrere Hunderttausend Menschen an der Politik partizipiert haben. Das stimmt sicherlich am Wahltag. Da gibt man den Zettel mit dem Kreuzerl bei einer Partei oder leer ab.
Man muss sich aber konkret anschauen, wo die SPÖ-Bürgerbeteiligung durchgeführt wird und wie diese ausschaut! Oft gibt es einen Informationszettel des PID. Wenn man Glück hat und die Adresse stimmt, dann bekommt man einen netten Zettel und darf manchmal zu einer Bürgerversammlung gehen, dort darf man dann auch aufzeigen und kommt vielleicht auch dran. Das war es aber dann! (GRin Nurten Yilmaz: Na geh!)

Genauso war es bei der Geblergasse und beim Parhamerplatz im 17. Bezirk. Ich habe beide Zettel erhalten. Betreffend Geblergasse haben zum Beispiel die SchülerInnen und LehrerInnen gar nichts bekommen. Es wurde scheel geschaut, dass diese überhaupt kommen. Und sie durften auch nicht darüber abstimmen, weder die BürgerInnen – aber darüber werden wir heute noch einmal genau diskutieren – noch die SchülerInnen und LehrerInnen.

Auch bei den Garagenprojekten im 16. Bezirk, zum Beispiel betreffend Stöberplatz oder Nepomuk-Berger-Platz, dürfen die BürgerInnen nicht abstimmen. Es hat nicht einmal eine Bürgerversammlung gegeben. Wir haben gemeinsam mit einer BI eingeladen. Es sind dann SPÖ-MandatarInnen daher gekommen und haben gesagt: Fein, dass die Bürgerinitiative uns eingeladen hat! Jetzt können wir informieren! – Was ist denn das für eine Information? Wo bleibt in Wirklichkeit die viel beschworene Bürgerbeteiligung? In Wirklichkeit hat es, weil es die Bürgerinitiativen durchgesetzt haben, Abstimmungen in mehreren Bezirken gegeben. Jetzt gibt es aber keine Abstimmungen mehr, außer bei der Marillenalm, und diese Abstimmung wurde in Wirklichkeit von Bürgerinitiativen der Grünen und auch der FPÖ initiiert. Und das eine relativ einfache Übung, weil es da ja um ein ÖVP-Hotel gegangen ist. Aber kaum geht es um Interessen der SPÖ oder ihr nahe stehender – sagen wir – Firmen oder Freunde, dann ist all das vorbei! Wo bleibt da das öffentliche Interesse?

Jetzt komme ich zum nächsten Zitat. Es heißt, dass öffentliche Interessen Vorrang haben. Wo aber bleibt das öffentliche Interesse bei einer Garagenerrichtung, wenn eine Firma das gegen den Widerstand von BürgerInnen baut? Da ist wurscht, wer das macht, Hauptsache es wird gebaut! Fertig! Darüber gibt es keine Information, keinen Diskurs und keine Abstimmung! Hauptsache, es wird gebaut! Was ist das für eine Partizipation? Die heilige Dreieinigkeit der Partizipation heißt: Information, Diskurs und Abstimmung. Wo aber war bei der Zelinkagasse die Information? Wo war bei der Zelinkagasse der Diskurs? Und wo war bei der Zelinkagasse die Abstimmung? – Nirgendwo! Wo war bei der Geblergasse bis jetzt ein Diskurs? Dieser wurde von den Bürgerinitiativen erzwungen! Wo war die Abstimmung? Die gibt es nicht beziehungsweise gibt es diese hier heute nach diesem Tagesordnungspunkt! Das heißt, Partizipation gibt es immer dann, wenn es euch passt, und wenn es euch nicht passt, dann gibt es keine Partizipation. Dann wird alles abgedreht. (GR Karlheinz Hora: Das gilt für euch!) Wo gilt das für uns? (Zwischenrufe bei der SPÖ.)
Lieber Kollege! Im 2. Bezirk bei der Trunnerstraße war es so, dass die Bürger durchaus zufrieden waren, dass der Bezirksvorsteher letztlich eine Befragung gemacht hat. Aber das hat eine Bürgerinitiative erzwungen! Aber es gibt auch andere Beispiele, zum Beispiel die Zelinkagasse. Die Frau Bezirksvorsteherin hat sich immer gerühmt, dass sie die BürgerInnen im 1. Bezirk befragen wird, und zwar wurscht wo. Es hat geheißen, dass schon befragt werden wird, wenn irgendwo ein Fahrrad umgefallen ist. Was aber ist geschehen? Jetzt gibt es dort ein Hotel, nämlich das Kempinski. Außerdem gibt es Manager von der Wiener Städtischen, und schon gehört die Straße jemandem anderen. Da wird eine Garage um teures Geld der Stadt gebaut. (Zwischenrufe bei der SPÖ.) Ja freilich! Wird dort nicht gebaut? In Wirklichkeit gibt es keine Bürgerbefragung. Es hat eine Informationsveranstaltung gegeben, bei der alle gesagt haben, dass das schöne neue Hotel kommt. Aber befragt wurden die Bürger nicht. Wir werden das im Zusammenhang mit der Geblergasse heute ohnedies noch einmal diskutieren.

Und was ist zum Beispiel beim Landstraßer Gürtel geschehen? Das war die Oberchuzpe! Heute stellt sich Kollege Troch heraus und sagt allen Ernstes, dass es eine Informationsveranstaltung gegeben hat. – Ja! Es hat eine Informationsveranstaltung gegeben, aber nach der Abstimmung im Gemeinderat! Was ist denn das für eine Partizipation? Das ist lediglich eine Mitteilung der SPÖ, dass das jetzt geschieht. So schaut bei Ihnen Partizipation aus: Zuerst einmal etwas durchdrücken und dann informieren! Das ist nicht Partizipation, sondern das ist autoritäres Verhalten der SPÖ, und deswegen können wir diesem Fortschrittsbericht nicht zustimmen. – Danke schön. (Beifall bei den Grünen.)

Vorsitzender GR Dr Wolfgang Ulm: Zu Wort gelangt nun Herr GR Mag Gerstl. – Bitte.
13.14.15

†GR Mag Wolfgang Gerstl (ÖVP-Klub der Bundeshauptstadt Wien)|: Meine sehr geehrten Damen und Herren!

Wir wollen auf die strategische Ebene kommen. (Beifall bei der ÖVP. – Zwischenrufe bei der SPÖ.)

Wir wollen über Zukunftsvisionen reden. Wir wollen über einen Stadtentwicklungsplan reden. (GR Siegi Lindenmayr: Wird das Hanappi-Stadion jetzt abgerissen oder nicht?) Und wir können, wenn Sie wollen, davor auch noch über die Kurzsichtigkeit von SPÖ und FPÖ reden. Darüber können wir auch reden! (Zwischenrufe bei SPÖ und FPÖ.)

Als Kollege Madejski zuvor gesagt hat, dass er nicht für einen U-Bahn-Anschluss beim Hauptbahnhof ist, weil wir das für die Touristen nicht brauchen, hat mich das an die Aussage der SPÖ erinnert, die ständig sagt: Wir brauchen keine Park-and-ride-Anlagen am Stadtrand, weil für jene, die nicht aus Wien sind, bauen wir nichts. – In dieser Kurzsichtigkeit sind Sie sich einig! (Beifall bei der ÖVP.)

In dieser Kurzsichtigkeit sind Sie sich sehr einig. Sie gefallen sich in selbstgefälligen Aussagen des Kollegen Troch über die Vergangenheit. Es gibt aber null Aussagen über die Zukunft, und damit ist es nicht getan, liebe Kolleginnen und Kollegen von der SPÖ! (Beifall bei der ÖVP. – Lebhafte Zwischenrufe bei der SPÖ.)

In Anbetracht dessen ist es nur ein Tropfen auf den heißen Stein, wenn Kollege Madejski auch noch von einer S-Bahn-Verbesserung spricht und Stationen wie Penzing, Ottakring und Döbling schaffen möchte. (GR Karlheinz Hora: Die gibt es schon!) Genau! Das hat sogar Kollege Hora erkannt. Die gibt es schon. Aber vielleicht hat Madejski Unterdöbling oder Baumgarten gemeint! Über einen neuen Schnellbahnring können wir schon reden. Ich meine aber, wir sollten uns jetzt mehr dem Stadtentwicklungsplan zuwenden und uns nicht in Wahldiskussionen ergehen!

Zum Stadtentwicklungsplan. – Erstens: Großes Lob an die Beamten, die diesen Stadtentwicklungsplan beziehungsweise dessen Fortschreibung erarbeitet haben. Es ist dies eine ausgezeichnete, fast perfekte Umfeldanalyse! Aber der STEP hat ja auch noch eine andere Bedeutung! STEP heißt ja nicht nur Stadtentwicklungsplan, sondern STEP ist auch das andere Wort für PEST. Und das ist ein bekanntes Wort im Analyseverfahren. STEP bedeutet soziologische, technologische, ökonomische – das kommt vom Englischen, daher steht das E für economical – und politische Analyse. Und genau das würde ich mir für den nächsten STEP wünschen! Dass wir einmal eine Umfeldanalyse nach internationalen Standards durchführen, und dass wir nach dieser Umfeldanalyse – um das nächste internationale Instrument dafür herbeizuziehen – auch zu einer SWOT-Analyse kommen, um nämlich die Stärken, Schwächen, Chancen und Risken für Wien herauszuarbeiten.

Mir fehlt am Stadtentwicklungsplan die Zielbestimmung. Das ist aber nicht die Aufgabe der Beamten, daher möchte ich jetzt die Beamten verteidigen. Vielmehr ist es die Aufgabe der Politik, die Ziele zu beschreiben, wohin es gehen soll. Und dafür braucht man natürlich eine gute Umfeldanalyse. Diese liegt jetzt vor. Dann braucht man aber eine Zielbeschreibung, und aufbauend auf die Zielbeschreibung muss man eine Strategie entwickeln. Dafür bräuchte man nicht nur einen Stadtentwicklungsplan, sondern auch einen Strategieplan. Erst dann wären wir bei der klassischen politischen Diskussion, wohin sich Wien bewegen soll. Dann wären wir nicht nur da, wo wir jetzt gerade sind, dass wir über einzelne Kleinigkeiten aus der Vergangenheit oder über sich aus dem Umfeld ergebende Details diskutieren und daraus kleine Verbesserungen zu schaffen versuchen. Dazu müssen unsere diesbezüglichen Ansätze größer werden. Das würde ich mir sehr wünschen, wenn wir in eine nächste Umfeldanalyse gehen und danach einen Strategieplan mit Zielfestlegungen für Wien machen.

Es ergibt sich auch aus dem Stadtentwicklungsplan, dass wir hier mehrere Punkte festschreiben, die gewachsen sind und teilweise dazugegeben wurden. Ich denke jetzt etwa an den Biocluster. Andere haben sich entwickelt und man versucht, Verbesserungen zu bringen. Aber das ist aus meiner Sicht zu wenig, und daher möchte ich den Plan jetzt ein bisschen durchgehen.

Meine Damen und Herren! Ich beginne bei der Seite 19. – Hier heißt es: „Zunehmende wirtschaftliche, politische und gesellschaftliche Verflechtungen Wiens mit den Nachbargemeinden lassen den Bedarf an einer überkommunalen Verkehrs‑ und Siedlungsplanung sowie an einer regionsübergreifenden koordinierten Bereitstellung öffentlicher Güter und Dienstleistungen wachsen.“

Das ist eine richtige Erkenntnis im Stadtentwicklungsplan oder – besser gesagt – in der Evaluierung! Ich frage mich aber: Warum wurde in die Evaluierung des Masterplans Verkehr 08 geschrieben, dass wir finanzpolitisch nicht mehr weiter über regional übergreifende Instrumente nachdenken? Die Conclusio aus diesem Satz wäre nämlich, dass wir jetzt gerade erst recht über den Ressourcenbedarf und die finanziellen Implikationen, die sich auf Grund unserer Bundesländerstruktur ergeben, und über die Überwindung dieser Strukturen, um zu einem gemeinsamen regionalen Plan zu kommen, diskutieren. Darüber fehlt im Moment nämlich noch die Auseinandersetzung!

Seite 21: Sie führen zu Recht die Donauraumstrategie der EU an. In einen anderen Punkt nehmen Sie auch die Westbalkanstrategie mit hinein. – Ich finde es toll, dass wir diesbezüglich außenpolitisch sogar darüber hinaus denken und weitergehen und uns nicht nur auf unseren Kernbereich fokussieren! Ich vermisse aber bei dieser Aufnahme der Donauraumstrategie eine Feststellung, inwiefern wir uns verpflichten, in der Donauraumstrategie voranzugehen. Was bedeutet das nämlich für Wien? In welche Richtungen müssen wir uns hafenmäßig und fahrtechnisch auf dem Seeweg et cetera entwickeln? Wohin wollen wir? Mit wem wollen wir verstärkt finanziell kooperieren? Mit wem wollen wir wirtschaftlich kooperieren? In welchen Kontakten stehen wir? Zur Donauraumstrategie fehlt mir auch ein bisschen die Analyse: Was haben wir dazu bereits getan, und in welcher Form sind wir bereits in Kontakt mit den Donauanrainerstaaten?

Damit darf ich weitergehen zur Seite 23. Sie schreiben hier richtig, dass der STEP 05 die Grundlage für strategische Planung ist. Damit ist das Hölzel zu dem, was ich zuvor gesagt habe, geworfen: Es ist dies eine Grundlage, aufbauend auf welcher wir Ziele formulieren und die strategische Planung aufsetzen müssen, und ich meine, das wäre das Nächste, was wir in diesem Plan tun sollten.

Ich anerkenne – und da möchte ich mich hier sehr deutlich von meinen Vorrednern von den Grünen und Freiheitlichen unterscheiden! –, dass die Berichterstatter hier selbstkritisch sind. Ich anerkenne das und nehme das nicht zum Anlass, so wie meine Vorredner in diese Richtung zu sagen: Haha! Jetzt haben Sie eingestanden, etwas falsch gemacht zu haben. Nein! Es zeugt von Größe und Anstand, wenn Sie sagen: Wir haben erkannt, dass das und das nicht so ganz richtig war! Daher finde ich es nicht richtig, dass dieser Step 05 in manchen Bereichen sehr detailliert ist und kann nur unterstreichen, dass wir hier strategischer werden müssen. In vielen Punkten ist auf den ersten Blick nicht erkennbar, wohin die Botschaft geht, aber wahrscheinlich hat das die Politik den Verfassern nicht gesagt, und daher konnten sie es auch nicht hineinschreiben!

Wenn Sie davon schreiben, dass viele Prozesse außerhalb der Stadt die Prozesse in der Stadt überlagern, dann ist das richtig, aber auch daraus vermisse ich die Conclusio: Wie geht man damit um? Wie versucht man, mit diesen dominanten Bereichen umzugehen, die von Bundesseite vorgegeben sind, etwa betreffend ASFINAG, ÖBB et cetera? Mit diesen Implikationen leben wir in dieser Stadt. Wir werden es nie loswerden, dass es auch Bundesinteressen in dieser Stadt gibt, siehe Hauptbahnhof, über den heute schon so viel gesprochen wurde. Es geht aber um die Überwindung der unterschiedlichen Interessen in Richtung einer strategisch perfekt ausgerichteten Stadt mit einer Lebensqualität, die nicht nur im Moment gegeben ist, sondern auch in den nächsten 10 und 20 Jahren. Und dafür ist es zu wenig, sich auf das zu konzentrieren, was in der Vergangenheit war! Vielmehr müssen wir uns darauf konzentrieren, wie wir das in den nächsten Jahren wirklich schaffen können!

Damit komme ich zu Seite 31. Auch das habe ich schon erwähnt: Hier wird Bezug genommen auf das Wirtschaftsleitbild mit Biotechcluster, TownTown, Dresdner Straße, Höchstädtplatz, Brownfield Development et cetera. Unter anderem wird auch gesagt, dass wir Wien als Forschungsstandort stärken müssen. – Ich denke, dass wir bei einer Stadtentwicklung auch einmal dazu kommen müssen zu sagen: Wohin fokussieren wir das Ganze? Was ist der USP der Stadt? Darauf würde ich mich gerne einmal konzentrieren! Es ist mir schon klar, dass wir uns nicht in einem oder zwei Jahren auf ein einziges Thema wie Nanotechnologie oder Biotechnologie konzentrieren können. Aber ich denke, wir haben jetzt mehrere Bereiche und sind etwas breiter aufgestellt, und von dieser Aufstellung her sollten wir uns noch mehr fokussieren, damit wir nicht nur Weltkulturerbe in der Stadt sind. Ich meine, wir sollten da noch ein bisschen mehr Zukunftsaspekte hineinbringen und uns nicht nur auf unsere historischen Elemente konzentrieren, damit alles so bleibt, wie es ist. Ich zitiere jetzt ein Wort unseres ehemaligen Bundeskanzlers: „Damit alles so bleibt, wie es ist, muss noch vieles in dieser Stadt geändert werden.“ (Beifall bei der ÖVP.)

Damit komme ich zur Stadtentwicklung und insbesondere zur baulichen Weiterentwicklung. Sie schreiben hier von der Erhöhung des qualitativen Wohnstandards. – Das unterschreibe ich! Aber ich denke, wir haben in den vergangenen Jahren vielleicht etwas zu wenig Bedacht darauf genommen, wie dicht und qualitativ hochwertig bei besonderer Dichte wir den knapp vorhandenen Raum in Wien noch weiter verbauen können. – Ich glaube, dass wir darauf einen großen Fokus legen müssen! Wir haben Erfahrungen mit alten Gemeindebauten in Transdanubien, im 21. Bezirk und 22. Bezirk gemacht, wo es auf Grund mangelnder Qualität wegen zu hoher Dichte zu einem erhöhten Aggressionspotenzial und dazu gekommen ist, dass sich die Menschen dort nur unwohl gefühlt haben und weg wollten.

Ich erlebe jetzt auch Situationen im Wohnbau, die darauf hinauslaufen, dass der knappe Grund mit hoher Dichte maximal ausgenützt wird. Ich verstehe, dass viele auf Grund des knappen Gutes und damit auf Grund des Preises, den wir in der Stadt haben, dazu gezwungen sind, den vorhandenen freien Raum bestmöglich auszunutzen. Aber ich meine, wir dürfen nicht vergessen, dass die Menschen in den Wohnungen glücklich sein sollen und wir daher nicht nur Wohnungen schaffen dürfen, um ein Grundbedürfnis zu befriedigen. Es ist notwendig, dass die Menschen sich darin wohlfühlen! Daher halte ich es für dringend notwendig, dass wir darüber gemeinsam beraten, wo und wie das möglich sein kann.

Ich denke, wenn wir alles auf Mindestgrenzen zurückführen, etwa dass ein um 30 Grad verschwenkter Lichteinfall genügt, dann leben bei uns letztlich Menschen in Wohnungen, die aus ihrem Fenster den Himmel nicht mehr erblicken können und für die keine Freiräume mehr vorhanden sind. Und es macht die Menschen unglücklich, wenn es keine Terrassen oder Balkone beziehungsweise keine oder zu wenige Gemeinschaftsräume gibt. Damit schaffen wir heute die Probleme von morgen! Ich möchte, dass das für die Zukunft vermieden wird! Das ist Aufgabe der Stadtentwicklung! Und es ist Aufgabe der zukünftigen Planung, dass wir unsere Wohnbauten so ausrichten, dass darin glückliche Menschen leben können, die nicht nur ein Dach über dem Kopf haben, meine Damen und Herren! (Beifall bei der ÖVP.)

Wir haben in anderen Städten der Welt erlebt, dass so dichte Bebauungen ohne Qualität nicht nur zu hoher Unzufriedenheit, sondern auch zu hohen Suizidraten und zu erhöhten Kriminalitätsraten führen. Von solchen Bauten wollen die Menschen nur weg. Damit tun wir insgesamt nichts Gutes! Wir schaffen damit Ghettos, in denen Menschen leben, die über ein geringes Einkommen und über eine geringere Bildung verfügen und sich nur mehr solche Wohnungen leisten können. Das soll und darf es nicht sein, meine Damen und Herren. Hier müssen wir die Qualität ganz stark verbessern!

Damit möchte ich weitergehen: Sie schreiben von einem Standard für Vorsorgemanagement und Gestaltung in öffentlichen Räumen. – Ich glaube, dass wir solche Standards nun auch für den Wohnbau und für die grundsätzliche Bebauung der freien Flächen in Betracht ziehen sollten! Das würde ich sehr begrüßen und möchte nun, bevor ich schon zu einem besonderen Zielgebiet komme, noch auf die besonderen Herausforderungen eingehen. – Ich finde diese Herausforderungen jetzt aber in meinen Unterlagen nicht.

Damit darf ich zum Zielgebiet Wiental kommen. Beim Zielgebiet Wiental zeigt sich, dass die externen Faktoren viel zu stark gezeichnet sind. Intern ist sozusagen noch nichts daraus gewachsen. Im Zusammenhang mit dem Zielgebiet Wiental wird einerseits vom Umbau des Bahnhofes Hütteldorf berichtet, der nicht in die Kompetenz der Stadt fällt. Weiters ist von einer neuen Park-and-ride-Anlage die Rede, die aus meiner Sicht viel zu weit stadteinwärts gebaut wurde und weiter draußen sein sollte. Das hat mit der Stadt ein bisschen etwas zu tun. Außerdem geht es um Optimierungsmaßnahmen für die S-Bahn, die nicht von der Stadt erbaut wurde, um eine neue Station Wolf in der Au, die auch nicht Aufgabe der Stadt ist, und um Verbesserungen für Pendler, wofür Sie dort bisher auch nichts getan haben. – Ich meine: Wenn die Maßnahmen, die von Bundesseite getroffen wurden, alles sind, worüber Sie nach fünf Jahren betreffend ein Zielgebiet berichten können, dann ist das eindeutig zu wenig!

Ich möchte daher für das Zielgebiet Wiental, ein Gebiet, das wir von Seiten der ÖVP schon intensiv bearbeitet haben, was auch manche von der SPÖ schon aufmerksam beobachtet haben, nochmals etwas vorschlagen, nämlich die Schaffung einer Kulturmeile Schönbrunn. Wenn wir über welthistorische Kulturgüter sprechen, dann gehört es einfach dazu, dass wir nicht nur Schönbrunn isoliert sehen, sondern dass wir das gemeinsam mit dem Technischen Museum auf der anderen Seite sehen. Außerdem gehört dazu auch die Penzinger Straße, wo wir in den vergangenen Jahren Bausünden zugelassen haben, die in Zukunft vermieden werden sollten, sowie auf der vierten Seite das Zoogebiet. Es würde sich anbieten, dass wir das als Weltkulturerbe entsprechend entwickeln! Wir sollten dafür eine entsprechende Kulturmeile schaffen, so wie es das in anderen Städten der Welt gibt. Wir sollten uns also in Zukunft verstärkt diesem Bereich widmen.

Damit komme ich zum Schluss und darf noch darauf hinweisen, dass wir dem Antrag für die Fortschreibung des STEP nicht beigetreten sind und auch nicht unsere Zustimmung geben, weil wir es falsch finden, wenn vier Monate vor einer Wahl eine Entscheidung getroffen wird, die drei Jahre nach der Wahl umgesetzt werden soll. Was nach der Wahl geschehen soll, soll nach der Wahl entschieden werden. Jetzt hat der Wähler das Wort. (Beifall bei der ÖVP.)

Vorsitzender GR Dr Wolfgang Ulm: Zu einer tatsächlichen Berichtigung hat sich Herr GR Dr Madejski gemeldet. Drei Minuten, Herr Kollege. – Bitte.

13.33.46

†GR Dr Herbert Madejski (Klub der Wiener Freiheitlichen)|: Sehr geehrter Herr Vorsitzender! Frau Berichterstatterin!

Es sind eigentlich zwei tatsächliche Berichtigungen.

Herr Kollege Gerstl! Penzing ist ein Bezirk. Es ging mir um die Ortsangabe. Bei der Schnellbahn könnte es ja Baumgarten sein! Und natürlich gibt es Oberdöbling. Das habe ich auch gewusst. Ich habe aber Unterdöbling gesagt. Das haben Sie vielleicht nicht gehört.

Zweite tatsächliche Berichtigung: Sie haben gesagt – ich war draußen, es ist mir aber berichtet worden –, dass ich gemeint hätte, dass die U-Bahn nicht an den Hauptbahnhof kommen soll, weil dort nur Touristen befördert werden und ich meine, dass diese das nicht brauchen. – Das ist vollkommen falsch! Das habe ich nie gesagt! Ich habe gesagt: Der Hauptbahnhof hat sowieso mit der U1, mit den Schnellbahnen, Autobussen und Straßenbahnen Anschlüsse. (Zwischenruf von GR Mag Wolfgang Gerstl.) Ich hatte nur 20 Minuten!

Ich habe gesagt, dass die Anschlüsse in diesem Fall für den Bahnhof reichen. Aber Herr Kollege Gerstl, der sich offensichtlich intern ein bisserl als vielleicht zukünftiger Planungsstadtrat profiliert und mit Hoch duelliert, hat das nicht richtig interpretiert. Er soll sich durchaus profilieren, aber er soll das nicht auf meine Kosten tun! Mir ging es um die U2-Endstelle, die für den Wohnbereich wichtig ist. Der Bau einer U-Bahn ist nur dann zielführend, wenn eine gewisse Einheit von Wohnungen vorhanden ist, das weiß jeder. Das sind im Schnitt 7 000. Und die U-Bahn, welche die Stadt und der Bund zahlen, hat primär zu den Leuten zu fahren, die dort wohnen und es auch mitfinanzieren. Und erst in zweiter Linie hat sie auch alle anderen Aufgaben zu erfüllen. In diesem Fall gibt es aber eine andere U-Bahn, und es gibt andere Verkehrsmittel im öffentlichen Bereich, die bereits diese Möglichkeit bieten!

Kollegen Gerstl dürfte zudem entgangen sein, dass beim Westbahnhof schon immer und auch beim neuen Westbahnhof umso mehr – das ist ein ganz wichtiger Punkt! – die Meter vom Bahnsteig, wenn man aus dem letzten Waggon aussteigt, in Richtung U-Bahnen mindestens genauso lange sind wie beim neuen Hauptbahnhof zur U1 und zur Schnellbahn, nämlich um die 370 bis 390 m.

In Anbetracht dessen muss ich wirklich sagen, lieber Kollege Gerstl: Auf dem Flughafen gehst du drei Kilometer mit deinem Tascherl, dass du zum Flugzeug kommst, das eh zu spät abfliegt. Das habe ich nicht gemeint! Primär geht es aber natürlich um die Interessen der Wienerinnen und Wiener beziehungsweise der Wohnbevölkerung, wobei man im Umfeld selbstverständlich darauf achten muss, dass auch alle anderen Interessen vertreten werden.

Ich habe genau noch 25 Sekunden. Das reicht fürs Hanappi-Stadion. Kollege! Mir ist deine Wortmeldung zum Hanappi-Stadion abgegangen! Du willst es ja zum Lainzer Tiergarten verlegen. Aber Wildschweine können sich nicht wehren! Es ist wirklich unglaublich, dass du das zu den Wildschweinen verlegen willst! Nein! Das geht nicht! (Beifall bei der FPÖ.)

Vorsitzender GR Dr Wolfgang Ulm: Zum Wort gemeldet ist Herr GR Univ-Prof Dr Pfleger. Ich erteile es ihm.

13.36.47

†GR Univ-Prof Dr Ernst Pfleger (Sozialdemokratische Fraktion des Wiener Landtages und Gemeinderates)|: Sehr geehrter Herr Vorsitzender! Frau Berichterstatterin! Meine Damen und Herren! Hohes Haus! Lebensqualität und Wohlfühlen sind planbar. Der Stadtentwicklungsplan war und ist das Werkzeug für eine generelle, vorausschauende Stadtplanung und Stadtentwicklung und somit Grundlage für unsere Befindlichkeit und für die Lebensqualität.

Meine Damen und Herren! Das Motto lautet: Europäisch denken, regional handeln, für Wien entwickeln und Visionen haben. Diese wurden heute schon angesprochen. Man muss für die Zukunft planen und über den Tellerrand schauen. Das bringt Fortschritt, das bringt Modernität, und das bringt vor allem auch neue Perspektiven.

Wenn der Stadtentwicklungsplan in einem zehn Jahres Rhythmus erstellt wird, die letzte Konzeption aus dem Jahre 2005 stammt, und nicht nur Fachexperten, die die Grundlagen erarbeitet haben, sondern alle Wienerinnen und Wiener eingeladen wurden, auch ihre Ideen einzubringen, dann macht es selbstverständlich Sinn, fünf Jahre danach den Fortschritt und die Erfolge festzustellen, aber auch geänderte Rahmenbedingungen zu identifizieren, um allenfalls auch Feinjustierungen und Ergänzungen vornehmen zu können. Es handelt sich hiebei also um eine Bilanzierung, damit wir uns ansehen können, wie es weitergeht.

Meine sehr geehrten Damen und Herren! Wenn wir das tun, dann können wir für die gesamte Stadtentwicklung, aber auch für den gesamten Bereich Verkehr, den ich nun ansprechen möchte, von großer Robustheit sprechen, um die Worte von Kollegen Troch, der das auch schon so bezeichnet hat, zu wiederholen. Das bedeutet im Klartext: Die wichtigen Bewertungen und Ausrichtungen waren richtig und zutreffend, und es sind eigentlich nur ganz geringfügige Anpassungen notwendig.

Meine Damen und Herren! Die Leitziele im Straßenverkehr haben sich voll bewährt. Das Wien von heute und morgen ist die Stadt der intelligenten Mobilität, einer nachhaltigen Umweltpolitik und höchstmöglicher Verkehrssicherheit. Die Stadt hat die klaren Prioritäten und Ziele für eine nachhaltige und innovative Verkehrspolitik bereits vor einigen Jahren mit dem Masterplan Verkehr 2003 gesetzt. Gezielte Maßnahmenprogramme wie der Ausbau des öffentlichen Verkehrs, die Parkraumbewirtschaftung oder Investitionen in den Radverkehr wurden umgesetzt beziehungsweise sind noch im Laufen. All das hat sich augenscheinlich bewährt und hat Wirksamkeit gezeigt.

Lassen Sie mich jetzt kurz auf einige wenige Punkte im Detail eingehen.

Sprechen wir zunächst vom Leitbild, nach dem der Masterplan Verkehr 2003 und der STEP 2005 ausgerichtet sind. Meine Damen und Herren! Das Leitbild lautet: „Intelligente Mobilität“. Und Mobilität ist dann intelligent, wenn vor allem fünf Grundsätze berücksichtigt werden, nämlich Effizienz, Nachhaltigkeit, Innovation, Kooperation und Akzeptanz. – Hiezu einige Beispiele. Der wohl wichtigste Grundsatz der intelligenten Mobilität ist die Nachhaltigkeit. Damit ist nachhaltige Mobilität durch Verkehrsvermeidung, durch mobilitätssparende Stadtentwicklung und Raumordnung, etwa entlang der U-Bahn-Hauptachsen, und dergleichen mehr gemeint.

Meine Damen und Herren! Diese Rechnung ist voll aufgegangen! Wir haben Bevölkerungszunahmen in Simmering von plus 7 Prozent, in Favoriten von plus 6 Prozent und in der Donaustadt von plus 6 Prozent. In der Donaustadt erfolgt am 2. Oktober die Eröffnung der U2. – Wichtig sind also bauliche Entwicklungen entlang leistungsfähiger öffentlicher Verkehrsmittel und ein weiterer prioritärer Ausbau des öffentlichen Verkehrs für diese Gebiete. Das ist die perfekte Rechnung! Die U2 Nord wird 2013 bis Aspern geführt, die U1 Süd bis 2015 bis Rothneusiedl und die U2 Süd, die auch schon angesprochen wurde, bis 2019 bis zur Gudrunstraße.

Meine Damen und Herren! Nachhaltige Mobilität, meine Damen und Herren, erreichen wir durch Verlagerung von motorisiertem IV zum ÖV sowie zum Rad- und Fußgängerverkehr, also durch den Umweltverbund.

Die diesbezügliche Bilanz lautet: Zunahme der zurückgelegten Wegstrecken bei Radverkehr und ÖV, Abnahme der zurückgelegten Wegstrecken beim IV, zunehmende Verkehrsmittelwahl betreffend ÖV und Fahrrad, Abnahme beim IV.

Meine sehr verehrten Damen und Herren! Ich stelle jetzt einen Vergleich der Verkehrsmittelwahl in den Jahren 2001, 2006 und 2009 an: Beim öffentlichen Verkehr gab es einen Anstieg von 34 über 35 auf 35,5 Prozent und beim Radfahrverkehr von 3 über 4 auf 5,5 Prozent. Das ist der Gesamtdurchschnitt. Beim PKW-Verkehr gab es eine Reduktion von 36 über 34 auf 32 Prozent. Die Rechnung stimmt also! Der Radverkehr, meine Damen und Herren, ist klarerweise in den Sommermonaten besonders stark, insbesondere auch in den Bezirken 1 bis 9 und 20, sowie im Nordosten in den Bezirken 21 und 22. (Zwischenruf von GR Anton Mahdalik.)
Herr Mahdalik! Genau Sie sind ein Adressat auch für diesen Radverkehr! Sie könnten wunderschön mit dem Rad zur U-Bahn fahren und dann dort einsteigen! Dann hätten Sie keine Staus, so wie Sie gestern berichtet haben!

Wenn wir diese Verkehrsmittelwahl im Binnenverkehr ansprechen, dann möchte ich darauf hinweisen, dass diese besonders im 21. und 22. Bezirk getroffen wird. Gerade in der typischen Radsaison von April bis Oktober gab es ein Plus von 14,2 Prozent. Das ist hervorragend, meine Damen und Herren! Beim Radverkehr in den Bezirken 1 bis 9 und 20 war in der Radsaison ein Plus von mit 10,3 Prozent zu verzeichnen. Auch das ist hervorragend.

So viel zur nachhaltigen Mobilität durch Verlagerung. Es gibt aber noch eine andere Variante von Nachhaltigkeit, die ich jetzt mit nachhaltige soziale Mobilitätsentwicklung umschreiben möchte, meine geschätzten Damen und Herren. Man könnte das auch sozial gerecht verteilte Mobilitätschancen nennen. Und ich möchte jetzt ein für allemal allen Damen und Herren aus dem Bereich der ÖVP und auch der Freiheitlichen Partei sagen, dass es keine Schande ist, in den öffentlichen Verkehr zu investieren, sondern eine ganz wichtige Maßnahmen der Umweltrentabilität, die nur Vorteile insbesondere auch betreffend Verkehrssicherheit für alle bringt!

Ein weiter Schritt und Grundsatz intelligenter Mobilität heißt Effizienz. Der Wiener U-Bahn-Bau ist – wie wir jetzt schon gehört haben – deshalb effizient, weil vernetzt werden kann. Das gilt für die U1 und die U3 mit Park & Ride. Denken Sie aber auch an die Anbindung an die Messe durch die U2 und an die Vernetzung auf Grund der U2-Verlängerung am 2. Oktober nach Stadlau/Aspern. Das ist eine effiziente Entwicklung!

Meine Damen und Herren von der Grünen Fraktion! Auch Garagenbau ist effizient, wenn wertvoller Straßenraum an der Oberfläche gestaltet werden kann, Fußgänger und Radfahrer Platz bekommen und menschengerechte Verkehrsplanung durch die Straßenraumgestaltung erfolgt. Es gibt 239 öffentliche gewerbliche Garagen beziehungsweise Parkplätze mit mehr als 50 Stellplätzen. Insgesamt haben wir 82 830 Stellplätze, davon 6 273 Park & Ride-Stellplätze. Das sind Erfolge der letzten Zeit, meine Damen und Herren!

Das heißt: Gestalteter Straßenraum macht die Stadt wieder lebenswert. Und genau das bringt – und damit komme ich wieder an den Anfang meiner Rede zurück – Lebensqualität, gar keine Frage! Das eine ist mit dem anderen untrennbar verbunden.

Auch die Parkraumbewirtschaftung ist effizient, weil nicht notwendiger Individualverkehr reduziert wird, Menschen auf andere Verkehrsmittel umsteigen, aber auch wichtiger notwendiger Individualverkehr – auch das gibt es! – ermöglicht wird. In den parkraumbewirtschafteten Gebieten ist der Modal-Split bereits heute mehr als erreicht. Die Rechnung stimmt also!

Ich sage Ihnen, meine sehr verehrten Damen und Herren: Der Wiener Verkehr wäre schon längst zusammengebrochen und kollabiert, wenn wir in Wien nicht die Parkraumbewirtschaftung eingeführt hätten.

Herr Maresch! Sie haben gestern eine Äußerung gebracht. Nehmen Sie bitte zur Kenntnis: Wir brauchen in Wien keine City-Maut! Die Wienerinnen und Wiener wollen keine City-Maut! Diesbezüglich hat es eine Volksbefragung gegeben, und das Ergebnis gilt ein für alle Mal! Bringen Sie daher nicht immer wieder die City-Maut ins Spiel!

Nun zum Ergebnis, meine Damen und Herren: Die Evaluierung der Ziele belegt, dass der U-Bahn-Ausbau, die Modernisierung von S-Bahn, Straßenbahn sowie Busflotten, die Parktraumbewirtschaftung und Investitionen in den Radverkehr wirksam und wirtschaftlich sind. Das ist intelligente Verkehrspolitik!

Die Verkehrssicherheit ist weiterhin als Grundprinzip anzusehen. Meine Damen und Herren! In diesem Zusammenhang geht es nämlich um menschliches Leid, es geht aber auch um volkswirtschaftliche Unfallkosten. Und die Investitionen für mehr Verkehrssicherheit sind effizient. Ich darf daran erinnern, dass die Unfalldatenbank in Wien 1983 eingeführt wurde. Seit damals haben wir um 40 Prozent weniger Unfälle, und wir haben um 42 Prozent weniger Verletzte und um 81 Prozent weniger Tote! Wir haben also sozusagen vier Fünftel an Toten eingespart! Bitte überzeugen Sie sich hier! (Der Redner weist eine Graphik vor.) Das sind Erfolge! Wenn wir uns also auf den Wert von 1983 beziehen, dann konnten in Wien dank vorausschauender Verkehrspolitik 2 792 Tote verhindert und damit menschliches Leid vermieden werden. Wenn Sie das gesamtwirtschaftlich hochrechnen, ergibt das entsprechend den Richtlinien eine Summe von 2,2 Milliarden EUR.

Auch für Sie ins Stammbuch geschrieben: Wird 1 Million EUR bei Unfallstellen in die Verkehrssicherheit investiert, so bringt das - wenn ich nur 3 Jahre betrachte - eine Reduktion von 10 Millionen EUR an Unfallkosten. Wenn Sie dabei etwa die Amortisation von baulichen Maßnahmen berücksichtigen, können Sie von einem Verhältnis von 1 zu 50 sprechen, also von einem Verhältnis von 1 Million EUR zu 50 Millionen EUR. Das heißt: Verkehrssicherheit war ein Hauptthema, ist ein Hauptthema und wird auch in Zukunft ein Hauptthema sein.

Ich komme jetzt zu den anderen Grundsätzen, die im Stadtentwicklungsplan und bei entsprechenden Verkehrsplanungen enthalten sind, nämlich zum Begriff Kooperation im Zusammenhang mit der intelligenten Mobilität. Dieser ist im STEP und im Masterplan Verkehr enthalten, und er wurde in Wien mit Leben erfüllt.

Das fängt im Großen an. Die Kooperation mit den Nachbarstaaten, vor allem mit den nördlichen und östlichen Ländern, sowie die Kooperation Wien – Niederösterreich wurde schon angesprochen. Weiters ist die Kooperation zwischen den Verkehrsträgern relevant, etwa in Wien mit den ÖBB und dergleichen, bis hin zu den Verkehrsträgern aller Organisationen im Verkehrsbereich, etwa in der Wiener Fachkommission für Verkehr, wo alle Projekte nicht nur hinsichtlich Verkehrssicherheit begutachtet und diskutiert werden, sondern alle Maßnahmen auf Verkehrsverträglichkeit aller Verkehrsträger geprüft werden. Jede Planung muss dieser Prüfung standhalten. Das ist adäquate Stadtplanung, und das ist adäquate Verkehrsplanung und –entwicklung!

Schließlich möchte ich im Zusammenhang mit der intelligenten Mobilität die Grundsätze Innovation und Akzeptanz ansprechen.

Bei der Innovation geht es etwa um die Förderung innovativer Pilotprojekte bis hin zur Ausschöpfung des aktuellen Standes der Technik, beispielsweise auch in der Verwaltung, Die Unterstützung von Forschungsvorhaben wurde heute schon mehrmals angesprochen.

Meine Damen und Herren! Nur wenige wissen das: Fast alle Maßnahmen der Straßenraumgestaltung, etwa die Maßnahmen der Verkehrsberuhigung sowie Fahrbahnanhebungen, befahrbare Haltestellen und vieles andere mehr waren einmal Eins-zu-eins-Modelle: Und heute kommen Verkehrsexperten nach Wien, um sich diese Maßnahmen anzusehen.

Bezüglich des Grundsatzes der Akzeptanz liest sich die Beurteilung des Wiener öffentlichen Verkehrs als eine unglaubliche Erfolgs-Story. Es gibt beste Zufriedenheitswerte hinsichtlich Angebot, betreffend Service und bezüglich der neuen Ordnungs- und Reinigungsgruppen. Ein Beispiel mehr, dass sich Investitionen lohnen und das Wiener Verkehrsmodell des ÖV, das schon vor Jahrzehnten unter dem Aspekt der Beschleunigung des öffentlichen Verkehrs vor allem von allen Wienerinnen und Wienern befürwortet wurde, auch goutiert wird.

Meine Damen und Herren! Wir leben in Zeiten rasanter Veränderungen. Wien hat mit der Fortschreibung des Stadtentwicklungsplanes und mit den Vorschreibungen des Masterplanes Verkehr 2003 alle Maßnahmenbereiche geprüft und hat diese einer umfassenden Reflexion unterzogen und Bilanz gezogen. Das Zeugnis ist „Sehr gut“! Der Weg war richtig. Die Entwicklungsziele und –strategien haben sich hinsichtlich ihrer Robustheit als Erfolg dargestellt.

Natürlich gilt es gerade in Zeiten wie diesen, ständige Beobachtungen zu treffen und entsprechende ökonomische sowie sozialdemographische Rahmenbedingungen zu schaffen und zu aktualisieren. Nur so können Bereiche, Sachverhalte und Zielsetzungen, die aus heutiger Sicht gerade bei geänderten Bedingungen einer Ergänzung bedürfen, geortet und angepasst werden. Das ist gut so! Und der Weg ist vorgezeichnet.

Die stärker wachsende Bevölkerungszahl in Wien veranlasst uns natürlich, den Regionalverkehr Wien und Umland verstärkt zu sehen. Das Radverkehrspotenzial ist sicherlich noch erweiterbar, gar keine Frage! Flächige Erschließungsverknüpfungen zum ÖV sind Schwerpunkte, durchaus auch im 21. Bezirk, um etwa die gestrige Diskussion noch fortzuführen. Wichtig ist es selbstverständlich, noch mehr zu tun für Verkehrssicherheit für Radfahrer und Fußgänger sowie alle möglichen Maßnahmen der Geschwindigkeitsreduktion zu treffen.

Meine sehr verehrten Damen und Herren! Auch alle Maßnahmen der Verkehrsberuhigung wie Shared-Space, das Fair-Teilen der Straße, und die Schaffung von Wohnstraßengebieten für Siedlungsstraßen sind weiter zu verfolgen. Dabei ist auf Bewährtes, das in Wien erfunden wurde, aufzusetzen und weiterzuspinnen. Wien ist Vorreiter seit 30 Jahren für Österreich und für das Ausland, der Verkehr lebt, und Innovationen werden und müssen natürlich großgeschrieben werden.

Es gibt auch diesbezüglich einen Grundsatz: Sagen wir niemals nie zu Innovationen im Verkehrsbereich!

Wichtige Maßnahmen sind weitere Komfortverbesserungen für Fußgänger, eine frauengerechte Planung, die Vermeidung von Angsträumen und weitere Verbesserungen für mobilitätseingeschränkte Personen. Wien hat hier zum Beispiel federführend die neuen österreichischen Richtlinien mitgetragen, die jetzt kommen werden. Nennen möchte ich auch die Förderung des geordneten Miteinander im Verkehrsbereich. Für uns bedeutet Förderung der Mobilität insgesamt natürlich insbesondere eine Förderung der Umweltverbundverkehrsmittel.

Die Fortführung der Zielgebiete der Stadtentwicklung wurde bereits angesprochen. Es ist dies ein handlungs‑ und entwicklungsorientiertes, maßgeschneidertes Programmkonzept. Es beinhaltet spezifische Herausforderungen und ganz neue Ansätze. Und wichtig ist natürlich auch mehr Radverkehr.

Meine Damen und Herren! Höchste Lebensqualität fällt nicht vom Himmel, sondern wird geplant. Das Ranking auf Platz 1 betreffend Lebensqualität ist das Produkt harten Arbeitens und der gezielten Umsetzung des STEP und des Masterplans. Dieses Ranking ist der Beweis für die gute Arbeit, die geleistet wurde, meine Damen und Herren, und ich darf von dieser Stelle aus allen Planungsstellen heute meinen besonderen Dank für die bisherige Arbeit aussprechen! (Beifall bei der SPÖ.)

Meine Damen und Herren! Höchste Lebensqualität muss man erarbeiten und aktiv fortschreiben. Ich bringe daher einen Beschluss- und Resolutionsantrag zum Thema Fortschreibung des Masterplans Verkehr mit folgendem Text ein: „Der Gemeinderat möge beschließen: Der Magistrat wird beauftragt, alle notwendigen Vorkehrungen zu treffen, damit im Jahre 2013 eine Überarbeitung des gesamtstädtischen Verkehrskonzeptes Masterplan Verkehr und Wien beschlussreif vorgelegt werden kann.

Dazu sind rechtzeitig die notwendigen Vorarbeiten der zuständigen Dienststellen sowie die Einleitung eines umfassenden und kommunikativen Planungsprozesses in die Wege zu leiten.“

Gezeichnet ist dieser Antrag von der roten Fraktion, von der Grünen Fraktion und von der FPÖ. Ich darf diesen Antrag einbringen.

Meine Damen und Herren! Die Wiener Verkehrspolitik ist erfolgreich. Der positive Weg ist mit Experten, den Wienerinnen und Wienern und all jenen, die guten Willens sind, weiter zu beschreiten. – Ich danke für die Aufmerksamkeit. (Beifall bei der SPÖ.)
Vorsitzender GR Dr Wolfgang Ulm: Als Nächster zum Wort gemeldet ist Herr GR Parzer. Ich erteile es ihm.
13.57.19

†GR Robert Parzer (ÖVP-Klub der Bundeshauptstadt Wien)|: Herr Vorsitzender! Sehr geehrte Frau Berichterstatterin! Meine sehr geehrten Damen und Herren!

Ich hätte mich nicht zu Wort gemeldet, hätte nicht einer der Kollegen von der FPÖ – sprich, Mahdalik – Ausführungen gebracht, die eigentlich nicht richtig sind.

Ich möchte gleich auf seine Ausführungen eingehen und dann noch zwei weitere Punkte vorbringen.

Seine Ausführungen hatten zum Inhalt, dass wir im Gebiet des 22. Bezirkes, in den Grätzeln in Eßling, Gehsteige gegen den Willen der Bürger bekommen. – Ich wohne dort, und ich kann nur sagen: Ich bin aus zwei Gründen froh, dass wir diese Gehsteige bekommen haben! Der Wildwuchsparkerei war dort Tür und Tor offen. Man konnte kaum beim eigenen Gartentürl hinausgehen, geschweige denn bei der Ausfahrt stehen, weil die Grasstreifen immer total zugeparkt waren. Und wenn die Grasstreifen nicht zugeparkt waren, dann waren die Hunde dort die ersten Besitzer.

Sie können sich also wahrscheinlich vorstellen, dass der Bau der Gehsteige für die Bürger positiv ist, die, wie die FPÖ meint, Unsummen für die Gehsteige gezahlt haben, was auch nicht stimmt: Ich habe 18 m Gehsteig bekommen, und das hat 1 280 EUR gekostet, ist also von 5 000, 10 000 und 15 000 weit weg! Wenn es sich um eine Eckparzelle handelt, muss man natürlich mit Mehrkosten rechnen, aber nie in der Summe, die uns Kollege Mahdalik hier vorgetragen hat!

Ich bin nicht der Verteidiger der SPÖ. Ich möchte mehr der Anwalt der Bürger sein! Und genau darum habe ich mich gemeldet, weil viele Bewohner diese Maßnahme als sehr positiv angesehen haben.

Außerdem hat Kollege Mahdalik behauptet, dass es verschiedene Gestaltungen der Gehsteige gibt. Das ist absoluter Blödsinn! Die Stadtregierung hat gesagt, dass alle Gehsteige bis Ende dieses Jahres neu adaptiert werden müssen. Das heißt, man konnte sich aus drei Firmenangeboten etwas aussuchen. Einige haben es gleich gemacht, die anderen machen es später.

Die Gehsteige sind nicht sehr breit, das geht nicht, weil die Straßen nicht sehr breit sind, und man hat sich damit beholfen, Einbahnen zu machen, um der Verkehrsordnung Rechnung zu tragen.

Es wurde also auch hier ein bisschen übertrieben. Die FPÖ ist wie immer laut und betreibt Panikmache, und das gefällt mir nicht. Ich bin einer, der sagt: Jetzt muss die Wahrheit heraus, die Leute sollen wissen, was wirklich geschieht!

Auch Parklinien wurden eingezeichnet, und auch hier haben wir jetzt kein Problem bei den Verparkungen innerhalb der Gassen. Ich glaube, dass die Bürger alle heilfroh sind, wenn das jetzt einmal bei allen Gassen durchgegangen ist. - Das war das Erste, zu den Gehsteigen, nur dass Sie es wissen und dass wir hier nicht einfach etwas hören, was nicht widerlegt wird.

Das Zweite, was ich widerlegen würde, weil auch hier die FPÖ immer wieder sagt, wie wichtig und gut sie ist - einige Kollegen werden es vielleicht noch wissen -: 1989, 28. Juni, ein Antrag der ÖVP, vielleicht kennen einige die Leute noch, der eine ist leider verstorben: Karl Daller und Anton Fürst. Eingebracht in der Sitzung des Landtages, betreffend Initiative zur Einführung berittener Einsatzkräfte der Sicherheitswache. Da möchte ich genau das sagen, was ich immer wieder sage, wenn ich höre, wie doch die FPÖ wahnsinnig auf den Sachen reitet: „Was haben wir nicht alles gemacht!" - Einen Schmarren haben Sie gemacht! Was Sie jetzt machen, ist alles im Nachhinein.

Das bringt mich jetzt natürlich gleich darauf, auch selber einen Antrag einzubringen, von den GRen Ulm, Barbara Feldmann und mir eingebracht, eben wegen einer berittenen Polizei. Ich weiß schon, dass die FPÖ immer wieder sagt, wie gut sie ist. Sie sind es nicht!

Der Wiener Gemeinderat soll sich für eine berittene Polizeieinheit in Wien aussprechen. Ich weiß, dass das ein Problem sein wird, aber wir hoffen, dass es durchgeht. Der Bürgermeister der Stadt Wien - leider ist er nicht da, ich habe es ihm aber heute ohnehin schon gesagt - wird ersucht, bei der Bundespolizeidirektion Wien für die Einführung berittener Einsatzkräfte die Initiative zu ergreifen und in diesbezügliche Gespräche einzutreten. Sie müssen sich vorstellen, auf der Donauinsel wäre das sicher kein Problem, und es wäre auch ein Vorteil der Geschwindigkeit, dorthin berittene Polizei zu bringen.

Ich darf den Antrag einbringen. (Beifall bei der ÖVP.)

Eines möchte ich noch sagen. Kollege Mahdalik war, da er im Jahr 1966 geboren wurde, in der Zeit, als dieser Antrag kam, 23 Jahre alt. Da hat er von der Politik noch nicht viel gewusst. Da hat er Fußball gespielt, da war er noch halbwegs verträglich, er war ein ganz guter Fußballer. Aber von Politik hat er damals nichts verstanden, und er tut sich auch heute noch schwer. - Danke. (Beifall bei der ÖVP. - GR Peter Florianschütz: Heute auch nicht!)
Vorsitzender GR Mag Thomas Reindl: Zum Wort gemeldet ist Herr GR Hoch. Ich erteile es ihm.
14.03.00

†GR Alfred Hoch (ÖVP-Klub der Bundeshauptstadt Wien)|: Sehr geehrter Herr Vorsitzender!

Ich möchte nur kurz auf den Kollegen Troch replizieren, der in seinem Statement oder in seiner Rede wieder auf die Mercer-Studie eingegangen ist. Ich denke, die Mercer-Studie kann man in vielen Ausschüssen verwenden, aber bei unserem Ausschuss, glaube ich, gerade nicht. (GRin Marianne Klicka: Gerade das ...)

Die Arbeiterkammer hat die Mercer-Studie evaluiert beziehungsweise genauer angeschaut. Das schreibt die Arbeiterkammer: „Einziger Wermutstropfen heuer ist das Abschneiden Wiens im Umwelt-Ranking. Der Faktor Umwelt wurde heuer speziell unter die Lupe genommen. Wien belegt nur den Platz 44."

Das hat Kollege Maresch auch gesagt. Schaut man sich das dann aber genauer an, heißt es weiter: „Für das Umwelt-Ranking wurden die Kriterien Luftverschmutzung, Abwassersysteme, Wasserqualität, Wasserverfügbarkeit, Abfallbeseitigung und Verkehrssituation herangezogen. Die Höchstbewertung liegt bei jeweils zehn Punkten. Während Wien bei Wasser und Abfallwirtschaft die volle Punktezahl erzielte, lag die Bewertung bei Luftverschmutzung bei sieben Punkten."

„Beim Kriterium Verkehr" - also wichtig für unseren Ausschuss, hier wurden unter anderem Verkehrstaus gemessen – „erreichte Wien nur fünf Punkte. Diese beiden Bereiche wurden in der Studie sehr stark gewichtet." - Also in Bezug auf Verkehr kann man die Mercer-Studie nicht zitieren!

Zweiter Punkt ... (GR Siegi Lindenmayr: Bei 70 Prozent Einpendlern aus Niederösterreich ...) Zweiter Punkt, Herr Kollege, Herr Klubobmann: Infrastruktur. „Wien schneidet bei der Beurteilung in puncto Kosten für Auslandsmitarbeiter in Wiener Headquarters hervorragend ab." - Wir wissen das, die Studie wurde von und für Manager gemacht.

„Bei einem extra ausgewiesenen Infrastruktur-Ranking belegt Wien jedoch nur Platz 18." Ich wiederhole: Platz 18! „Die Spitzenränge halten bei der Infrastruktur Singapur, München und Kopenhagen. Ermittelt wurde die beste Infrastruktur nach Stromversorgung, Wasserverfügbarkeit, Telefon, Postleistungen, öffentlicher Verkehr," - ich wiederhole: öffentlicher Verkehr! - „Verkehrsbelastung."

Meine Damen und Herren! Ich denke daher - weil heute irgendjemand von Zeugnis und von „Sehr gut" gesprochen hat -, Kollege Troch bekommt für seine Mercer-Studie in unserem Ausschuss sicher ein „Nicht genügend". - Danke. (Beifall bei der ÖVP.)
Vorsitzender GR Mag Thomas Reindl: Zum Wort gemeldet ist Herr GR Mahdalik. Ich erteile es ihm. (Zwischenrufe bei der ÖVP.) Restredezeit ist noch genug da, sage ich einmal. (Neuerliche Zwischenrufe bei der ÖVP.) 25 Minuten.

14.05.33

†GR Anton Mahdalik (Klub der Wiener Freiheitlichen)|: Zuerst einmal zum Doktor! Troch: Der Dr Troch, der supergescheit ist (Ruf bei der SPÖ: Stimmt!), weiß sogar schon ... (GR Karlheinz Hora: Er hat einen akademischen Grad! Das hat er dir voraus!) Er hat einen akademischen Grad, das haben aber andere auch. Es gibt Universitätsprofessoren, die lassen das aber nicht heraushängen und tragen es nicht vor sich, am liebsten auf einem Schildchen wie das Kamerakind bei „1, 2 oder 3".

Er, der Dr Troch im Gemeinderat, erklärt uns die Welt - jedes Mal. Jedes Mal die fleischgewordene Präpotenz! (GR Karlheinz Hora: Verstehst du halt nicht! - Weitere Zwischenrufe bei der SPÖ.) Er soll sich ein Beispiel am Kollegen Pfleger nehmen: Der ist wahrscheinlich eine Weile gescheiter, lässt das aber nicht heraushängen. (Beifall bei der FPÖ.)
Der Dr Troch ist so gescheit, dass er weiß, dass die Chinesen begeistert sein werden, und rät uns jetzt schon, sie nachher um ihre Meinung zu fragen. So gescheit wäre ich auch! Denn man weiß nämlich, dass die Chinesen nie unfreundlich sind. Ein Chinese sagt nie Nein (GR Dr Herbert Madejski: So ist es!), ein Chinese sagt Folgendes, wenn er um seine Meinung zu einem bestimmten Thema gefragt wird. Wenn er nicht begeistert war, sagt er: „Lassen Sie uns noch ein bisschen darüber nachdenken."; das heißt, Nein. Also müsst ihr aufpassen, wenn ihr sie beim Resümee fragt, wie es ihnen gefallen hat: Wenn sie irgendetwas mit „nachdenken" und „sie werden noch überlegen" sagen, dann hat es ihnen nicht so gut gefallen, Dr Troch! (Zwischenrufe bei SPÖ und FPÖ.)
Die Chinesen fühlen sich auch körperlich unwohl, wenn sie jemandem eine schlechte Botschaft überbringen wollen. (GR Mag Rüdiger Maresch: Das gibt's nicht! Das ist was für YouTube! - GR Dr Kurt Stürzenbecher: Woher wissen Sie das? - Weitere Zwischenrufe.) Die Mutmaßung oder die Prophezeiung, dass die Chinesen begeistert sein werden, wäre mir auch eingefallen. (GRin Mag (FH) Tanja Wehsely: Das ist unterste Schublade!) Na klar, wenn sie schon die Gastfreundschaft genießen - wahrscheinlich geht ihr mit ihnen zum Heurigen -, sind sie natürlich begeistert! Ob sie jetzt von der Mercer-Studie oder von sonst irgendetwas begeistert sind, das wage ich zu bezweifeln.

Zum Dritten, Herr Dr Troch: Selbst wenn die Chinesen aufrichtig begeistert sind, ist mir das völlig wurscht. (GR Dr Herbert Madejski: Mir auch! - Heiterkeit bei den GRÜNEN.) Wichtig ist, dass die Bevölkerung in Wien, die Menschen in Wien, von den SPÖ-Konzepten, von den Stadtentwicklungsgebieten begeistert sind. (GR Dr Herbert Madejski: So ist es!) Ob jetzt ein Chinese begeistert ist, hat die gleiche Wertigkeit, wie wenn in Kolumbien ein Kaffeesack aufplatzt. - Das ist das Dritte. (Beifall von Gemeinderätinnen und Gemeinderäten der FPÖ. - GR Karlheinz Hora: Es klatschen nicht einmal mehr deine eigenen Leute! - Weitere Zwischenrufe bei der SPÖ.)
Seestadt Aspern: Herr Dr Troch! Das FPÖ-Konzept ist natürlich nicht beim Wettbewerb eingereicht worden, das ist auch nie behauptet worden. Wir haben gesagt, das ist die Basis für die Ausschreibung (GR Karlheinz Hora: Nur dass Sie ...) - das habe ich da textlich nicht erwähnt -, für die Ausschreibung für den Masterplan. Das ist unbestreitbar. Ihr habt sogar den See abgezeichnet. Die Häuser habt ihr ein bisschen höher gemacht, passt, und einen Campus habt ihr nicht hineingebracht. Aber sonst habt ihr es abgepaust und mit anderen Farben versehen.

Von einem Finanzierungskonzept haben wir überhaupt nicht geredet. (GR Dipl-Ing Omar Al-Rawi: Beim Abpausen seid ihr Weltmeister!) Ich weiß nicht, wie Sie darauf kommen; das geschieht natürlich, damit die Hypo irgendwo hineinkommt. Aber Herr Madejski hat es ohnehin erwähnt: Die Hypo Kärnten - weit weg, orange, was weiß ich, was alles immer - geht uns genau nichts an! (GR Karlheinz Hora: Ach so? - Ironische Ah!-Rufe bei der SPÖ.)

Aber wenn man so einen Speisezettel hat, was die SPÖ (GRin Marianne Klicka: Kindesweglegung!), was die rote Allmacht in Wien und in Österreich in den letzten Jahren und Jahrzehnten in den Sand gesetzt hat, Schulden gemacht hat, Pleiten, Milliarden verspielt hat (GR Karlheinz Hora: Wart ihr nicht jahrelang in der Regierung?), BAWAG, „Konsum“, ÖGB (GR Karlheinz Hora: Die sieben Jahre! Wart ihr nicht sieben Jahre in der Regierung?), Hauptfeuerwache - das ist etwas ganz Aktuelles -, dann traut ihr euch, über Finanzierungskonzepte zu reden? (Ruf bei der SPÖ: Hypo!) Das ist ja lächerlich! (Beifall bei der FPÖ.)
Skylink, Krankenhaus Nord wird das Nächste werden, Vorwärts-Verlag - war das blau? Nein, das war, glaube ich, eher rot. (Heiterkeit bei den GRÜNEN.) Salzburger Osterfestspiele - Burgstaller, oder war das Strache? Wer war das? (Wiederholte „Hypo"-Rufe bei der SPÖ. - GR Dr Herbert Madejski: Aber nicht der Troch! - Weitere Zwischenrufe.) Das ist eine eher kurze Liste. Es ist zwar einfach zum Aussprechen, aber es ist eine kurze Liste. (GR Dr Kurt Stürzenbecher: Mit Rand versehen! - Weitere Zwischenrufe bei der SPÖ.) Also nächstes Mal, bitte, ein bisschen vorsichtiger sein! Es könnte in die falsche Richtung losgehen. (GR Dr Alois Mayer: ... nicht ein bisschen Redezeit aufheben?)
Aber er hat mit Superlativen nicht gegeizt, die ganzen Konzepte waren „phantastisch", „hervorragend". „phänomenal" hat noch gefehlt, das kommt vielleicht nachher bei einem weiteren Redebeitrag.

Wie phantastisch, phänomenal und hervorragend die Planungskonzepte der SPÖ sind, hat man bei der Podiumsdiskussion zur B228 gesehen, wo ja die betroffenen Bürger - Mehrwert Simmering - hellauf begeistert waren über die geplante Schnellstraße mitten durchs Wohngebiet, über die Planungen, den begrünten Panoramaweg nicht zu realisieren und die Schienen dort zu lassen entgegen den Versprechungen, den Zentralpark nicht zu machen. Hellauf begeistert waren die Bürger von diesen phänomenalen Planungen! - So, das war es in Sachen Dr Troch. (GR Karlheinz Hora: War das nicht die Forstinger?)
Jetzt komme ich noch zum Herrn Univ.Prof Pfleger, der mir geraten hat, in Zukunft mit dem Rad zur U-Bahn zu fahren. Ich hoffe, Sie meinen aber, zur zukünftig fertiggestellten U2, denn zur U1 tue ich mir ein bisschen schwer nach Kagran. Zur U2 werde ich es dann zumindest einmal ausprobieren, an Tagen wie diesem wahrscheinlich auch nicht. Oder ich werde es zu Fuß probieren.

Zu guter Letzt zum Kollegen Parzer: Über Gehsteige reden wir jetzt nicht mehr. (GR Karlheinz Hora: Warum nicht?) Weil ich ihn gut leiden kann; ich möchte ihm jetzt nicht wieder sagen, dass er einen Blödsinn geredet hat. (GR Robert Parzer: Ach so?) Nein, das mache ich nicht. (GR Robert Parzer: Hast es aber gesagt!)
Berittene Polizei: Die ÖVP ist ja lustig! Als die ÖVP gesehen hat, wir bringen heute einen Antrag ein - das ist euch nämlich nicht eingefallen, nachdem ihr die Geschichte für die Zeitung abgeschrieben habt, dass ihr auch einen Antrag stellt. Man muss ja das Ganze irgendwie unterfüttern. Dann habt ihr gesehen, die Freiheitliche Fraktion hat einen Antrag gestellt, und ihr seid nervös geworden: Schnell den Antrag abgeschrieben, Absätze umgedreht, andere Namen stehen oben! Dann habt ihr vorgehabt, das im Rahmen der Dringlichen einzubringen, und habt uns gefragt, ob wir es nicht auch einbringen wollen. Da habe ich gesagt: Nein, ich bringe es jetzt ein, das passt ja thematisch hervorragend - ich werde noch ausführen, warum -, und auf einmal steht Kollege Parzer mit dem Antrag da.

Also wirklich flexibel, die Gardena-Fraktion! Ihr wisst immer eine Antwort, ihr könnt es allen recht machen, ihr seid echt wendig. Das ist auf eine Weise zu bewundern, auf der anderen Seite aus unserer Sicht zu verurteilen.

Wenn wir jetzt schon bei den Jahreszahlnennungen sind und du im Jahr 1989 warst, wo angeblich irgendwer irgendwann ... (GR Robert Parzer: Antrag!) setze ich eines drauf und gehe ins Jahr 1987 zurück, wo wir im 17. Bezirk - Klubobmann Dr Helmut Günther - diesen Antrag eingebracht haben. (GR Robert Parzer: Nicht im Gemeinderat!) Also, Robert, wer hat es erfunden? (GR Robert Parzer: Nicht im Gemeinderat!) - Wir haben es erfunden! (Beifall bei der FPÖ.)

Warum das jetzt thematisch gut hereinpasst: Weil wir bei Aspern, Eßling, Seestadt Aspern waren. Weitgezogene, durchgrünte Siedlungsgebiete, wo Einbruchsdiebstähle mittlerweile zur kriminalistischen Folklore gehören, extrem unsicher! Darum ist das unser jahrelang vorliegendes Konzept - das werdet ihr wahrscheinlich auch noch abschreiben, vielleicht mit ein bisschen anderen Zahlen - für eine 20 Pferd starke Einheit. Diese kostet 100 000 EUR im Anlauf und 50 000 EUR jährlich. (Heiterkeit bei den GRÜNEN. - GR Mag Rüdiger Maresch: Entschuldige, der verfolgt den am Wehr ... Wie stellst du dir denn das vor?)

Wie stellen sich das die Kriminalisten in London, in Amsterdam oder in anderen Städten vor? Ich weiß schon, das passt natürlich nicht in die grüne Ideologie. Den Roten passt es auch noch nicht, weil dann immer das Jahr 1934 hervorgezaubert wird. Aber irgendwann, da bin ich mir ganz sicher, wird es wie bei der U-Bahn-Polizei sein. Wie war es denn bei der U-Bahn-Polizei, liebe Kollegen? Brauchen wir nicht, die Wiener U-Bahn ist sicher, in der Wiener U-Bahn passiert nichts! - Dann ist man schön langsam draufgekommen, dass die Leute ganz anderer Meinung sind: Die Wiener U-Bahn ist nicht sicher, schon gar nicht in den Abend- und Nachtstunden, da müssen wir etwas machen.

Zuerst hat man Angestellte der Wiener Linien mit einem Leuchtjäckchen ausgestattet und hat sie auf dem Bahnsteig hin und her patrouillieren lassen, ohne Kompetenzen. Sie sind zwar aufgefallen, aber nicht in der Art und Weise, dass das Ganze sicherer geworden ist; sie haben ein bisschen mehr Farbe hineingebracht. Was ist passiert? Jetzt hat es eigene Streifen gegeben, Schwerpunktaktionen in der U-Bahn, die haben natürlich etwas genützt. Da müssen echte Polizisten hinein, nicht bunt bejackte ... (GR Mag Rüdiger Maresch: Kommt jetzt die berittene U-Bahn-Polizei? - Heiterkeit bei den GRÜNEN.)

Rüdiger, bitte die Zwischenrufe lauter! (GR Mag Rüdiger Maresch: Berittene Pony-Polizei in der U-Bahn! Darauf bin ich gespannt!) Deine grünen Kollegen müssen lachen, aber vielleicht können wir auch darüber lachen. Der Fraktionszwang ist wahrscheinlich auch in Sachen Humor gegeben.

Die berittene Polizei wäre ja sonst nicht in vielen Städten, Großstädten in Europa und weltweit seit vielen Jahrzehnten eine Institution, die erstens wirksam ist und zweitens von der Bevölkerung akzeptiert wird. (GR Dr Herbert Madejski: So ist es!) Die berittene Polizei ist eine gute Idee - das werdet auch ihr noch feststellen -, und in fünf oder zehn Jahren wird sie auch bei uns Realität sein. Sie ist leistbar ... (GR Mag Rüdiger Maresch: In der U-Bahn ... mehr Polizei!) Für euch haben wir ohnehin die Fahrradpolizei vorgesehen.

Darum bringen wir hier und heute wegen der Einbruchskriminalität in den peripheren Stadtteilen - nicht nur im 22. Bezirk -, aber auch der Kriminalität, wenn wir die Drogendealer auf der Copa Cagrana hernehmen - oder die Lobau könnte man bestreifen, den Grünen Prater (GR Mag Rüdiger Maresch: In der Lobau ist Reiten verboten!) -, hier und heute den Antrag ein - eine ursprünglich urfreiheitliche Idee -, dass sich der Gemeinderat für die Aufstellung einer berittenen Polizei aussprechen soll, wobei wir die sofortige Abstimmung verlangen. (Beifall bei der FPÖ.)

Sehr geehrte Damen und Herren! Wir sind vielleicht ein bisschen vom Thema abgekommen, haben aber trotzdem wichtige Sachen besprechen können, nämlich, was die Sicherheit betrifft oder was die Stadtplanung betrifft.

Ich hoffe, der Kollege Troch nimmt sich an den Kollegen, an 98 Kollegen hier auf den Sitzbänken, an allen 98, ein Beispiel und legt seine Präpotenz, die er heute hier und anderswo auch schon an den Tag gelegt hat, etwas ab. (Heiterkeit bei der SPÖ.) Es würde für Ihren Charakter sprechen, dass Sie diese Fehler einsehen. Etwas mehr Achtung vor der - auch wenn es weniger ist - Intelligenz der anderen würde Ihnen gut zu Gesicht stehen. Man lässt seine Titel nicht heraushängen, man setzt andere nicht vor anderen Menschen herab. Nehmen Sie sich ein Beispiel am Dr Pfleger! - Danke. (Beifall bei der FPÖ.)

Vorsitzender GR Mag Thomas Reindl: Als Nächster zum Wort gemeldet hat sich Herr StR Dipl-Ing Schicker. Ich erteile es ihm. (GR Mag Rüdiger Maresch: Lässt du auch den Titel heraushängen?)
14.18.33

†Amtsf StR Dipl-Ing Rudolf Schicker|: Sehr geehrte Damen und Herren!

Da kann man nur feststellen: Stadtentwicklung hat die volle Breite dieser Stadt. (StR Johann Herzog: Ja!) Die volle Breite dieser Stadt geht vom 22. Bezirk manchmal gar nicht hinaus.

Sehr geehrte Damen und Herren! Ich habe ... (GR Dr Herbert Madejski: Ist ja der größte Bezirk!) Ist der größte Bezirk (GRin Kathrin Gaal: Flächenmäßig!), nicht einwohnermäßig, sondern flächenmäßig. Frau Berichterstatterin, Sie haben dann noch die Gelegenheit, das wieder ins rechte Licht zu rücken (GRin Kathrin Gaal: Danke vielmals!), dass der 10. Bezirk nach wie vor der einwohnermäßig stärkste Bezirk ist. (GR Robert Parzer: Ein paar Monate noch!)
Sehr geehrte Damen und Herren! Ich habe mich auch deswegen zum Wort gemeldet, weil mir die Entwicklung dieser Stadt sehr wichtig ist, so wichtig ist, dass die Frage von Gehsteigbreiten im 22. Bezirk vielleicht nicht so ganz im Vordergrund steht, wiewohl wir sie im Masterplan Verkehr dann natürlich auch diskutieren und beschreiben werden.

Mir geht es aber vor allem darum, in einer wirtschaftlichen Situation wie der jetzigen, wo nämlich weltweit Krisenerscheinungen auftreten, wo europaweit darüber diskutiert wird, ob man denn überhaupt noch die Mittel dazu hat, Infrastrukturen aufrechtzuerhalten und Wohnungen zu bauen, oder für Ausbildung noch Mittel zur Verfügung hat, zu betonen, dass diese Stadt darauf vorbereitet ist, dass die Lebensqualität, die eine Studie, von der Sie nicht gerne hören, die Mercer-Studie, dieser Stadt sehr wohl attestiert, dass diese Lebensqualität für alle (Zwischenruf von GR Mag Wolfgang Jung.) - ich denke, es ist ganz gut, wenn auch gewesene Soldaten da ein bisschen aufpassen -, nämlich die Lebensqualität für alle, Herr Jung, unabhängig von der Einkommenssituation, unabhängig vom Alter und auch unabhängig vom Intelligenzgrad in dieser Stadt hergestellt wird und für alle Menschen in dieser Stadt zur Verfügung steht!

Da kommt es nicht darauf an, von welcher Herkunft sie sind. Da kommt es nicht darauf an, ob sie in dieser Stadt geboren sind, zugewandert sind, dieser Stadt geholfen haben (GR Mag Wolfgang Jung: Das hat die Mercer-Studie nicht ...), wirtschaftlich diese Position zu erreichen oder zum Beispiel auch in der Forschung diese Situation, diese Qualität zu erreichen, die wir haben. Dazu zählen auch Künstler, die in dieser Stadt groß geworden sind, hier die Staatsbürgerschaft bekommen haben und auch hervorragende Botschafter für diese Stadt sind. Diese Lebensqualität dient für alle und ist für alle herstellbar, das beweist diese Stadt. (GR Mag Wolfgang Jung: Für alle herstellbar!)

Der Stadtentwicklungsplan des Jahres 2005 hat auf die möglichen Schwierigkeiten, in die wir hineinkommen können, Rücksicht genommen und hat vorausgesehen, welche Entwicklungspfade in die eine oder andere Richtung gegangen werden können oder sollen und dass es dabei auch darum geht, dass Wien durch die Position, die wir uns durch die Erweiterung der Europäischen Union im Donauraum haben erarbeiten können, dass wir durch die Größe dieses Raums, dieses Zentraleuropas, auch tatsächlich die Drehscheibe in Europa sein können und dass wir dieses starke Herz im Zentrum Europas auch weiterhin sein können.

Darauf hat der Stadtentwicklungsplan schon 2005 Rücksicht genommen, und es zeigt die Evaluierung, dass wir in der Lage waren, dem im Jahr 2005 in wirtschaftlicher Prosperität und jetzt in einer Krisensituation wiederum Rechnung zu tragen, dass wir auch in dieser Krisensituation in der Lage sind, die Zuwanderung, den Zuwachs der Bevölkerung Wiens zu handhaben, und dass wir in der Lage sind, auch das Wachstum Wiens so zu steuern, dass es nicht Menschen gibt, die da unter die Räder kommen, sondern dass wir innerhalb der Stadt keine Viertel haben, wo es besonders hübsch und besonders schön ist, wo die Reichen und die Schönen wohnen, und Viertel haben, wo dann sozusagen die Ghettos sind. (GR Mag Wolfgang Jung: Genau das haben wir!)

Herr Jung, dieses haben wir in dieser Stadt nicht! Das ist mehrfach nachgewiesen. (Beifall bei der SPÖ. - GR Mag Wolfgang Jung: Genau das haben wir!) Darauf bin ich stolz, und an dem werden wir auch weiterarbeiten, dass es nicht zu solchen Ghettobildungen kommt.

Wir brauchen keine Bauordnung, die allein für die Cottage ist, Frau Kollegin Gretner, oder die dann für die Glasscherbenviertel ist. Denn diese Stadt ist eine Stadt, die so dasteht, dass wir auch neue Quartiere zu einer vorteilhaften Situation bringen und dass wir auch in Quartieren, die unter Umständen in Gefährdung kommen, weil dort die Sanierungstätigkeiten zu langsam vor sich gehen, in der Lage sind, gegenzusteuern und zuzuarbeiten.

Dass wir innerhalb der Europäischen Union eine unglaubliche Vorbildregion sind, äußert sich nicht nur in der Mercer-Studie, sondern auch darin, dass Wien die Stadt ist, die in der Wirtschaftskraft an 5. Stelle liegt. Das äußert sich auch darin, dass wir 220 000 Menschen von außerhalb dieser Stadt hier Arbeit geben. Das äußert sich darin, dass die Entscheidung von internationalen Organisationen für diese Stadt getroffen wird und dass wir in dieser Stadt die entsprechenden Einrichtungen für internationale Konferenzen, für die Aktivitäten der Forschungs-Community und natürlich auch für die Touristen bieten können.

Dass das alles unter dem Rahmen des Stadtentwicklungsplans stattfinden kann, dafür tragen wir Sorge. Dass dieser Stadtentwicklungsplan immer nachjustierbar ist und nachjustiert werden muss, ist auch selbstverständlich. Der ist genauso bunt, wie unsere Stadt bunt ist. Das soll er auch bleiben, und das werden wir im Stadtentwicklungsplan 2015 wiederum so handhaben. (Beifall bei der SPÖ.)

Vorsitzender GR Mag Thomas Reindl: Zum Wort ist niemand mehr gemeldet. Die Debatte ist geschlossen. Die Frau Berichterstatterin verzichtet auf das Schlusswort.

Wir kommen nun zur Abstimmung. Ein Gegen- oder Abänderungsantrag wurde nicht gestellt.

Ich bitte jene Damen und Herren des Gemeinderates, die dem Antrag der Berichterstatterin zustimmen wollen, die Hand zu erheben. - Dies ist mehrheitlich mit den Stimmen der SPÖ so beschlossen.

Es liegen einige Beschlussanträge vor. Ich lasse Sie in der Reihenfolge der Einbringung abstimmen.

Der erste Antrag betrifft die Planung von Infrastruktur in Wien und wurde gestellt von Gemeinderätinnen und Gemeinderäten der SPÖ, der ÖVP, der GRÜNEN und der FPÖ. Es ist also ein Allparteienantrag. Wer diesem Antrag die Zustimmung erteilt, bitte ich um ein Zeichen mit der Hand. - Das ist einstimmig beschlossen.

Antrag Nummer zwei betrifft den Masterplan Verkehr 2013 und ist eingebracht worden von Gemeinderätinnen und Gemeinderäten der SPÖ, der GRÜNEN und der FPÖ. Wer dieser Post die Zustimmung erteilt, möge ein Zeichen mit der Hand geben. - Das ist mit den Stimmen der FPÖ, der SPÖ und der GRÜNEN und damit mehrstimmig angenommen.

Der nächste Beschlussantrag ist von der ÖVP und betrifft die Einführung einer berittenen Polizei. Wer diesem Antrag die Zustimmung erteilt, bitte ich um ein Zeichen mit der Hand. - Das sind die ÖVP und die FPÖ und damit die Minderheit, der Antrag ist abgelehnt.

Der nächste Beschlussantrag wurde von der FPÖ eingebracht und betrifft die Aufstellung einer berittenen Polizeieinheit. Wer diesem Antrag die Zustimmung erteilt, ersuche ich um ein Zeichen mit der Hand. - Das sind die ÖVP und die FPÖ und damit die Minderheit, der Antrag ist abgelehnt.
14.26.00 Es gelangt nunmehr Postnummer 92 der Tagesordnung zur Verhandlung. Sie betrifft das Plandokument 7426E im 17. Bezirk, KatG Hernals. Ich bitte den Berichterstatter, Herrn GR Hora, die Verhandlung einzuleiten.
14.27.44

†Berichterstatter GR Karlheinz Hora|: Sehr geehrte Damen und Herren! Ich ersuche um Zustimmung zum vorliegenden Poststück.

Vorsitzender GR Mag Thomas Reindl: Ich eröffne die Debatte. Zum Wort gemeldet ist Frau GRin Matiasek. Ich erteile es ihr.
14.28.02

†GRin Veronika Matiasek (Klub der Wiener Freiheitlichen)|: Sehr geehrter Herr Vorsitzender! Sehr geehrter Herr Berichterstatter! Sehr geehrte Damen und Herren!

Wir Freiheitliche werden diesem Antrag zustimmen. Ich komme ja selbst aus diesem Bezirk, um den es jetzt geht, um die Garage mitten in Hernals, um einen Garagenbau mitten in Hernals, und vor allem meine Bezirksrätefraktion ist sehr für den Bau dieser Garage, einfach deshalb, weil er notwendig ist, notwendig aus unterschiedlichen Gründen.

Es beginnt damit, dass wir vor mehr als 20 Jahren im Bezirk - ich war ja sehr lange dort vor Ort tätig - ein Garagenkonzept eingefordert haben, einen Plan, auf viele Jahre ausgerichtet, auf die Verkehrsentwicklung ausgerichtet, wie man ein ausreichendes Stellplatzangebot schaffen kann. Das ist leider von der SPÖ immer abgelehnt und verweigert worden. Es wäre vielleicht gut gewesen, man hätte bei Zeiten auch andere Standorte finden können. Ich gestehe zu, es ist nicht der optimalste Standort für eine Garage, aber dennoch ist er dort notwendig.

Sämtliche Garagen, die in der Zwischenzeit gebaut worden sind - das sind zwei Volksgaragen, eine auf dem Dornerplatz, eine unter dem Sportplatz des Gymnasiums Parhamerplatz, aber auch die Garage im Bezirkszentrum, die etwas früher konzipiert wurde -, sind zu klein! Es ist schade, und es ist auch nicht sehr sinnvoll, wenn man sich von diesem Volksgaragenkonzept geißeln lässt oder wenn man dieses nicht ausgeweitet und die Garagenplätze bedarfsorientiert gebaut hat.

Da gräbt man aufwendig ein Loch in die Erde, und es war weder am Dornerplatz noch unter dem Sportplatz der Schule Parhamerplatz so, dass man dort weitere Stellplätze hätte errichten können, sondern da gab es eben diese Geißelung des Volksgaragenkonzeptes. Wenn ich etwa den Sportplatz Parhamerplatz - ich bezeichne diesen Bereich jetzt weiterhin als Parhamerplatz - anspreche, dann weiß man, da geht es hinüber in Richtung Ottakringer Straße. Dort haben wir einen total dicht verbauten Bereich, dort haben wir viel alte Baustruktur und keine Stellplätze in den Häusern. Warum sollen die Menschen dort keine Autos besitzen und diese nicht abstellen können?

Das heißt, man hätte damals natürlich weitaus großzügiger denken müssen, vorausschauend denken müssen. Beide Volksgaragen sind eindeutig mindestens um die Hälfte zu klein. Es ist auch die Garage, die im Bezirkszentrum befindlich ist, viel zu klein für den Bedarf. Es gibt dort eine der wenigen noch in Hernals befindlichen Anhäufungen an Geschäften, wir haben dort aber auch das Bezirksgericht und einige Einrichtungen, die eben aufgesucht werden, aufgesucht werden auch von Menschen, die zum Teil mit dem Auto fahren müssen, weil sie gehbehindert sind, aufgesucht werden von Menschen von der Peripherie, und nicht für alle öffentlich leicht erreichbar sind.

Es ist dieser Stellplatzbedarf auch aus der Sicht der verbliebenen und immer weniger werdenden kleinen Unternehmen im Bezirk zu sehen. Wenn ich etwa an die paar Geschäfte, die es dort noch gibt, denke, dann leben diese vor allem von den kaufkräftigen Kunden - das ist nun einmal so -, und viele davon kommen von der Peripherie.

Ich zitiere jetzt, was mir so gesagt wurde, was aber sehr stellvertretend ist, wie die Leute eben sind - da kann man darüber diskutieren, ob das gut, schlecht oder richtig ist, es ist Faktum -: Wenn ich hineinfahre und beim großen Kleidergeschäft - das wir Hernalser gerne besuchen, Herr Kollege Stürzenbecher, ich auch, andere auch - keinen Parkplatz finde, dann fahre ich weiter auf die Mariahilfer Straße, denn in der Stiftsgarage habe ich einen, und da kann ich, ohne, falls es vielleicht regnet, auch nur ins Freie treten zu müssen, locker einkaufen.

Genau das ist es! Und deswegen muss natürlich auch in diesem Bereich vor allem für Menschen, die von draußen oder aus anderen Bezirken hereinkommen, Parkraum bestehen, auch für Menschen, die diverse Institutionen aufsuchen oder aufsuchen müssen, wie etwa Bezirksgericht, Ärzte und so weiter.

Es ist leider kein anderer Standort gefunden worden. Man muss aber schon auch eines ansprechen, das ist die Instrumentalisierung der Schülerinnen und Schüler, die hier geschehen ist. Denn es ist schon so, dass auch von Seiten der GRÜNEN einer der Haupteinpeitscher, der grüne Bezirksrat E, nicht selten gesehen wird, wenn er mit dem Auto im Bezirk unterwegs ist. Es wird auch so sein, dass die Schüler von heute - und die ganze Aktion hat ja, zugegeben, auch einen hohen Fun-Faktor, das darf man nicht vergessen - morgen oder übermorgen selbst mit dem Auto unterwegs sein werden. Daher halte ich die ganzen Aktionen, die da sehr laut und sehr emotional geführt worden sind, für unberechtigt.

Es ist auch ganz egal, wo eine Garage geplant wird, es wird hier von den GRÜNEN reflexartig reagiert. Ich glaube, wenn Wien plant, eine Garage auf dem Mond zu errichten, dann wissen sie zwar nicht (StR David Ellensohn: Dann sind wir auch dagegen!), wo sie sich versammeln werden - oder vielleicht fliegen sie dann auch zum Mond -, aber es wird jeder Garagenbau reflexartig bekämpft.

In den schönsten Städten gibt's auch innerstädtisch Garagen, Hochgaragen, Tiefgaragen, die irgendwann einmal überhaupt nicht mehr auffallen. Es wird auch in der Geblergasse so sein. Als der Sportplatz Parhamerplatz für ein Jahr nicht benützbar war, habe ich diesen großen Protest nicht gehört, da war offensichtlich die Verbindung zu dieser Schule eine etwas geringere. Ich glaube, in zwei Jahren wird kein Hahn mehr danach krähen, aber die Leute, die einen Stellplatz brauchen, und vor allem auch die Unternehmer in unserem Bezirk werden froh darüber sein, dass es sie gibt.

Wir werden jedenfalls zustimmen. (Beifall bei der FPÖ.)

Vorsitzender GR Mag Thomas Reindl: Zum Wort gemeldet ist Herr GR Mag Maresch. Ich erteile es ihm.
14.34.54

†GR Mag Rüdiger Maresch (Grüner Klub im Rathaus)|: Sehr geehrter Herr Vorsitzender! Sehr geehrter Berichterstatter! Meine Damen und Herren!

Also die FPÖ hat heute schon irgendwie U-Bahn-Polizei oder was auch immer, Donauinsel und Lobau, da soll auch berittene Polizei irgendwie kommen, obwohl in der Lobau und auf der Donauinsel Reitverbot ist. Das wird wahrscheinlich kein Problem sein, die FPÖ wird da schon - möglicherweise in dem Fall gemeinsam mit der FPÖ - nachdenken.

Aber was ich jetzt von Frau Kollegin Matiasek gehört habe, ist wirklich eine ganz interessante Geschichte. Frau Matiasek wohnt in dem Grätzel nicht; ich wohne dort, Frau Matiasek! Sie ist zwar gerade nicht da, aber das macht nichts. Sie ist wahrscheinlich gerade mit dem Auto unterwegs zum Einkauf im Turek, aber es macht nichts. (GR Mag Dietbert Kowarik: Da steht sie!) Okay, sie steht da hinten.

Faktum ist, dort ist es so wie im ganzen inneren Teil von Hernals, dass sehr, sehr viele Autos mit Nicht-Wiener Kennzeichen, aber auch Menschen, die im 8. oder 9. Bezirk kein Parkpickerl bezahlen wollen, die Straßen verparken. Deswegen wäre die einzig vernünftige Lösung eine Parkraumbewirtschaftung.

Jetzt war es aber immer so: Nach der Stadthalle und nach der Evaluation war ziemlich klar, dass dort etwas Gescheites herausgekommen ist, und man kann Parkraumbewirtschaftung auch außerhalb des Gürtels machen. Es gab einen Antrag der SPÖ - wir haben den auch unterstützt -, für große Teile des 19. Bezirks die Parkraumbewirtschaftung auszuweiten, und zwar nach einer positiven Evaluierung des Umfelds rund um die Stadthalle.

Herausgekommen ist in Wirklichkeit nichts, genau nichts. Nein, das kann man eigentlich nicht sagen: Herausgekommen ist in Wirklichkeit, dass die Garagenbetreiber, nein, noch besser, die Garagenerrichter - also die Tiefbauer, wenn man so will - ein Betätigungsfeld gefunden haben, weil jetzt auf Teufel komm raus Garagen errichtet werden.

Die unselige Dornerplatz-Geschichte war so, dass der Bezirk an der Oberfläche in Wirklichkeit keine Gestaltung bezahlen konnte. Seit, glaube ich, mehr als zehn Jahren schlagen wir uns mit einer Oberflächengestaltung herum. Dann ist im 17. Bezirk die Garage unter dem Parhamerplatz gekommen. Die Ausrede war damals, man braucht dort unbedingt eine Volksgarage, und beim Umbau des Bartholomäus-Platzes werden Stellplätze wegkommen, die kommen dann dort in die Garage hinein.

Was wirklich hineingekommen ist, sind die sechs Autos, die Gebrauchtwägen von der Volvo-Vertretung aus der Ortliebgasse. Das ist herausgekommen. Das alles sind Sachen, Frau Matiasek, von denen Sie wahrscheinlich gar keine Ahnung haben. Aber sie stehen da unten, davon haben wir Fotos, mehrfach. (GRin Veronika Matiasek: ... ist ein Unternehmer!) Da unten hat ein Autohändler seine Stellplätze, weil er an der Oberfläche vielleicht auch keinen Platz hat, keine Ahnung, aber auf jeden Fall hat er Volksgaragenplätze eingenommen.

Die SPÖ hat immer gesagt: Mit der Lösung am Dornerplatz haben wir das Verkehrsproblem gelöst. Dann hat es geheißen, beim Parhamerplatz haben wir das Parkplatzproblem gelöst. Jetzt heißt es bei der Geblergasse: Da werden wir das Parkplatzproblem lösen.

Das einzige Problem, das Sie dort lösen, ist, dass viele Schüler und Schülerinnen in die Schule gehen. Denn glauben Sie wirklich, dass bei einer Ganztagsschule oder Ganztagsklassen, die dort geplant sind, es sich die Eltern geben werden, dass den ganzen Tag während des Unterrichts die Baumaschinen dröhnen? Das kann zwei Jahre lang einfach nicht funktionieren. Glauben Sie wirklich, das wird dort funktionieren?

Eltern, LehrerInnen, SchülerInnen sind dort gegen den Standort. Was passiert? Das habe ich vorhin, beim Vorigen, schon gesagt: Die SPÖ macht natürlich keine BürgerInnenbefragung, die Betroffenen werden nicht gefragt. Es gibt 2 300 Unterschriften, insgesamt 1 900 allein aus dem Bezirk, die das ablehnen. Wurscht! Das ist in Wirklichkeit das zentrale Mittel der SPÖ: Wurscht, wir müssen da durch, Freunde von uns werden die Garage da unten errichten!

Da muss man sich einmal den Herrn Meskolitsch anschauen. Wo kommt der mitsamt seiner Firma her? Er kommt von der Casino Austria AG. Er hat eine tolle Abfertigung bekommen, die investiert er jetzt dort, wo es Sinn macht, und zwar in den Tiefbau, bei einer Garage! Wie viele Stellplätze kommen da hinein? - 220!

Dann machen Sie sich einmal die Arbeit, vor allem Frau Matiasek, da ja vor Kurzem die FPÖ hier noch ganz anders getönt hat: Da sind wir dagegen, und wir unterstützen die SchülerInnen. Das war doch im Planungsausschuss so! Nicht Sie, sondern Kollege Madejski und Kollege Mahdalik haben dort so getönt. Mahdalik kennt ja die Gegend, er ist dort in die Schule gegangen.

Also, wie gesagt, noch einmal: Was passiert? Die 220 Stellplätze an der Oberfläche werden ohnehin nicht reduziert, sondern da werden nur 30 reduziert, und das schon zum dritten Mal, nämlich zuerst einmal Richtung Dornerplatz, dann Richtung Parhamerplatz-Garage, und jetzt wieder da hinein. Diese 43 Stellplätze kommen also an der Oberfläche weg. Damit haben wir netto 180 Stellplätze mehr. WienerInnen - oder HernalserInnen, um es genau zu sagen - werden diese Stellplätze benutzen, dann werden 180 Stellplätze an der Oberfläche frei.

Wer wird dort parken? - Natürlich Menschen mit Nicht-Wiener Kennzeichen! Wien-Umgebung und Tulln kommt über den Exelberg herein, sucht einen Parkplatz, um mit dem 43er weiterzufahren. (GR Dr Kurt Stürzenbecher: ... ausländerfeindlich?) Es wird so wie beim Parhamerplatz sein: Innerhalb von 14 Tagen ist das Problem gelöst, dass es zu viele Stellplätze an der Oberfläche gibt. Es wird wieder vollgeparkt sein, und dann wird die SPÖ sagen: Ja, jetzt haben wir ausreichend Stellplätze geschaffen, vielleicht führen wir in den nächsten 50 Jahren einmal das Parkpickerl in Hernals ein.

Noch einmal: Sie trauen sich einfach nicht! Was muss bei der SPÖ passieren, dass man in die Parkraumbewirtschaftung eintritt? 55 Mandate, und ihr wart unfähig, sie auszudehnen: nach Hernals, nach Döbling, nach Währing, nach Ottakring. Ihr habt euch einfach nicht getraut. Warum? - Weil dort drüben die Autofahrerparteien sitzen und der ARBÖ nichts anderes zu tun hat, als Autopolitik zu machen.

Jetzt kann ich mir das wirklich vorstellen: Es kommt möglicherweise die ÖVP beim nächsten Mal als Koalitionspartner. Was wird passieren? Werdet ihr die Parkraumbewirtschaftung einführen, in Hernals, in Ottakring und in Währing? - Nein, das glaube ich doch nie, niemals! (GR Dkfm Dr Fritz Aichinger: ... nur abkassieren!) Ganz im Gegenteil, ihr werdet gemeinsam mit der APCOA oder sonstigen ÖVP-nahen Vereinen eine Garage nach der anderen bauen. In Wirklichkeit werdet ihr nicht die Schulen verbessern und nicht die Kindergärten verbessern, sondern ihr werdet das Geld einfach eingraben!

Das habt ihr bis jetzt auch gemacht, und es ist nichts herausgekommen, außer Parkplatznot. Warum? - Weil es sich natürlich auszahlt für Nicht-Wiener Kennzeichen oder Leute, die im 8. Bezirk wohnen: Super, ich stelle mich zum Beispiel in die Veronikagasse! In der Veronikagasse braucht man nur durchzugehen: 20 Prozent Nicht-Wiener Kennzeichen. Ich gehe durch die Palffygasse: 18 Prozent Nicht-Wiener Kennzeichen. Zählt doch einmal die Autos zusammen!

Selbst in der Kalvarienberggasse: noch immer 12 Prozent (GR Dkfm Dr Fritz Aichinger: Das ist ein Kirchturmdenken!), und zwar am Wochenende, wo in Wirklichkeit nicht Wien-Umgebung und Tulln steht, sondern alle anderen. Oder die Wochenpendler am Abend: alles Nicht-Wiener Kennzeichen. (Zwischenrufe bei der ÖVP.) Aber die Verkehrsuntersuchung wird sicher sagen: Ja, wir brauchen dringend eine Garage, wir müssen die Geschichte unbedingt machen.

Ich habe eigentlich gedacht, nachdem die Schüler und Schülerinnen, die Eltern, die Lehrerinnen und Lehrer so massiv gegen dieses Projekt waren: Jetzt kommt der 10. Oktober, die SPÖ könnte vielleicht auf die Idee kommen, das könnte schaden. Die Absolute ist vorbei, schlechte Zeiten, ein bisschen weniger Mandate, da kann man in Wirklichkeit schon etwas tun.

Was passiert? Bei der Marillenalm hat man es sich einfach gemacht: Klar, da war man dafür - wunderbar, das hat mich auch sehr gefreut -, Abstimmung! Aber da hat den Schwarzen Peter im Wesentlichen die ÖVP gehabt, eh klar. Warum denn? Ein ÖVP-Hotel, aber das ist ja keine ÖVP-Garage. Wenn es eine ÖVP-Garage wäre, dann wäre die SPÖ sicherlich dagegen gewesen. Sie hätte gleich mit uns gemeinsam eine BürgerInnenbefragung organisiert, und alles wäre paletti gewesen.

Nein, nein, nein: Es ist in Wirklichkeit im SPÖ-nahen Bereich! Die STPM gehört auch ein bisschen der Gemeinde Wien, da kann man schon etwas tun. Es ist interessant, der Garagenkoordinator muss ja auch etwas tun, letztendlich hat man den ARBÖ ebenfalls am Genick, und da kann man schon etwas riskieren.

Nur, als dann die 19 prominenten Schauspieler, Musiker, Künstler und Künstlerinnen gekommen sind, da habe ich mir gedacht: Interessant, Roland Düringer, der größte Autofetischist Österreichs, tritt dort auf und sagt etwas. Der Spruch war, glaube ich: „Ich bin nicht gegen Autos, aber ich bin gegen den Missbrauch von Autos." Genau das ist es: Es gibt einen vernünftigen Gebrauch des Autos!

Liebe Frau Kollegin Matiasek! Wenn Sie von zu Hause mit dem Auto zum Turek einkaufen fahren und keinen Parkplatz finden, sind Sie echt selber schuld! (Zwischenrufe bei der FPÖ.) Da gibt es in Wirklichkeit den 43er. Da kann man eventuell auch zu Fuß gehen, von dort her, wo Sie wohnen. Da kann man mit dem Rad fahren. Wenn man nicht unbedingt schwitzen will, gibt es sogar das Taxi. Aber der 43er ist eine gute Linie, da muss man nicht mit dem Auto fahren. (GRin Veronika Matiasek: Sie werden den Leuten nicht vorschreiben, wie sie unterwegs sind! Ganz sicher nicht!)

Glauben Sie mir das: Sie kaufen nicht den ganzen Turek auf, dass Sie einen Lieferwagen brauchen. Aber selbst wenn das der Fall wäre, könnten Sie sich das Ganze auch liefern lassen. Auch das gibt es mittlerweile. (GR Dr Kurt Stürzenbecher: ... ein Blödsinn!)
Aber beim Schulhof bietet ihr den LehrerInnen und SchülerInnen in Wirklichkeit so etwas an: Da gibt es einen netten Raum, da kann man beim Fenster hinausschauen, dann schaut man direkt in den Beton, wo man bis jetzt in die Bäume hineingeschaut hat. Und, was auch wichtig ist, es gibt immer die Geschichte, dass die LehrerInnen dort einen Privatparkplatz haben, und die sind so böse, weil sie sich den Privatparkplatz nicht nehmen lassen wollen. Das sind 7 Stellplätze bei 50 Lehrern! Es sind 600 Schülerinnen und Schüler, die werden alle einmal ein Auto haben, und die fahren dann alle direkt in die Garage hinein. Nach Adam Riese geht sich das mit den 220 gar nicht aus.

Ich habe es interessant gefunden, dass die Frau Kollegin von der FPÖ wieder dahergekommen ist und diese Uraltgeschichte aufgewärmt hat. Der Satz hat geheißen: „Fun-Faktor, und später kommen sie ohnehin alle mit dem Auto." (GR Mag Wolfgang Jung: So ist es auch!) Ja, das glaube ich auch - das ist eben so im Hirn der FPÖ, wo in Wirklichkeit die kleine Pony-Polizei in der U-Bahn herumreitet. Genau dort mag es vielleicht so sein.

Faktum ist aber, dass die Zahlen der SPÖ, sage ich noch einmal, oder der Stadt Wien, um genauer zu sein, eine ganz andere Sprache sprechen. (GR Mag Wolfgang Jung: Das ist ja nicht einmal mehr lächerlich, was Sie machen!) Es gibt einen Rückgang bei den PKW-Zulassungen in Hernals, einen Rückgang! Frau Kollegin, das Papier sollten Sie einmal lesen. Es gibt einen Rückgang beim Verkehr innerhalb des Gürtels. Und: Die Parkraumbewirtschaftung - das sagt auch die SPÖ - ist dafür verantwortlich, dass der Autoverkehr eingedämmt wird. Also: Beschließen wir doch gemeinsam die Parkraumbewirtschaftung! Dämmen wir den Autoverkehr ein, reduzieren wir ihn auf sinnvolle Fahrten!

Noch einmal, Frau Kollegin Matiasek: Es macht keinen Sinn, mit dem Auto zum Turek zu fahren, um eine Hoserl oder eine Hose oder ein Manterl zu kaufen. Da kann man auch im 17. Bezirk mit der Straßenbahn fahren, das geht! (GRin Veronika Matiasek: Nicht, wenn man am Scheiblingstein ...) Ja, genau, aber wenn man da oben wohnt, denke ich mir: Sollen wir jetzt direkt eine Straßenbahn oder gar die U5 da hinauf legen? - Werden wir nicht machen! (GRin Veronika Matiasek: Nein, eh nicht!)
Noch einmal: Das halte ich in Wirklichkeit für einen absoluten Wahnsinn, die Garage zu bauen, weil die Schüler und die Schülerinnen, die LehrerInnen und alle Leute, die dort wohnen, einfach zwei Jahre lang wirklich Dreck, Lärm, Verkehr, Gefahr haben. - Das ist das eine.

Das Zweite ist, dass das die SchülerInnen und LehrerInnen dort einfach mehrheitlich nicht wollen. Warum geben Sie ihnen nicht demokratische Möglichkeiten, das auch zu artikulieren? Nicht: Irgendwann einmal darf dann irgendwo einer von euch hundert reden, sondern: Warum keine Abstimmung darüber? Die Sozialdemokratie führt das Wort Demokratie sogar im Namen. Warum ist die Sozialdemokratie so undemokratisch, den SchülerInnen und LehrerInnen die Demokratie zu verweigern? Das frage ich mich ganz ernsthaft.

Bei der FPÖ weiß ich es ohnehin: Da ist es wurscht, Hauptsache U-Bahn-Polizei auf Pferderln, das reicht, und in der Lobau herumrennen lassen. Bei der ÖVP genau das Gleiche: Autofahrerinnenparteien, Autofahrerparteien, so ist es. Bei der SPÖ denke ich mir, da hatte ich ein bisschen Hoffnung nach der Marillenalm, dass auch Demokratie eine Rolle spielt. Nein, in Hernals gehen die Uhren offensichtlich noch anders! Da sage ich in dem Fall: Meidling ist einfach besser gewesen. - Danke schön. (Beifall bei den GRÜNEN.)
Vorsitzender GR Mag Thomas Reindl: Zum Wort gemeldet ist Herr GR Hoch. Ich erteile es ihm.
14.48.16

†GR Alfred Hoch (ÖVP-Klub der Bundeshauptstadt Wien)|: Sehr geehrter Herr Vorsitzender!

Wir werden dem Plandokument zustimmen.

Ich möchte aber kurz ein bisschen meine Verwunderung über die Ausführungen des Kollegen Maresch kundtun. (GR Mag Wolfgang Jung: Bei dem wundert einen nichts mehr!) Jeder, der sich die Geschichte dieser Garage genau ansieht, sieht eigentlich, dass da die GRÜNEN von Beginn an eingebunden waren. Jeder, der sich die Bezirkszeitung in Hernals ein bisschen durchliest, weiß, wie die Frau Bezirksvorsteherin immer die Grüne Fraktion über den Klee lobt. In Hernals geht eigentlich nichts über Rot-Grün, die zwei agieren dort und haben sich den Bezirk aufgeteilt. (GR Mag Rüdiger Maresch: Was?)
Das erste Mal ist uns dieses Projekt, die Tiefgarage Geblergasse, im November 2009 im Bezirk präsentiert worden. (GR Mag Rüdiger Maresch: Da gibt es die Juraczka-Familie ...) Wir haben über unsere Bezirksräte bereits ein Jahr vorher im Bauausschuss nachgefragt und haben gesagt: Plant ihr dort eine Garage? (GR Mag Rüdiger Maresch: Dort wird der Bezirksvorsteher vom Vater auf den Sohn ...) Da hat sie gesagt: Nein, nein, das ist alles eine Zeitungsente, und so weiter. Da war Rot-Grün in seltener Einigkeit.

Es ist dann im November 2009 von der Frau Bezirksvorsteherin mit Hilfe der GRÜNEN diese Garage präsentiert worden. Da ist auch herausgekommen, dass von beiden Fraktionen bereits seit zwei Jahren intensiv daran gearbeitet wurde, sehr geehrte Damen und Herren!

Der Standpunkt der ÖVP zu diesem Garagenprojekt ist klar, meine ich. Rund um diesen Standort befindet sich ja dicht verbautes Gebiet, Kollege Maresch weiß das. Kollege Maresch weiß auch, dass es dort weniger Parkplätze als angemeldete Fahrzeuge gibt; das weiß er auch. (GR Mag Rüdiger Maresch: Das ist schlicht und einfach ein Blödsinn!) Das Parkpickerl - und das wissen wir aus den Bezirken innerhalb des Gürtels - würde die Situation dort nicht entschärfen.

Wir stehen also, wie gesagt, dieser Garage positiv gegenüber und kritisieren nur die Planung von Rot und Grün in diesem Bereich. (GR Mag Rüdiger Maresch: Was soll das?) Da komme ich jetzt auf die Bürgerinitiative zu sprechen, die ja von dir wild gemacht worden ist, lieber Rüdiger Maresch! Hätte man die Lehrer, die Schüler oder auch die Elternvertreter zeitgerecht eingebunden, hätten wir uns diese Probleme erspart. Aber nein, Rot-Grün hat das ganz geheim im Bezirk geplant und dann auch der Öffentlichkeit präsentiert.

Wir selber waren in dieser Sache immer für einen Planungsdialog; der hat, aus welchen Gründen auch immer, nicht stattgefunden. Wir hoffen jetzt nur, dass man, wenn diese Garage gebaut wird, den Bauaushub und diese - unter Anführungszeichen - gefährlichen Vorgänge bei der Baustelle in den Sommermonaten, wenn schulfrei ist, durchführt. Aber wie ich gehört habe, ist das ohnehin gesichert.

Ich hoffe aber, dass man in Zukunft auch in diesem Bezirk, also in Hernals, bei Bauprojekten die Betroffenen mehr einbindet. - Danke. (Beifall bei der ÖVP.)
Vorsitzender GR Mag Thomas Reindl: Zum Wort gemeldet ist Herr GR Valentin. Ich erteile es ihm.
14.52.01

†GR Erich Valentin (Sozialdemokratische Fraktion des Wiener Landtages und Gemeinderates)|: Sehr geehrter Herr Vorsitzender! Sehr geehrter Herr Berichterstatter!

Da treten die Mitglieder der Bezirksvertretung zuerst im Bauausschuss zusammen, beraten in Kenntnis der lokalen Situation dieses und jenes, beraten auch im Wissen um die regionale Situation eine mögliche Garage und eine Widmung. Und dann, meine Damen und Herren, kommen sie zu einem Beschluss in der Bezirksvertretung, dann kommen sie zu einem Beschluss im Bauausschuss, der höher ist als zwei Drittel der Mitglieder des Gremiums. Das heißt: satte zwei Drittel plus!

Dann geht das Verfahren über die Bühne. Damen und Herren Anrainer artikulieren Anmerkungen, die durchwegs positiv sind. Daraufhin wird das Ganze fertiggestellt, sodass es zum Planungsausschuss, zum Ausschuss für Stadtentwicklung und Verkehr des Wiener Gemeinderates gehen kann. Da könnte man sich die Frage stellen: Was ist daran plötzlich so interessant?

Dann passiert eines: Dass einer Fraktion diese demokratisch zustandegekommene, von legitimierten Volksvertretern - denen ich allen unterstelle, dass sie ihren Bezirk sehr, sehr gut kennen - getroffene Entscheidung nicht passt. Und dann kommt diese eine Fraktion auf die Idee: Das Ganze ist nicht demokratisch, Demokratie beginnt erst dann, wenn wir unsere Autophobie, unsere Garagenphobie, unsere Straßenphobie ausgelebt und versucht haben, Gegenöffentlichkeit zu schaffen.

Dann wird es interessant! Dann wird es interessant, wenn man liest und sich ansieht, dass insgesamt über 2 578 Stellungnahmen zu diesem Flächenwidmungsplan da waren. Weil ich mir Planungsdokumente, die ich mitbetreuen darf, immer sehr genau anschaue, denke ich mir: Beachtlich, wenn das so passiert! Schaust einmal nach, wie viele Leute in diesem Grätzel wohnen.

Dann schaut man sich an, wie viele Leute in diesem Grätzel wohnen, und so komme ich auf Einwohner - klarerweise gezählt 2005, aber seither werden sie sich auch biologisch nicht sonderlich vermehrt haben können - in der Anzahl von 261! Ich bitte die Damen und Herren des Hohen Hauses, das noch einmal im Vergleich zu sehen: 2 578 Stellungnahmen, und dort wohnen - diejenigen, die es betrifft – 261 Menschen! Also selbst, wenn man sich das nach einem harten Tag stark überarbeitet anschaut, fängt man da zu denken an.

Wenn man dann zu denken anfängt und sich überlegt, wie die GRÜNEN agieren, dann wird klar, was dort passiert ist. Dort ist, ganz klar nach dem Motto „Was wir nicht wollen, das darf nicht sein", Gegenöffentlichkeit geschaffen worden, eine Gegenöffentlichkeit von Menschen, die vieles gemeinsam haben, nur offensichtlich nicht das, dass sie in diesem Grätzel wohnen. (GR Dipl-Ing Martin Margulies: ... ja nicht normal! - GR Mag Rüdiger Maresch: Die dort wohnen ... - Weitere Zwischenrufe bei den GRÜNEN.)

Da stellt sich dann schon die Frage: Wie ist der Zugang dieser Fraktion zur Demokratie und zur Dezentralisierung? Es stellt sich wirklich die Frage: Ist Demokratie nur dann richtig und zulässig, wenn es den GRÜNEN gefällt? Oder ist Demokratie auch richtig, zulässig und korrekt, wenn es den GRÜNEN ... (GR Dipl-Ing Martin Margulies: Das war so wie bei der Marillenalm! - StR David Ellensohn: Letzteres! - Weitere Zwischenrufe bei den GRÜNEN.)

Letzteres! Das heißt grundsätzlich: Wenn es so ausgeht, dass das die Bezirksvertretungen in einem Bezirk so beschließen, wie es den GRÜNEN gefällt, dann ist es in Ordnung, dann ist es Dezentralisierung. (StR David Ellensohn: Nein, umgekehrt!) Und wenn es den GRÜNEN, der grünen Expertise, nicht gefällt, dann haben die Bezirksräte dort unrecht gehabt. (GRin Dipl-Ing Sabine Gretner: ... so halten!) Das heißt, in Hernals haben die Bezirksräte (GR Mag Rüdiger Maresch: Das ist ja eine repräsentative Demokratie!) in großer Mehrheit unrecht gehabt, weil sie nicht mit dem grünen Weltbild übereingestimmt haben. (GRin Dipl-Ing Sabine Gretner: Sie waren doch nicht ... - GR Mag Rüdiger Maresch: ... keine repräsentative Demokratie!) Interessant!

Wobei es dann interessant wird, wenn man sich ausschaut - und ich erlaube es mir -, dass Kollege Maresch sich schon im Siegestaumel des 11. 10. wähnt. Wahrscheinlich zählt er nicht mehr die Stimmen, sondern die Abspaltungen aus seiner Partei, denn jeden Tag haben wir eine Abspaltung mehr. Das macht Spaß! (GR Mag Rüdiger Maresch: Ich sage nur: EU!) Nein, das macht Spaß (GR Mag Rüdiger Maresch: Voves!): Jedem GRÜNEN seine eigene Partei. Das ist ein Konzept (GR Mag Rüdiger Maresch: Die Grazer SPÖ ist explodiert!), das mir gefällt. (GR Mag Rüdiger Maresch: Wie in Graz die SPÖ!) Da kann man die GRÜNEN nur unterstützen. Da arbeiten wir auch gerne mit, und ihr erzählt uns dann, welche Grünpartei wofür zuständig ist. (Beifall bei der SPÖ.)

Wir halten das also fest, und jetzt habe ich mich noch gar nicht über die Qualität der Garage geäußert. Dazu werde ich auch noch kommen. (GR Mag Rüdiger Maresch: Was ist aus Bundeskanzler Gusenbauer geworden?) Halten wir fest: Grüne Bezirkspolitik wird dann akzeptiert oder die GRÜNEN akzeptieren Bezirkspolitik dann und sie ist basisdemokratisch richtig, wenn sie in das Bewusstsein und das Weltbild und das politische Konzept der GRÜNEN passt. (GR Mag Rüdiger Maresch: So ein Holler ... - Weitere Zwischenrufe bei den GRÜNEN.)
Wenn das nicht der Fall ist, dann sagen wir: Es ist undemokratisch. Und was bieten wir dann an? (GR Mag Rüdiger Maresch: Kollege, wie war das bei Schwarz-Blau? Das habt ihr alles hingenommen?) Was bieten wir dann an? Das wird auch interessant: Wir bieten eine Abstimmung an. Wir bieten eine Abstimmung an, sagen die GRÜNEN, aber bei der Abstimmung sollen Leute mitwirken (GR Mag Rüdiger Maresch: 600 SchülerInnen, das ist dir wurscht? Völlig egal ist das!), die nicht mehr in diesem Gebiet wohnen! Das ist auch interessant, nicht?

Also, lange Rede, kurzer Sinn: Mitwirken soll dann eine Klientel an Abstimmenden, die nach Tunlichkeit gewährleisten soll, dass das herauskommt, was sich die GRÜNEN vorgestellt haben, und dann - aber das nimmt man gerne in Kauf - wahrscheinlich gar nicht mehr in diesem Grätzel wohnen werden, wenn das Ganze schlagend wird. Das ist schon ein demokratischer Zugang, der beachtlich ist, der in der Tat beachtlich ist! (GR Mag Rüdiger Maresch: Die Betroffenen dürfen abstimmen! Das ist ein beachtlicher Zugang, das glaube ich auch, aber im positiven Sinn!)
Ja, das glaube ich schon. Wir stehen zu dem, dass diejenigen mitbestimmen sollen, die in dem Grätzel wohnen, die über Jahre, Jahrzehnte vorhaben, sich die Lebensbedingungen in diesem Grätzel zu geben. Und nicht diejenigen, die gerade in das Konzept passen. (GR Mag Rüdiger Maresch: 1 200 Einwendungen!)
Außerdem, was auch noch ganz interessant ist ... (GR Dipl-Ing Martin Margulies: ... so gekommen, dass es anders ausgegangen ist, warum habt ihr ...) Ich halte die Zwischenrufe gerne aus. Ich habe noch 12 Minuten 30, ich habe kein Problem. Ich habe heute keinen Termin mehr, wir können auch lange diskutieren. Kein Problem! (Zwischenrufe bei den GRÜNEN.)
Was bei dieser Geschichte auch besonders bemerkenswert ist - und ich habe noch immer nicht über die Garage selber geredet, sondern über den demokratischen Zugang dieser Partei zu Meinungsbildungen (GR Dipl-Ing Martin Margulies: Es ist halt eine Garage!) -: wenn ich Schülerinnen und Schüler, offensichtlich im Zuge eines Vorwahlkampfs, für parteipolitische Zwecke missbrauche. (GRin Dipl-Ing Sabine Gretner: So ein Blödsinn! - Weitere Zwischenrufe bei den GRÜNEN.)
Das ist auch eine besondere Gangart, die schon ein bisschen einen schalen Nachgeschmack entwickelt und ich denke mir, ich kann verstehen, wenn sich die GRÜNEN in Wien so gebärden. (GR Mag Rüdiger Maresch: Sie sitzen in Ihrem Kammerl und glauben, Sie haben die Wahrheit gepachtet!) Ich kann verstehen: Wahrheit gepachtet. Also wenn der Kollege Maresch mir vorwirft, ich scheine die Wahrheit gepachtet zu haben, dann erinnere ich die Damen und Herren dieses Hohen Hauses an seinen Auftritt von vorhin. Da habe ich doch den Eindruck gehabt, die Göttlichkeit persönlich sagt, was in der Stadt gut oder schlecht ist.

Langer Rede kurzer Sinn: Dazu braucht man nicht Wahrheit gepachtet zu haben. Es ist meiner Ansicht nach gaga, Schülerinnen und Schüler für politische Zwecke zu missbrauchen. Das tut man nicht. (Aufregung bei GR Mag Rüdiger Maresch.) Das tut man nicht. Das haben wir nicht notwendig. Das haben doch Sie nicht notwendig. (Aufregung bei GRin Dipl-Ing Sabine Gretner.) Und wenn Sie glauben, dass Sie es notwendig haben, dann verstehe ich, dass sich Ihre Partei immer mehr spaltet und nach besseren Inhalten sucht. Das kann ich verstehen. Das würde ich auch so tun, wenn ich in Ihrer Partei säße.

Langer Rede kurzer Sinn: Diese Garage macht für die Bezirksbevölkerung dort offensichtlich Sinn, sonst würde sich nicht das gesamte Parteienspektrum mit Ausnahme der GRÜNEN, die halt eine besondere Mobilität ... (GR Mag Rüdiger Maresch: Die alle sind Ihre Freunde!) Welche Damen und Herren welcher Fraktion meine Freunde sind oder nicht meine Freunde sind, steht nicht zur Debatte. Aber das ist offensichtlich der Zugang. (GR Mag Rüdiger Maresch: Das glaube ich aber nicht!) Das ist Ihr Zugang: Alles, was einem nicht gefällt, was hier gesagt wird, ist entweder dumm oder ist gekauft oder ist sonst irgendwie merkwürdig zustande gekommen. (Weitere Aufregung bei GRin Dipl-Ing Sabine Gretner.) Es ist ganz, ganz merkwürdig, dass die GRÜNEN nicht damit umgehen können, dass andere Fraktionen andere Meinungen haben und sie können noch viel weniger damit umgehen, wenn andere Fraktionen in Summe dann eine Mehrheit bilden, die nicht mit ihren Ansichten übereinstimmt. Das ist ein Problem. Das ist ein demokratiepolitisches Problem und ich habe noch gar nicht über die Garage gesprochen. (GRin Mag Waltraut Antonov: Sie können nicht damit umgehen, dass BürgerInnen eine andere Meinung haben als Sie!)
Ich maße mir nicht an, über die Sinnhaftigkeit der Garage zu reden. Dazu nehme ich Bezirksdemokratie viel zu ernst. Und wenn Bezirksvertretungen und Bezirksvertreter in einer derart breiten Basis sagen ... (GR Mag Rüdiger Maresch: Und die Schüler und Schülerinnen?) Ja, unterstellen Sie jetzt den Mitgliedern der Bezirksvertretung außer den GRÜNEN, dass sie das nicht bedacht haben? (GR Mag Rüdiger Maresch: Ja, ja genau das unterstellen wir! – GRin Dipl-Ing Sabine Gretner: Genau das unterstellen wir!) Sehen Sie, und selbst wenn Sie dieser Meinung sind, haben Sie trotzdem demokratische Willensbildungen zu akzeptieren. So ist das in der Demokratie, auch wenn es schwer fällt. (GRin Mag Waltraut Antonov: Und was ist passiert, was nicht im Rahmen der Bauordnung ist?)

Und jetzt denke ich mir, und das ist mein Zugang, das sage ich Ihnen ganz offen: Wenn die Bezirksvertreterinnen und Bezirksvertreter von Hernals in einer derart starken Breite sagen, wir brauchen das unbedingt und nach einer langen und verantwortungsvollen Diskussion das auch gesagt haben, dann halte ich dazu, dass man auch die Mitglieder der Bezirksvertretung, wenn es sogar mit einem größeren Beschluss als zwei Drittel des Forums passiert ist, zu unterstützen hat. Und ich sage jemand, der vielleicht ein Jahr, zwei Jahre einen Interessensinhalt in einem Grätzel hat, wie das Schülerinnen und Schüler sind, zählen bei mir auch etwas, aber letztendlich zählt der Wille der Bezirksbevölkerung, die dort Jahrzehnte wohnt, wesentlich mehr. (Aufregung bei GR Mag Rüdiger Maresch.)

Deshalb bitte ich Sie und ersuche ich Sie, dieser (GR Mag Rüdiger Maresch: Wir sind ja bereit!), dieser Vorlage zuzustimmen. (GR Mag Rüdiger Maresch: Ja genau!) Und wenn Sie sich demokratiepolitisch etwas geben wollen, dann würde ich mir die Frage stellen, wieso Sie glauben, uns überzeugen zu können, wenn 261 Menschen dort in dem Grätzel wohnen, Sie jedoch 2 600 Unterschriften aktiviert haben. So kann man Unterschriften zusammenbringen, indem man (GR Mag Rüdiger Maresch: Sind Schüler in Wien nicht demokratiefähig?) tatsächlich auf die Straßen geht und Unterschriften sammelt, indem man Leute, die vielleicht gar nicht in Wien wohnen (GR Mag Rüdiger Maresch: Sind Schüler in Wien nicht demokratiefähig?), dazu abstimmen lässt. Das ist der Zugang, den Sie haben, wenn es darum geht, Ihr politisches Bild durchzusetzen. (Aufregung bei den GRinnen Mag Waltraut Antonov und Dipl-Ing Sabine Gretner.) Das ist nicht unseres. Wir hören auf die Menschen in Hernals und deshalb liegt hier und heute dieser Beschlussantrag vor. Danke schön. (Beifall bei der SPÖ. – Aufregung bei GR Dipl-Ing Martin Margulies.)
Vorsitzender GR Mag Thomas Reindl: Zum Wort gemeldet ist Frau GRin Dipl-Ing Gretner. Ich erteile es ihr.
15.04.33

†GRin Dipl-Ing Sabine Gretner (Grüner Klub im Rathaus)|: Sehr geehrte Damen und Herren!

Es ist wirklich unfassbar, was hier für Blödsinnigkeiten verzapft werden, muss ich jetzt wirklich einmal sagen. (GR Erich Valentin: Das ist aber ein Ordnungsruf!) Von mir aus ein Ordnungsruf, aber es ist so. (GR Franz Ekkamp: Ja, es ist unglaublich! Es ist wirklich unglaublich! – GR Erich Valentin: Ja, das ist Ihr Zugang! Genau!) Sie haben eben behauptet, dass nur 261 Bewohner des Grätzels das Recht hätten, eine Stellungnahme zu diesem Flächenwidmungsplan abzugeben, und das ist falsch. (GR Franz Ekkamp: Das ist ein Markenzeichen!) Es ist nach der Wiener Bauordnung geregelt, dass jeder, der in Wien wohnt, hier eine Stellungnahme abgeben kann, dass der nicht im Grätzel wohnen muss. Und diese idiotische Zahl von 261 bezieht sich offensichtlich auf den Bericht zum Flächenwidmungsplan von den unmittelbaren Anrainern. Der ist ja nicht sehr groß, dieser Flächenwidmungsplan, weil es ja wirklich nur um die Änderung geht, dass hier eine Unterbauung zugesagt wird. Also wie Sie auf die Idee kommen, nur 260 hätten das Recht, hier mit zu entscheiden, ist einfach wirklich, entbehrt jeder Grundlage. (Aufregung bei GR Erich Valentin. - Beifall bei den GRÜNEN.)
Und die zweite wirkliche Frechheit finde ich, Schülern und Schülerinnen zu unterstellen und auch dem Elternverein und den LehrerInnen, sie würden von uns instrumentalisiert. Sie sprechen somit rund 2 500 Leuten das Recht und die Fähigkeit ab, selbstständig zu denken und sich eine Meinung zu bilden. Diese Menschen haben eine andere Meinung als Sie und nehmen Sie das bitte zur Kenntnis! (Beifall bei den GRÜNEN.)
Ich nehme an, dass Sie auch alle die Schreiben bekommen haben sowohl vom Elternverein als auch von den Schülerinnen und Schülern, und ich denke, eigentlich müsste man sich freuen, dass man hier Jugendliche dazu gebracht hat, einmal mitzuverfolgen, wie laufen Entscheidungen in unserer Stadt ab, was ist eine Flächenwidmung (GR Franz Ekkamp: Also doch instrumentalisiert! Also doch instrumentalisiert!), was ist Stadtplanung. Die haben sich offensichtlich wirklich intensiv damit auseinandergesetzt. Da sind zum Beispiel Fakten, die Sie bei Weitem offensichtlich nicht wissen, sonst hätten Sie es vielleicht in Ihrer Rede verwendet, beispielsweise, dass seit 2002 die Fläche eigentlich geschützt war. Also da hat es sehr wohl anscheinend ein Umdenken im Bauausschuss gegeben, so wie Sie sich jetzt darauf berufen. Und wie wir kürzlich bei der Marillenalm gesehen haben, hat es da ja auch ein Umdenken in den Bezirksfraktionen gegeben. Zuerst war man dafür und hätte zugestimmt seitens der SPÖ/ÖVP und jetzt nach der Befragung sieht man plötzlich ein, dass die Bevölkerung da doch vielleicht recht gehabt hat und macht das wieder rückgängig. Und genau das wollen wir. Wir wollen eine Befragung der Bevölkerung dort, um ein Umdenken möglich zu machen. Wir werden uns aber auch an dieses Ergebnis halten, auch wenn es uns nicht passt, weil Sie unterstellen uns ja auch ständig, dass wir undemokratisch vorgehen würden und dieses Ergebnis nicht akzeptieren würden. Wir werden dieses Ergebnis akzeptieren, aber wir wollen diese Befragung. (Beifall bei den GRÜNEN. – GR Erich Valentin: Akzeptieren Sie die Entscheidung des Bauausschusses, des Bezirksausschusses und der Bezirksvertretung! Akzeptieren Sie diese Entscheidung des Bauausschusses, des Bezirksausschusses und der Bezirksvertretung! – GR Dipl-Ing Martin Margulies: Es ist schwer, es nicht zu verstehen, was die Kollegin Gretner gesagt hat! – GR Franz Ekkamp: Ja, das ist zu akzeptieren! Das ist zu akzeptieren!) Was haben Sie noch immer nicht verstanden, Herr Valentin? (GR Erich Valentin: Akzeptieren Sie diese Entscheidung! Akzeptieren Sie sie!) Sie müssen zur Kenntnis nehmen, dass 2 500 Leute hier unterschrieben haben und das ist nicht irgendwas. (Aufregung bei GR Erich Valentin.) Allein die namentliche Aufzählung jedes Einzelnen, das ist so ein Packerl, das ist nicht irgendwas. Sie können auch nicht sagen, diese Leute sind uns vollkommen wurscht. Sie werden es bei der nächsten Wahl merken, dass die Leute das nicht so sehen, wie Sie das sehen. (GR Erich Valentin: Sie werden es bei der nächsten Wahl merken! – GR Dr Kurt Stürzenbecher: Ja, bei der nächsten Wahl! - Beifall bei den GRÜNEN.)
Es gibt auch andere Stellungnahmen von anderen Stellen, beispielsweise auch von der Expertin im Fachbeirat auf dem Gebiet der Grünraumplanung, die auch feststellt, das ist ein wesentlicher Eingriff in den öffentlichen Raum, das ist nicht irgendwas. Und nur weil die Bundesimmobiliengesellschaft plötzlich feststellt, dass sie hier ... (GR Erich Valentin: Ja, das ist eine Fehlinformation!) Möglicherweise wird das jetzt unter jedem Schulhof in Wien passieren, genau. Die Bundesimmobiliengesellschaft kommt bei dem Gymnasium drauf, super, da machen wir ein gutes Geschäft und ihr macht’s mit! Ihr macht eine super schwarz-rote Packelei und versaut´s uns die ganze Stadt damit. (Aufregung bei der SPÖ.) Und da machen wir sicher nicht mit und wir warnen euch, wenn das das Erste ist und die anderen Gymnasien folgen, es wird sich rächen! Danke. (Beifall bei den GRÜNEN.)
Vorsitzender GR Mag Thomas Reindl: Bevor ich dem nächsten Redner das Wort erteile, bitte ich um Abrüstung der Worte, also an alle, die hier sprechen. Ich habe schon einige sehr, sehr grenzfällige Worte, nicht nur von Ihnen jetzt, Frau Gretner, sondern auch von anderen Rednern gehört. Ich gebe Ihnen keinen Ordnungsruf, aber es war sehr an der Grenze, und ich ersuche alle, sich bitte ein bisschen mehr an der Würde des Hauses zu orientieren und nicht an den persönlichen Aggressionen. (GR Mag Rüdiger Maresch: Ich hätte aber gerne einen Ordnungsruf! - Beifall bei GR Erich Valentin.)

Als Nächster zum Wort gemeldet ist Herr GR Dr Stürzenbecher. Ich erteile es ihm.
15.09.48

†GR Dr Kurt Stürzenbecher (Sozialdemokratische Fraktion des Wiener Landtages und Gemeinderates)|: Sehr geehrter Herr Vorsitzender! Sehr geehrter Herr Stadtrat! Geschätzte Kolleginnen und Kollegen!

Eingangs einmal zwei Berichtigungen zu meiner Vorrednerin Dipl-Ing Gretner. Sie hat gesagt, jeder Wiener, jede Wienerin sei berechtigt, eine Stellungnahme abzugeben. Das ist so unrichtig, sondern jeder Österreicher und jede Österreicherin. Also Sie kennen das Gesetz anscheinend nicht besonders gut. (Aufregung bei GRin Dipl-Ing Sabine Gretner.) Und das Zweite ist, Sie haben die Stellungnahme des Fachbeirates als eindeutig negativ qualifiziert. Der Fachbeirat hat am 25. Februar 2010, so steht es da, das Projekt zur Kenntnis genommen und die Stellungnahme der Fachfrau für Grünraumplanung ist: „Es ist generell darauf zu achten, dass das Umfeld der Tiefgaragen attraktiv gestaltet wird.“ Was durchaus im Rahmen des Akzeptablen liegt. Das nur zu meiner Vorrednerin, die verbal doch sehr um sich geschlagen hat. Aber ich werde mich im Gegensatz zu ihr an den Appell des Vorsitzenden halten und sachlich bleiben.

Und zwar möchte ich eine generelle Bemerkung dazu einmal machen. Fast jedes Bauvorhaben in einer Großstadt, dessen müssen wir uns ja bewusst sein, wenn wir hier das oberste Organ der Millionenstadt Wien darstellen, ist - im dicht verbauten Gebiet umso mehr - oft umstritten, hat Befürworter, hat Gegner. Das ist ganz normal und wird auch immer so sein. Und die Stadtentwicklung, die Raumplanung zuerst, die Stadtentwicklung und die Stadtpolitik, die haben eben Methoden und Vorgangsweisen ausgearbeitet und ein sehr ausgeklügeltes, ich meine, sehr intelligentes System geschaffen, wie mit diesem Sachverhalt umzugehen ist, wie mit Zielkonflikten umzugehen ist, die es natürlich da einfach gibt und immer geben wird. Da gibt es vielfältige, oft gegenläufige Interessen und es ist wahrscheinlich das Logischste, dass sich niemand wirklich zu 100 Prozent durchsetzt und es umgekehrt immer Einzelne oder Gruppen geben wird, die zumindest temporär Beeinträchtigungen haben, wenn es neue Bauvorhaben gibt, weil wir uns als Stadt ja sonst nicht weiterentwickeln würden und das ist ja nicht möglich. Wir sind ja nicht deshalb die attraktivste Millionenstadt der Welt, weil wir nichts gebaut haben, sondern weil wir uns ständig weiterentwickelt haben und das wird auch so bleiben. (Beifall bei der SPÖ.)

Aber wichtig ist es natürlich, bei diesen Zielkonflikten alle Betroffenen möglichst einzubinden, möglichst alle anzuhören, möglichst alle Argumente abzuwiegen. Aber im Endeffekt muss dann irgendwann das vom Gesetz her legitimierte Organ auch eine Entscheidung treffen, weil sonst ja überhaupt nie was weitergehen würde. Das ist bei uns eben einmal laut unserer Rechtsordnung hier der Gemeinderat, der natürlich in ganz hohem Ausmaß berücksichtigt, was die gewählten Vertreter der Bezirke hiezu gesagt haben.

Und zur Situation in Hernals: Was die Parkplatzsituation betrifft, die Kollegin Matiasek hat das richtig dargestellt, ist dort im Bereich der inneren Hernalser Hauptstraße eine echte extreme Parkplatznot. Wir haben einen Kampf in verschiedenen Bereichen zu führen wie gegen das Geschäftesterben, weil wir wollen, dass die Geschäfte lebensfähig bleiben. Aber gerade dort, wo es keine großen Garagen in großen Einkaufszentren gibt, wie die zitierten in der Mariahilfer Straße, sind die Geschäftsleute darauf angewiesen, dass die Leute, die hinfahren, dort auch parken können. Jetzt kann man sagen, es sollen alle mit dem Rad fahren, wie es der Maresch sagt. Das ist ein durchaus vertretbarer Ansatz, nur ist es nicht die Realität. Vor allem Leute, die mehr einkaufen fahren, ich selbst fahre zum Beispiel durchaus zu zwei Drittel bis drei Viertel mit öffentlichen Verkehrsmitteln. Aber wenn ich zum Beispiel einkaufen fahre, dann fahre ich relativ selten mit öffentlichen Verkehrsmitteln, sondern dann fahre ich in der Regel mit dem Auto. Und dort ist es so, dass auf der Hernalser Hauptstraße, wenn man dort einkaufen will, und das ist mir schon öfters passiert, es wirklich außerordentlich schwierig ist, einen Parkplatz zu finden. Ich als Mandatar des Bezirks fahre halt drei Mal herum, bis ich dann doch einen finde, aber ich gehe davon aus, dass manche diese Einstellung nicht haben und weiterfahren und woanders einkaufen. Das führt dann im Endeffekt dazu, dass der Bezirk und seine Situation sich verschlechtern, dass die Geschäfte nicht überleben und dass dort insgesamt eine Problemzone entsteht und wir wollen das genaue Gegenteil. Wir wollen eine möglichst lebensfähige Stadt. Wir wollen eben, dass die Geschäfte überleben und dass die Geschäfte ihre Gewinne machen, damit sie dann investieren können und möglichst attraktiv für die Kundinnen und Kunden und für die Bezirksbevölkerung sein können. Dazu braucht man eben, so wie die Situation in Wien ist, Parkplätze, weil ein hoher Prozentsatz der Bevölkerung, besonders beim Einkaufen, das eigene Auto nimmt, auch wenn es der Maresch anders will. Der Maresch fährt mit dem Fahrrad hin. Allerdings bei der letzten Debatte dazu hat der Kollege Mahdalik, soweit ich mich noch erinnern kann, ausgeführt, dass das schon einmal anders war. Aber diese Geschichte will ich nicht aufwärmen. Faktum ist, dass wir dort diese Parkplätze dringend brauchen und es für die Bezirksentwicklung und für die Bevölkerung dort außerordentlich wichtig ist.

Und eines möchte ich schon noch sagen: Die GRÜNEN haben im Jahr 1999, das ist gut zehn Jahre her, aber doch, in der Bezirksvertretung genau das beantragt, nämlich dass dort eine Garage dieser Art errichtet werden soll. Das haben die GRÜNEN gemacht. Jetzt kann man sagen, sie sind gescheiter geworden, aber vollkommen absurd war es selbst für die GRÜNEN nicht (Aufregung bei den GRÜNEN.), weil ja damals auch schon relativ viele Grüne in der Bezirksvertretung waren und die haben das damals beantragt. Das sind einmal Fakten. Jetzt will ich die demokratiepolitischen Ausführungen meines geschätzten Kollegen Valentin nicht alle wiederholen, aber Faktum ist, dass die Sozialdemokraten, die Volkspartei und die Freiheitlichen im Bezirk eindeutig für dieses Garagenprojekt sind, dass die GRÜNEN früher dafür waren und jetzt dagegen sind. Faktum ist damit, dass rund 85 Prozent der gewählten Vertreter im Bezirk dafür sind und das ist für die Demokratie schon wichtig. Und die Sozialdemokratie, weil Sie sagen, sie hat „Demokratie“ im Namen, war immer dafür, dass der Schwerpunkt der Demokratie in der repräsentativen liegt. Die direkte kann man als Ergänzung verwenden, aber der Schwerpunkt soll in der repräsentativen Demokratie liegen und die gewählten Vertreter stehen ja dann bei jeder Wahl zur Disposition. Wenn die im Großen und Ganzen einen Blödsinn beschlossen haben, werden sie nicht mehr gewählt, wenn sie im Großen und Ganzen was Vernünftiges beschlossen haben, werden sie wieder gewählt. Das ist das Grundprinzip unserer Demokratie und dabei soll es auch bleiben.

Natürlich sollen die Anrainer mitentscheiden, die sind auch eingeladen worden. Es ist aber auch juristisch eine relativ schwierige Sache, dass jetzt, so wie Sie das wollen, dann die Schüler abstimmen sollen. Wir schätzen die Schüler sehr, wir binden die Schüler im hohen Maße ein, aber dass die Schüler darüber abstimmen, ob jetzt dort eine Garage ist, wäre selbst mit der direkten Demokratie und mit unserer Rechtsordnung schwer vereinbar. Das ist in unserem Konzept der Demokratie in dieser Form nicht vorgesehen. Aber wie gesagt, es ist uns sehr wichtig, was die Schüler denken und die Lehrer und man versucht auch, sie zu überzeugen. Wir haben auf Wunsch der Schüler alle Alternativen intensiv geprüft, wir haben den Pezzlpark noch einmal extra prüfen lassen, ob nicht vielleicht doch dort eine Garage gebaut werden könnte. Leider hat diese Prüfung ein negatives Ergebnis ergeben. So ist es jetzt eben so, dass das nach Plan dort gebaut werden soll und dass natürlich alle demokratischen und gesetzlichen Voraussetzungen gegeben sein müssen.

Ich finde es absolut unfair, wenn die GRÜNEN da mit ihrer absoluten Desinformationskampagne hergehen. Man kann dagegen sein, man kann anderer Meinung sein, aber erstens einmal alle anderen zu diffamieren und zweitens dann permanent Unrichtigkeiten in die Welt zu setzen, ist auch nicht korrekt. Wenn immer behauptet wird, die Bauzeit würde 2, 3, 4, 5 Jahre betragen - nach Plan dauert sie 14 Monate. Zwei Monate intensiv dann in den nächsten Ferien, also vermutlich nicht in den kommenden, sondern in den nächsten, und dann ist ein Jahr, praktisch bis zu den nächsten Ferien sind es zehn Monate, wo eine gewisse Beeinträchtigung da ist, das sei nicht bestritten. Sie ist im Rahmen des Erträglichen. Man wird alles tun, um diese Beeinträchtigungen so gering wie irgend möglich zu halten, weil das eben so ist. Aber mit der Kinderrechtskonvention hat das wirklich nichts zu tun. Da ist mir die Kinderrechtskonvention der Vereinten Nationen wirklich zu wichtig und sind mir Kinderrechte zu wichtig, als auf eine derart verballhornten ... Das hast jetzt nicht du heute gesagt, aber das ist auch in irgendeinem Schreiben gestanden, dass das gegen alle Bestimmungen der Kinderrechtskonvention der Vereinten Nationen ist. Als Jurist kann ich wirklich sagen, das ist wirklich unrichtig. Die Kinderrechtskonvention, die ungeheuer wichtig ist, besagt sicher nicht, dass Schüler nicht irgendwann temporär in einem gewissen Maß bei einem Bauvorhaben beeinträchtigt werden können. Also das wäre absurd und dann dürfte auf der ganzen Welt entsprechend der Kinderrechtskonvention nie mehr was gebaut werden. Dies ist ja sicher nicht im Sinne des Erfinders. Auch mit den Bäumen wird immer argumentiert. Faktum ist, dass 15 Bäume jetzt einmal wegkommen, dass dort im Areal selbst 15 neue kommen und zwar mittelgroße, und insgesamt 45 Bäume neu kommen, also ein eindeutiges Bäume-Plus, ein Grün-Plus.

Die Deckelbauweise, die wir haben, ist äußerst schonend und wird dazu beitragen, dass die Beeinträchtigungen gering sind.

Zum Parkpickerl möchte ich jetzt keine großen Ausführungen machen, das ist ein langfristiges Konzept. Irgendwann wird das kommen, aber dafür müssen die Voraussetzungen gegeben sein, erstens dass die Bezirksvorstehungen und die Bevölkerung dafür sind, zweitens, dass man es für den Westgürtel relativ einheitlich macht und drittens als wichtige Voraussetzung weiters, dass natürlich vorher auch Parkplätze vorhanden sind, weil wenn man keine Parkplätze hat und man würde ein Parkpickerl ausgeben, wäre das sozusagen überhaupt ein Heckel für die Bürgerinnen und Bürger, wenn sie dann ein Parkpickerl haben und trotzdem keine Parkplätze. (GR Mag Rüdiger Maresch: Und wie ist das bei der Stadthalle?) Aber wie gesagt, Parkpickerl ist in nächster Zeit dort deshalb nicht vorgesehen, aber wir haben jetzt schon die akuten großen Parkplatzprobleme und deshalb schafft diese Garage da Abhilfe. Und dass die GRÜNEN generell gegen Garagen sind, ist nichts Neues. Ihr seid generell gegen Garagen, sicher. (GR Mag Rüdiger Maresch: Stimmt ja nicht! Das stimmt ja nicht!) Ich hab’ noch nie von dir eine Rede gehört, wo du dich für eine Garage ausgesprochen hättest. Ich meine, das ist einfach so. Ich bin ja froh, dass du dir immerhin ein Objekt als Hauptgegner gesucht hast und nicht Menschen als Hauptgegner. Das ist ja schon was wert. (Aufregung bei GR Mag Rüdiger Maresch.) Ja, das war jetzt eigentlich ein halbes Lob, aber trotzdem ist es irgendwie verrückt auch, dass man in dem Ausmaß gegen die Garagen auftritt, die ja im Wesentlichen dazu da sind, dass die Autos unter die Straße kommen, wenn sie nicht fahren und wir nicht oben alles herumstehen haben. Das ist auch das (GRin Nurten Yilmaz: Das ist ja auch nicht schön!) Selbstverständlichste und der Weg zu einer hohen Lebensqualität in einer Großstadt, wenn möglichst viele Autos unterhalb der Erde sind.

Wie gesagt, es ist alles geprüft worden, alle Alternativen und im Endeffekt konnte man feststellen, dass für die Stadtentwicklung, für die Menschen in Hernals, für die Menschen vor allem dort in Zentralhernals im Bereich der inneren Hernalser Hauptstraße dieses Projekt sehr wichtig ist. Im Endeffekt geht es darum, dass sich die Gestalter, die Entwickler, die, die etwas weiterbringen wollen, die, die Mut haben, die, die kreativ sind, sich durchsetzen und nicht immer die Verhinderer (GR Mag Rüdiger Maresch: Ach geh!) und die, die gegen alles sind, die alles schlecht machen. Wien wäre nicht die pulsierende, lebenswerte Stadt, die sie ist und Hernals wäre nicht so attraktiv (Aufregung bei GR Mag Rüdiger Maresch.), wenn sich immer die Verhinderer, die nur dazwischenschreien können, durchsetzen. Für Hernals, gerade für das dicht verbaute Gebiete, ist dieses Garagenprojekt ganz, ganz wichtig. Wir werden uns sehr bemühen, die Beeinträchtigungen für die Betroffenen so gering wie irgendwie möglich zu halten. Aber im Endeffekt ist es ein gutes Projekt, das wir heute beschließen. Danke schön. (Beifall bei der SPÖ.)

Vorsitzender GR Mag Thomas Reindl: Zum Wort gemeldet ist Herr GR Maresch. Er hat noch sieben Minuten Restredezeit.
15.23.35

†GR Mag Rüdiger Maresch (Grüner Klub im Rathaus)|: Sehr geehrter Herr Vorsitzender! Sehr geehrter Herr Berichterstatter! Meine Damen und Herren!

Zunächst einmal gleich unseren Antrag, um das klarzustellen, von welchem Antrag wir reden. Es geht darum:

„Der Wiener Gemeinderat spricht sich für die Abhaltung einer Befragung aller von der geplanten Garage Betroffenen über die Errichtung Geblergasse in Hernals aus. In dieser Befragung sind neben den AnrainerInnen auch die SchülerInnen und LehrerInnen des GRG 17, Geblergasse zu befragen.

In formeller Hinsicht beantragen wir die sofortige Abstimmung.“

Jetzt einmal kurz zu den Ausführungen meiner Vorredner, ich möchte es aber relativ kurz halten. 261 Menschen sind betroffen, vergessen worden sind die LehrerInnen, vergessen worden sind bei den Betroffenen auch die SchülerInnen, das heißt, rund alles zusammen 1 000 Menschen. Wenn man also hergeht und sagt, die haben ja die Möglichkeit, Einsprüche zu erheben, die werden ja auch gefragt, da muss ich sagen. Ich wohne in der Kalvarienberggasse Nr 9, das ist von dort ungefähr 100 m entfernt, ich bin nicht gefragt worden! Ich hab’ überhaupt niemals eine Frage dazu gekriegt.

Das Plandokument ist nämlich so gefasst, dass die Geblergasse die Grenze ist, und alles, was bis zur Haslingergasse hinaufreicht, ist da gar nicht im Plandokument drinnen. Normalerweise, und da halte ich es mit dem Kollegen Hora, der hat ja beim Bacherpark den 300 m-Radius – oder waren es 500? - rund um die Garage ausgemacht. Dort wurden die BürgerInnen gefragt, die Geschäftsleute wurden auch gefragt. In Hernals ist niemand gefragt worden, außer der Bezirksvertretung niemand. Wenn man sagt, okay, das ist repräsentative Demokratie, dann frage ich mich: Warum hat es in Wien zu den bisherigen Garagenprojekten und Parkanlagen zahlreiche Befragungen, Bürgerbefragungen, Bürgerinnenbefragungen gegeben? Hat es gegeben, die letzte, wenn ich mich nicht täusche, am Lueger-Platz, ist anerkannt worden. Da gibt es eine große Platane. Die Grünfläche am Lueger-Platz ist weitaus kleiner als die Grünfläche in der Hernalser Schule, trotzdem eine BürgerInnenbefragung. Die ist mit großer Mehrheit gegen die Garage ausgegangen.

Jetzt will es uns die SPÖ scheinbar zeigen. Dort gibt es auch, der Kollege Stürzenbecher hat davon gesprochen, 15 Bäume kommen weg. Dort war eine Platane, eine sehr große, aber da geht es um 15 Bäume. Da gibt es keine BürgerInnenbefragung, da gibt es keine SchülerInnenbefragung, keine LehrerInnenbefragung und die 2 300 und noch mehr Unterschriften, die gegen die Garage waren, Einwendungen waren, die werden einfach weggewischt, und dann kommt man irgendwann zum Einkaufsverhalten. Also ich brauche einen Parkplatz in der Nähe, damit das Einkaufsverhalten richtig passt. Da kann mir der Kollege Stürzenbecher sicher erklären, warum die Firma Cosmos mit einem riesigen Parkplatz auf der Ottakringer Hauptstraße eingegangen ist? Wieso? Ein riesiger Parkplatz, da parkt gar kein Auto im Moment, gar nichts. (GR Dr Herbert Madejski: Na weil Cosmos überhaupt eingegangen ist.)

Ah genau, richtig. Da gibt es aber eine riesige Fläche genauso weiter stadteinwärts auf der Ottakringer Straße, auch in der ehemaligen Tankstelle, eine riesige Fläche, die wurde auch nicht untersucht, untersucht worden ist nur der Pezzlpark. Warum der Pezzlpark nicht genommen wurde, hat einen ganz einen einfachen Grund. Es gibt dort eine Volksschule, gleich daneben. Das war aber auch nicht der Grund, sondern weil unterm Pezzlpark ein alter Bunker ist. Es wäre zu teuer geworden. Deswegen hat man den Pezzlpark nicht genommen, Kollege Stürzenbecher, aus keinem anderen Grund.

Also wie gesagt, noch einmal (GR Dr Kurt Stürzenbecher: Na, du weißt es!): Ihr habt euch nicht angeschaut den Cosmos-Parkplatz, ihr habt euch nicht den Parkplatz weiter drinnen in der Ottakringer Straße angeschaut. Das war euch völlig egal, ganz im Gegenteil. Die Anrainer sollen entscheiden, höre ich da von dir, lese ich. Aber wo sollen die mitentscheiden? Wobei haben die mitentschieden? Einen Schimmelbrief haben die irgendwann einmal gekriegt. Aber nicht einmal einen Schimmelbrief kriegt man, sondern man kriegt nur eine Verständigung, dass die Einwendung eingelangt ist. Wie die Einwendung behandelt wird, das kriegt niemand von den 2 500 insgesamt (GRin Nurten Yilmaz: Das stimmt ja gar nicht!), niemand kriegt das, das ist auch nicht vorgesehen, ich weiß schon.
Die SchülerInnen müssen den Lärm, den Verkehr aushalten, der Park ist weg, und irgendwann einmal wird irgendwas Neues kommen. Aber die SchülerInnen sind die Hauptbetroffenen, die LehrerInnen sind die Hauptbetroffenen und die Menschen in der Umgebung und zwar in der Reihenfolge. Von der Zahl her ist es so, dass die Hauptbetroffenen nicht gefragt werden, weil es einfach nicht vorgesehen ist im Kopf der SPÖ.
Und das finde ich schade, weil was bedeutet das? Wir reden immer davon, Demokratieverdrossenheit, Politikverdrossenheit, die Leute kümmern sich nicht darum. Jetzt setzen sich die SchülerInnen für etwas ein, und was macht die SPÖ? Nein, was ihr wollt’s ist eigentlich nicht wirklich, weil ihr wollt’s eh alle irgendwann einmal mit dem Auto fahren, irgendwann braucht’s ihr auch alle euren Parkplatz. Und das, denke ich mir, ist schade, weil damit führt die SPÖ, und zwar hauptsächlich die SPÖ, obwohl die Autofahrerpartei jetzt schweigend dazu ist, aber hauptsächlich die SPÖ führt den SchülerInnen und LehrerInnen vor Augen, was in Wirklichkeit demokratisches Engagement bewirkt: Frust, Frust, Frust und noch einmal Frust.

Warum ist das so? Warum zum Beispiel muss gelten, dass eine Abstimmung in einer Bezirksvertretungssitzung, keine Frage, zu respektieren ist, aber warum werden im Vorfeld die SchülerInnen nicht gefragt. Wir haben bei der Marillenalm auch zuerst darüber abgestimmt und dann wurden die BürgerInnen gefragt. Nach der Flächenwidmung wurden die BürgerInnen gefragt, nachdem ihr die Flächenwidmung mit der ÖVP durchgepeitscht habt’s. Und jetzt ist es wieder so, zuerst einmal eine Flächenwidmung und dann wird man den SchülerInnen sagen: Na ja, irgendwann einmal kommt eh das Paradies, wenn wieder einmal unten eine Garage ist, weil das hat ja irgendwas Innovatives.

Kollege Stürzenbecher, ernsthaft: Was ist an einer Tiefgarage innovativ? Was ist in Wirklichkeit städtebaulich wahnsinnig toll? Besser wäre in Wirklichkeit, Parkraumbewirtschaftung einzuführen. (GR Dr Herbert Madejski: Es ist eine Notwendigkeit! Eine Notwendigkeit! Notwendig und innovativ!) Dann kann ich die Fläche an der Oberfläche gestalten, das ist innovativ.

Das schafft in Wirklichkeit Platz und Raum für neue Ideen, aber nicht eine ganz eine biedere Garage unter einem Schulhof, die zunehmend noch von jemandem gebaut wird, der sein Geld in der Spielautomatengeschichte gemacht hat! Also es tut mir wirklich leid, das ist undemokratisch. Demokratisch wäre, wenn die SchülerInnen und LehrerInnen teilhaben können. Ihr versagt es diesen beiden Gruppen. Das ist undemokratisch. Danke schön. (Beifall bei den GRÜNEN.)
Vorsitzender GR Mag Thomas Reindl: Zum Wort ist niemand mehr gemeldet. Die Debatte ist geschlossen. Der Herr Berichterstatter hat das Schlusswort.

15.30.45

†Berichterstatter GR Karlheinz Hora|: Ja, sehr geehrter Herr Vorsitzender! Sehr geehrte Damen und Herren!

Ich will mich kurz fassen. Ich möchte ganz kurz auf den Antrag vom Kollegen Maresch eingehen. Vielleicht hört er ab und zu zu. Es waren natürlich bei keiner Befragung die Geschäftsleute dabei, Kollege Maresch. Und eine Frage hätte ich dann, denn wenn man schon einen Antrag stellt, dann sollte man auch das Ganze gewissenhaft überdenken: Welche Schüler sollen gefragt werden? Die dieses Schuljahr noch in die Schule gehen oder die nächstes Schuljahr gehen? Was machen wir mit den LehrerInnen, die in diesem Schuljahr dort unterrichten oder im nächsten Schuljahr? (GR Mag Rüdiger Maresch: Geh bitte! Geh bitte!) Und da müsste man sich auch die Frage stellen, jeder Angestellte, der dort daneben wohnt (GR Mag Rüdiger Maresch: Es geht um eine bessere Einbindung! Darum geht es!) - Kollege Maresch, jetzt bin ich am Wort - beziehungsweise arbeitet, müsste dann auch gefragt werden. Es gibt aber das Instrument, so wie es auch im Plandokument vorgesehen ist, dass jeder die Möglichkeit hat, die dementsprechende Stellungnahme abzugeben. Der Kollege Valentin hat auf die 2 600 hingewiesen. Das könnte man natürlich auch in eine Verhältniszahl nehmen. Wir wissen ganz genau, dass wir mehr als eine Million Wahlberechtigte in Wien haben - ich habe leider die genaue Zahl nicht heraußen, aber ich kann sie gerne nachreichen - und da könnte man auch die 2 600 ins Verhältnis zu den 260 Personen setzen, die dort wohnen.
Ich glaube, dass mit diesem Projekt auch für Hernals und wenn eine Bezirksvertretung, und das ist das Ausschlaggebende, einen 85-prozentigen Beschluss fasst, dann sollte auch der Souverän hier im Haus das akzeptieren und diesen Weg gehen. In diesem Sinne ersuche ich um Zustimmung zum Plandokument und ich kann meiner Fraktion nur empfehlen, den Antrag abzulehnen. Danke. (Beifall bei der SPÖ.)

Vorsitzender GR Mag Thomas Reindl: Wir kommen nun zur Abstimmung. Ein Gegen- oder Abänderungsantrag wurde nicht gestellt.

Ich bitte jene Damen und Herren des Gemeinderates, die dem Antrag des Berichterstatters zustimmen wollen, die Hand zu erheben. - Das sind die SPÖ, die FPÖ und die ÖVP und damit mehrstimmig angenommen.

Es liegt uns ein Beschlussantrag der GRÜNEN vor betreffend AnrainerInnenbefragung zur geplanten Tiefgarage in der Geblergasse. Wer diesem Antrag die Zustimmung erteilt, den bitte ich um ein Zeichen mit der Hand. - Das sind die GRÜNEN und damit die Minderheit.

15.33.39 Es gelangt nunmehr Postnummer 76 der Tagesordnung zur Verhandlung. Sie betrifft das Plandokument 7460E im 13. Bezirk, KatG Speising. Ich bitte den Berichterstatter, Herrn GR Dipl-Ing Al-Rawi, die Verhandlungen einzuleiten.
15.33.40

†Berichterstatter GR Dipl-Ing Omar Al-Rawi|: Sehr geehrte Damen und Herren! Ich bitte um Zustimmung zu dem vorliegenden Akt.

Vorsitzender GR Mag Thomas Reindl: Zum Wort gemeldet ist Herr GR Dr Madejski. Ich erteile es ihm.
15.33.45

†GR Dr Herbert Madejski (Klub der Wiener Freiheitlichen)|: Sehr geehrte Herr Vorsitzende! Herr Berichterstatter! Meine sehr geehrten Damen und Herren!

Bei diesem Aktenstück wiederholt sich eigentlich das, was wir schon seit Jahren bei der Flächenwidmung immer wieder bekritteln. Es ist zwar ein wenig besser geworden, aber es wird sich immer wieder wiederholen. Es wiederholt sich. Ich habe es heute schon beim Stadtentwicklungsplan angedeutet. Es wird weiterhin Flächenwidmung auf Grund von tagespolitischen aber insbesondere auf Grund von Investorenwünschen betrieben, die hier nach dem Motto „Sie wünschen, wir widmen“ bedient werden. Es ist ein schönes Beispiel. Ich kenne die Gegend relativ gut, weil ich dort seit vielen, vielen Jahren auch ansässig bin. Es wird ein Ortsbild Schutzzone, es wird Parkgrün, es werden althergebrachte Traditionsgebäude, es wird einfach alles vom Tisch gefegt. Es wird dort eine Flächenwidmung durchgeführt - ich komme immer wieder auf die Marillenalm zurück -, die ähnlich ist der Hohen Warte, die ähnlich ist Monte Laa und vielen anderen, wo man einfach Grünflächen und ein Erholungsgebiet beziehungsweise ein Ruhegebiet für die anrainende Bevölkerung meiner Ansicht nach mutwillig zerstört. Es ist dort nicht notwendig, überhaupt Wohnungen in dem Bereich zu bauen, denn im Stadtentwicklungsplan steht doch drinnen, dass in Zukunft Wohnungen gebaut werden, die erschwinglich und leistbar sind. Also ich kann mir nicht vorstellen, wenn ich mir das Grundstück so anschaue, ich kenne es relativ gut, dass dort für den Normalbürger erschwingliche und leistbare Wohnungen gebaut werden. Für eine gewisse Schichte, die sich das dort leisten kann und die sich das auch leisten können wird, für die wird das dort gebaut.

Meine Damen und Herren, es hat dort ja schon die Idee eines Supermarktes gegeben und zwar im Jahr 2006, glaube ich, und die ist damals durchgefallen. Die hat aber damals zu einer großen Bürgerbewegung mit über 1 000 Unterschriften geführt und sie hat dazu geführt, dass der Bezirk damals sinnvollerweise, sehr sinnvollerweise einen einstimmigen Beschluss in Hietzing gefasst hat, der da lautete, ich zitiere jetzt aus dem Antrag von der Kollegin Gretner, wenn Sie mir das verzeiht, weil sie das da aufgeschrieben hat: „Die Bezirksvertretung Hietzing spricht sich dafür aus, dass die derzeit gültigen Bauwidmungen im Bereich des Invalidenhauses Fasangartengasse 101, Stranzenberggasse, Hochheimgasse, Würzburggasse, keine Veränderungen erfahren, insbesondere sollen keine weiteren Bauflächen geschaffen werden und der Park ungeschmälert erhalten bleiben. Auch eine Ausnahme nach § 69 der Wiener Bauordnung, sollten solche bei neuen Umbauten gemäß der derzeitigen Widmung“ - das war das Plandokument aus Jahr 2003 - „beantragt werden, lehnt die Bezirksvertretung einstimmig“ – bitte, einstimmig! - „ab.“

Wir haben gerade den Kollegen Hora gehört, der ja da wunderbar im Schlusssatz gesagt hat, das hat mir ja gefallen und passt ja wunderbar zu dem Akt: „Wenn 85 Prozent für das Garagenprojekt dort waren, dann muss man hier demokratiepolitisch das zum Ausdruck bringen und das machen, was die Bevölkerung will.“ Das hat der Herr Kollege Hora gerade als Berichterstatter gesagt. Also wenn das so ist und du das ernst meinst, und ich höre das auch immer wieder von anderen Sozialdemokraten, ich bin auch dieser Meinung, dann frage ich mich schon, wieso diese 100-prozentige Zustimmung aus dem Jahr 2006 von den gleichen Leuten, da hat es keine große Veränderung im Bezirk gegeben, der gleiche Bezirksvorsteher, die gleiche Parteienstruktur, die gleichen Verhältnissen, jetzt zu 100 Prozent abgelehnt wurde, was sich da geändert hat? Da muss ja irgendwas vorgefallen sein, meine Damen und Herren. Ich will jetzt darüber nicht nachdenken, was da vorgefallen ist, aber es muss irgendwas vorgefallen sein. Denn es kann doch nicht sein, dass dort jetzt plötzlich eine Wohnhausanlage entsteht, insbesondere eine Garage. Der Kollege Maresch, ist eben gesagt worden, ist immer gegen Garagen, das stimmt. Bei uns wird immer gesagt, wir sind immer gegen Radwege, das stimmt nicht, weil wir sehr wohl sehr oft im Ausschuss Radwegen zustimmen, wenn sie vernünftig sind, sehr oft, wenn sie vernünftig sind. Jetzt bin ich einmal gegen das Garagenprojekt, obwohl Garagen unbedingt notwendig sind, nur dort ist die Garage absolut unnotwendig, denn dort gibt’s Parkraum für alle Anrainer. Jeder, der die Gegend kennt, weiß das. Die Garage ist ja nur deswegen notwendig, weil ich dort neue Wohnungen errichten will. Nur deswegen ist die Garage notwendig und nur deswegen macht die Frau Breiteneder und ihre Firma dort die Garage mit 210 Stellplätzen, was übrigens relativ viel ist. Sie verkauft es unter dem Titel „Auch die Anrainer können dort parken.“ Ja bitte, welche Anrainer sollen dort parken? Da gibt’s Gemeindebauten dort, da gibt’s Kleingärten, da gibt’s Einfamilienhäuser, Zweifamilienhäuser, die haben alle einen Parkplatz, es ist überhaupt kein Problem dort. Da brauche ich keine Garage. Das Argument geht völlig ins Leere. Im Übrigen wundert mich, dass die Frau Breiteneder und die Projektbetreiber im Ausschuss nur von 165 Abstellplätzen gesprochen haben, obwohl sie genau wussten und alle wussten es, dass es mindestens 210 werden. Auch hier ist das eine bisserl eigenartige Geschichte, wie man sich dreht und wendet.

Ja, und dann muss offensichtlich irgendwas bei der ÖVP passiert sein. Die ÖVP, die spielen hier ein Doppelspiel. Die ÖVP spielt hier ganz ein Doppelspiel. Der Herr BV Gerstbach hat sich bürgernah gegeben und hat eine Befragung gemacht. Bürgernah hat er sich gegeben. (GR Dr Matthias Tschirf: Er ist bürgernah! Er ist bürgernah!) Nein, er ist nicht bürgernah, er hat sich bürgernah gegeben. Er hat nämlich eine Bürgerbefragung gemacht und die war eindeutig (GR Dr Matthias Tschirf: Ja, er ist vorbildlich bürgernah!) gegen dieses Garagenprojekt und gegen dieses Projekt.

Dann hat er, wie das offensichtlich nicht in seinem Sinne gelaufen ist, eine parteipolitische Umfrage der SPÖ in Hietzing genommen, die mehrheitlich für dieses Garagenprojekt war, hat das zusammenaddiert und plötzlich hatten wir die Mehrheit. Wir wissen die Daten bis heute nicht, es ist unter Verschluss, es wird geheim gehalten, der Herr Bezirksvorsteher der ÖVP ist nicht in der Lage, nicht im Stande, nicht willens, preiszugeben wie viele Leute und welche Leute dort dafür gestimmt haben. Er hat die Bürgerbefragung des Bezirkes als ÖVP-Bezirksvorsteher und die SPÖ-interne Befragung, SPÖ-Parteibefragung, wie auch immer Sie das bezeichnen wollen, vermischt und dann ist die Mehrheit rausgekommen. Ganz plötzlich war die ÖVP für dieses Projekt, was mich wirklich sehr, sehr wundert. Sie werden es den Wählern dort schon erklären können. Ich bin gespannt, wie Sie das dort erklären. Ich schaue mir die Wahlergebnisse dort freudigst an, weil dieses Gebiet an sich eine Hochburg der ÖVP ist. Ich kenne die Grätzel- und die Sprengelergebnisse dort oben auch sehr, sehr gut. Ich werde das genau beobachten, wie sich das abspielt und wir werden dort eine Informationskampagne starten, die sich wirklich gewaschen hat. Da können Sie ganz, ganz sicher sein. Und wenn ich selber zu den Einfamilienhäusern gehe und Flugblätter verteile und wenn ich selber Inserate schalte.

Dieses Doppelspiel der ÖVP, des Herrn BV Gerstbach (Aufregung bei GR Alfred Hoch.), das kann man sich hier aus demokratiepolitischen Gründen überhaupt nicht erlauben, meine Damen und Herren! Das ist wirklich ein Skandal! Dass die SPÖ das will, mag sein, aber der Bezirksvorsteher - zuerst den Bürgern sagen, wir wollen das eh nicht, wir machen eine Befragung, sich dann nicht daran hält, das ist wirklich eine Chuzpe, meine Damen und Herren! (Beifall bei der FPÖ.)
Das Nächste hier ist die Verkehrsproblematik. Die Ausfahrt dieser Garage und jeder, der die Gegend kennt, Stranzenbergbrücke, Fasangartengasse, also jeder, der dieses Gebiet Richtung ORF, Elisabethallee kennt, weiß, dass der Autobus auf der vis-à-vis-Seite Richtung Hietzing fährt, wo die Autos normalerweise den Autobus überholen, wenn er steht und genau dort ist die Ausfahrt in einer Kurve, in einer total unübersichtlichen Kurve geplant. Genau dort ist die Ausfahrt dieser Garage mit 210 Stellplätzen!

Meine sehr geehrten Damen und Herren! Die kleine Reduktion von Bauklasse II auf Bauklasse I ist erfreulich und zeigt wieder einmal, dass Sie schon wieder im letzten Moment irgendwo aufgesprungen sind und glauben, Sie können das jetzt alles vertuschen, nur, die Höhenentwicklung bleibt ja und da bin ich sicher, dass das meine Nachrednerin im Detail erklären wird und vielleicht etwas genauer erklären wird. In Wirklichkeit ist ja die Höhenentwicklung noch immer gegeben, jetzt zwar nicht in dem Ausmaß, wie es von Ihnen ursprünglich geplant wurde. Und im Übrigen verdient der neue Grundbesitzer, der das Grundstück mit einem derzeitigen Parkschutzgebiet kauft, mit der Aufwertung – es ist das ganz Gleiche wie bei der Marillenalm und bei der Hohen Warte – und hat einen ordentlichen Zusatzgewinn. Das haben Sie zu verantworten! Sie agieren hier gegen die Bürger! (Beifall bei der FPÖ.)
Vorsitzende GRin Inge Zankl: Als Nächste am Wort ist Frau Dipl-Ing Gretner.
15.43.31

†GRin Dipl-Ing Sabine Gretner (Grüner Klub im Rathaus)|: Sehr geehrte Damen und Herren!

Mein Vorredner hat eh schon einiges erzählt, wo ich sagen muss, ich kann ihm da ausnahmsweise wirklich nur zustimmen. Diese Befragung, die hier stattgefunden hat, hätte ich auch erwähnen wollen. Vielleicht noch einige Fakten dazu: Das war heuer. Es haben 204 Leute da mitgemacht. Der Rücklauf war mit 38 Prozent sehr hoch. Es haben sich mehr als 60 Prozent gegen den Zubau und die Garage ausgesprochen. Es war nicht einmal so, dass man hätte sagen können, es ist da ein gewisser Interpretationsspielraum des Bezirksvorstehers. Es war eigentlich ganz klar. Es haben sich auch rund 15 Prozent positiv zur Garage geäußert. Aber ich glaube, das Verhältnis ist da doch sehr eindeutig. Und das Ganze ist vor dem Hintergrund, der eben schon geschildert wurde, dass es eben 2006 diesen einstimmigen Bezirksbeschluss gegen die Umwidmung gab.

Dazu muss man jetzt auch noch wissen, dass dieses Invalidenhausareal eigentlich fast ein Jahrhundert lang sozialen Zwecken gedient hat. Es ist jetzt der Verein Balance dort angesiedelt, der das Areal als Behindertenwerkstätte genutzt hat. Es gibt da auch ein parkartiges Ambiente, das auch zugänglich war. Umso mehr ist es jetzt betrüblich, dass Sie sich da so über die Einsprüche der Bevölkerung hinwegsetzen.

Was vielleicht schon auch nicht unerwähnt bleiben sollte und da muss man schon auch die FPÖ in die Pflicht nehmen, ist, dieses Gelände ist teilweise genau in der Zeit der schwarz-blauen Bundesregierung verkauft worden. Sie sind also nicht so ganz unschuldig daran, dass es jetzt hier diese Bestrebung dieser Investorin gibt. Man hätte als Bund auch sagen können, dass man hier dieses Areal durchaus erhalten will, dann wäre nicht so ein Druck drauf. Aber wenn das natürlich ein Privater kauft, dann erwartet er sich leider in Wien, wie wir wissen, die gewünschte Umwidmung. Wir meinen, der Private wusste, wie das Areal gewidmet ist. Er wusste um den Baumbestand dort und um die Situation und man müsste nicht jeden Wunsch des Investors so erfüllen, wie in diesem Fall hier vorgesehen.

Zum Verkehr möchte ich auch noch kurz kommen. Es gibt eben ein Verkehrsgutachten. Interessanterweise kommt es zum Schluss, dass jetzt schon die Leistungsfähigkeit der Kreuzungen im untersuchten Gebiet so eine hohe Grundbelastung hat, dass es quasi von diesem geplanten Projekt wenig beeinflusst wird, und weil die Belastung eh schon hoch ist, sagt man also, auf die paar hundert Autofahrten zu den rund 40 000 täglichen kommt es dann auch nicht mehr an. Das ist auch eine Argumentation, der wir nicht wirklich folgen können. Es ist dort eine äußerst problematische Situation. Es wird dort mit dieser Zu- und Ausfahrt der Garage sicher Probleme geben.

Was mir auch unverständlich ist, wenn man schon jemanden hier mit dieser netten Widmung so begünstigt, ist, warum sich die Stadt da nicht herausnimmt zu verhandeln, dass es beispielsweise zumindest eine Errichtung eines Schutzweges mit vielleicht einer Ampel dort gibt, die natürlich nicht so ganz billig ist, aber da könnte man ja sagen: Ihr profitiert’s von der Umwidmung, also zahlt’s ihr auch was zu dieser Ampel dazu. Zur Sicherheit unserer Kinder, unserer Bevölkerung hätte man dort vielleicht etwas heraushandeln können. Nun wird das so ratz-fatz noch schnell vor den Wahlen durchgezogen. Ich glaube, man hat sich da viel zu leicht verkauft. Man hätte beispielsweise ja auch vereinbaren können, dass der Park saniert wird, dass der öffentlich zugängig bleibt, weil bei diesem Projekt es natürlich auch irgendwie klar ist, wenn hier, wie schon angekündigt, Wohnungen entstehen, dann werden auch Gartenanteile dabei sein und dann wird einfach dieser Grünraum für die Bevölkerung verloren gehen.

Es ist deswegen ganz klar, dass wir dieser Umwidmung sicher nicht zustimmen können. Ich habe auch schon im Ausschuss versucht und auch beantragt, dass dieser Tagesordnungspunkt von der Tagesordnung abgesetzt wird. Heute ist es ja so, dass es voraussichtlich bei diesem Flächenwidmungsplan zu einer Zustimmung der Mehrheitsfraktion und auch der ÖVP kommen wird. Deswegen habe ich einen Beschluss- und Resolutionsantrag vorbereitet, der in der Begründung nochmals die Geschichte auflistet, was eben hier an Befragungen war, auch zeitlich, mit dem Beschluss des Bezirkes, dass es da durchaus noch Unklarheiten gibt. Es gab ja zum Beispiel auch noch eine Bürgerinitiative, die mehr als 1 000 Unterschriften übergeben hat.

Wir glauben, dass eben die Argumente für diese Tiefgarage hier nicht ausreichend sind und beantragen deswegen nach einer sofortigen Abstimmung, dass es eine Neuauflage dieses Plandokuments für das Invalidenhausareal geben soll, wo die Wünsche und Anregungen der betroffenen Bevölkerung eingearbeitet sind und somit mit einem Verfahren neu begonnen wird, sollte dieser Plan heute so beschlossen werden, wie Sie das vorschlagen. Danke. (Beifall bei den GRÜNEN.)
Vorsitzende GRin Inge Zankl: Zum Wort ist niemand mehr gemeldet. Die Debatte ist geschlossen. Der Herr Berichterstatter hat das Schlusswort.
15.49.19

†Berichterstatter GR Dipl-Ing Omar Al-Rawi|: Sehr geehrte Damen und Herren!

Im Leitbild „Bauliche Entwicklung des STEP 05“ ist der Planungsraum als bebaubares Stadtgebiet mit überwiegend aufgelockerter Bebauung mit dichteren Bebauungskernen vorgesehen. Indem dichtere Bebauungen nur im Verband mit bestehenden Bebauungskernen geplant sind und in Übereinstimmung mit diesen Zielsetzungen wurde von einem Bauträger ein Projekt zur maßvollen Ergänzung der bestehenden Baustruktur ausgearbeitet. In diesem Projekt werden folgende Maßnahmen vorgeschlagen: Der innere Bereich des Invalidenheimes soll zukünftig autofrei sein, weiters sollen neue Wohnungen geschaffen werden.

Anstelle der derzeitigen Werkstätte an der Stranzenberggasse soll daher ein mehrgeschoßiges Wohngebäude mit ausgebautem Dachgeschoß sowie eine Tiefgarage mit drei Untergeschoßen mit 210 Stellplätzen zur Errichtung gelangen. Die Ein- und Ausfahrt in die Tiefgarage soll – wie der Herr Madejski schon gesagt hat – von der Stranzenberggasse her erfolgen. Ein entsprechendes Verkehrsgutachten und eine positive Stellungnahme der MA 46 dazu liegen vor. Neben den Pflichtplätzen für das Invalidenheim werden hier auch Stellplätze für die Anrainer geschaffen, die unter akuter Stellplatznot leiden. (GR Dr Herbert Madejski: Weil ein Gemeindebau vis-à-vis ist?) Daher wird die Tiefgarage eine Entlastung der Situation für den ruhenden Verkehr in der Umgebung bringen. Wer die Gegend kennt, und du hast es ja auch gesagt, es sind dort Gemeindebauten, auch der BUWOG-Bau. Das sind alles alte Bausubstanzen, wo noch keine Garagen, keine Abstellplätze ... (GR Dr Herbert Madejski: Du kriegst jederzeit Parkplätze dort! Jeden Tag!) Na, jeden Tag, je nachdem, wo du dann stehst. In der Elisabethallee bei der Kaserne dort vielleicht eher (GR Dr Herbert Madejski: Das wäre viel interessanter, die Kaserne!), aber wenn man dann ein paar Schritte weiterfährt zum Gesundheitszentrum oder zum Hietzinger Friedhof, dann wird man sehen, dass es dort ein bissel schwer wird. Und wenn man nicht beim Tiroler Garten da hinten parken will, ist es schon ein Problem.

Die Lage der Tiefgarage ist mit der MA 42 akkordiert. Die Grünflächen sollen entsprechend gestaltet werden, sodass die parkähnliche Charakteristik des Grünraumes wiederhergestellt wird. Weiters soll die Tiefgarage mit einer Erdüberdeckung von mindestens 1,65 m ausgeführt werden, um eine entsprechende Bepflanzung zu ermöglichen. Für den Neubau auf der Liegenschaft Hochheimgasse soll die bebaubare Fläche an den Baubestand angepasst werden.

Mit der vorliegenden Abänderung des Flächenwidmungsplanes und des Bebauungsplanes werden daher insbesondere folgende Ziele beziehungsweise Entwicklungen im Plangebiet angestrebt: Vorsorge für die Schaffung und Erhalt von zeitgemäßem Wohnraum und Vorsorge für zeitgemäße unterirdische, umweltverträgliche Flächen für den ruhenden Verkehr unter Beachtung des Baumschutzes. Die Widmung Geschäftsviertel und die besondere Bestimmung, wonach die Errichtung von Wohnungen untersagt ist, sollen entfallen.

Bezüglich der Ampelregelung, die die Frau GRin Gretner gemeint hat - ich weiß nicht, haben Sie jetzt gemeint, die Ausfahrt aus der Garage mit einer Ampel? Also wer dort von der Maxingstraße über die Stranzenberggasse Richtung Atzgersdorfer Straße 23. Bezirk fährt, der kann dort ohne Probleme links in die Elisabethallee abbiegen und braucht keine Ampel und genauso der Fußweg ... (GR Dr Herbert Madejski: Aber das Queren der Straße Richtung Maxingstraße!) Ja, aber das Queren geht auch mit einem Zebrastreifen und mit einer blinkenden Ampel, die dort ist, also wozu brauchen ... (GR Dr Herbert Madejski: Nein, mit dem Auto! Mit dem Auto!) Ja wozu brauchen wir eine Ampel für die Ausfahrt bei der Garage? Das ist für mich nicht nachvollziehbar.

Ich empfehle daher die Annahme des Plandokumentes (GR Dr Herbert Madejski: Das schaue ich mir an!) und empfehle auch, die Absetzung abzulehnen. Danke. (Beifall bei der SPÖ.)
Vorsitzende GRin Inge Zankl: Danke. Wir kommen nun zur Abstimmung. Ein Gegen- oder Abänderungsantrag wurde nicht gestellt.

Ich bitte jene Kolleginnen und Kollegen, die dem Antrag des Herrn Berichterstatters zustimmen wollen, die Hand zu erheben. - Ich stelle die Zustimmung bei ÖVP, SPÖ fest. Somit ist der Antrag mehrheitlich beschlossen.

Wir kommen nun zur Abstimmung über den Beschluss- und Resolutionsantrag der GRÜNEN, der da lautet: Neuauflage des Plandokuments 7460E zur Umwidmung des Invalidenhausareals. Wer dem zustimmen kann, den bitte ich um ein Zeichen mit der Hand. - Ich stelle die Zustimmung bei den GRÜNEN und bei der FPÖ fest. Das ist nicht die erforderliche Mehrheit.

15.54.07 Es gelangt nunmehr die Postnummer 78 der Tagesordnung zur Verhandlung. Sie betrifft das Plandokument 7915 im 10. Bezirk, KatG Favoriten und Oberlaa Stadt. Der Kollege Maurer ist schon da. Bitte die Verhandlungen einzuleiten.
15.54.21

†Berichterstatter GR Dkfm Dr Ernst Maurer|: Ich ersuche nach Diskussion um Zustimmung.

Vorsitzende GRin Inge Zankl: Zum Wort gemeldet ist Frau GRin Frank. Frau Kollegin Frank, ich muss in fünf Minuten unterbrechen, nur damit Sie nicht erstaunt sind. Bitte, Sie sind am Wort.
15.54.34

†GRin Henriette Frank (Klub der Wiener Freiheitlichen)|: Frau Vorsitzende! Herr Berichterstatter! Herr Stadtrat! Meine sehr geehrten Damen und Herren!

Wir haben in Favoriten eine Fußgängerzone. Sie wird gerade saniert. Sie ist nicht besonders attraktiv. Wir haben einen Viktor-Adler-Markt. Dort soll angeblich der Urfavoritner Schmäh herrschen. In Wirklichkeit ist man froh, wenn es noch ein deutsches Wort gibt. Wir haben eine Thermensiedlung. Sie wurde nie an die Therme angeschlossen. Und wir haben einen Wienerberg, bekommen einen Hauptbahnhof und einen Monte Laa haben wir bereits. Was wir aber in Favoriten nicht haben, ist ein Verkehrskonzept.

Der Monte Laa wurde seinerzeit sehr massiv beworben, dass hier Maßstäbe in der Wohnqualität gesetzt werden. Es ist Architektur vom Feinsten. Die Planung mit dem Monte Laa war ein großer Wurf auf individuelle Ansprüche. Ich möchte sagen: Ja, es war so. Die Leute waren dort wirklich sehr, sehr zufrieden, bis jetzt die Diskussion um diese drei Hochhausbauten entstanden ist.

Es gibt im Monte Laa dann noch das berühmte begrünte Terrassendach der Maria Hahnenkamm. Es wurde gleich als Gesamtkunstwerk eingestuft, wobei ich aber schon sagen muss, wenn wir jetzt jedes begrünte Dach als Kunstwerk einstufen, dann wird sich das budgetär noch ganz schön niederschlagen. Also ich weiß nicht, ob sich die Stadt das leisten kann. Das Größte aber war, dass man den Monte Laa verkauft hat wie eine Leimrute, die dann anziehen soll: „Hier finden Sie Anschluss, das Zentrum ist so nah. Direkt an der Südosttangente gelegen, bietet der Wohnort Monte Laa optimalen Anschluss zu Verbindungen in die Innenstadt.“ Na, jetzt möchte ich einmal nicht wissen, wie bei Ihnen Projekte ausschauen, die weniger optimal sind, denn vom Monte Laa in die Innenstadt ist das schon so eine Sache.

Zu Fuß ist die U-Bahn-Station der Linie U1 etwa in acht Minuten erreichbar. Wohlgemerkt, da geht es um die jetzige U-Bahn-Station am Reumannplatz. Aber acht Minuten mit Einkaufskorb und Kleinkind ist nicht irgendetwas, weil das schon eine ganz schöne Strecke ist. Aber die neue U-Bahn-Station und da ist man sich nicht ganz einig, denn ursprünglich hat die Bezirksvorstehung gesagt, 350 m entfernt vom Monte Laa ist die neue U-Bahn-Station. Die Bürgerinitiative hat ausgemessen und kam auf über 800 m, worauf dann der Bezirksvorsteher-Stellvertreter gemeint hat: Na ja, 630 m werden es schon sein. 630 m ist eine große Differenz und vor allem für ältere Leute, vielleicht für Leute mit Gehhilfen, für Kleinkinder oder sonst was. Ich meine: 800 m, 650 m, vor der Haustür ist es nicht. Und dann hieß es noch: Es gibt die Buslinie 68A. Na, das noch zu bewerben. Es hat Jahre gedauert, nachdem das Porr-Hochhaus bereits gestanden ist, dass man dort überhaupt eine Bushaltestelle hingelegt hat - und da muss ich sagen, das war über Drängen der FPÖ -, weil die Leute irgendwo zu dieser Linie 68A gehen mussten. Und jetzt ist dieser Bus so heillos überfüllt, dass ihn die Leute nicht benützen können. Aber sie sollen auf die Öffis umsteigen, die dort in Wirklichkeit gar nicht existieren. Und das Größte war bei der Bewerbung: „Der Flughafen Wien-Schwechat liegt 20 Minuten entfernt.“ Na, sollen die jetzt in die Innenstadt fliegen, weil es keine andere Möglichkeit gibt? Also irgendwie ist das ein bisschen grotesk.

Es geht aber noch weiter: „Darüber hinaus ist geplant, die Intervalle der Linie 68A zu verdichten und neue Haltestellen rund um das Umfeld von Monte Laa zu errichten.“ Ich habe gerade gesagt, wie kompliziert das mit dem bisherigen war. Wenn man jetzt noch ausbaut, wage ich mir das nicht auszumalen, ein optimales Verkehrsnetz für eine optimale Wohnsituation, komfortabel und ...
Vorsitzende GRin Inge Zankl (unterbrechend): Frau Kollegin Frank ...
GRin Henriette Frank (fortsetzend): ... strategisch bestens gelegen. Ich höre sofort mit dem Anteil auf ...

Vorsitzende GRin Inge Zankl (unterbrechend): Ich schreibe Ihnen die Restzeit auf. Es ist ja kein Problem.

GRin Henriette Frank (fortsetzend): Ja, bitte. Das muss ich schon sagen, das war einmal nur der erste Teil, wie sich das entwickelt, weil Sie ja, Herr Stadtrat heute gesagt haben, alles wird so toll entwickelt. Also wir sehen dann weiter. (Beifall bei der FPÖ.)
Vorsitzende GRin Inge Zankl: Danke.

So, ich unterbreche nun die Sitzung zur Behandlung des Dringlichen Antrags.

15.59.00 Wir kommen nun zu dem Verlangen, dass der von den GRen Dr Wolfgang Ulm und Mag Barbara Feldmann eingebrachte, an den Herrn Bürgermeister gerichtete Dringliche Antrag betreffend Schaffung einer Wiener Stadtwache, gemäß § 38 Abs 2 der Geschäftsordnung verlesen und hierauf mündlich begründet wäre.

Ich bitte daher den Schriftführer, Herrn Univ-Prof Eisenstein, um die Verlesung dieses Dringlichen Antrags.
16.00.01

†Schriftführer GR Univ-Prof Dr Herbert Eisenstein|: „Dringlicher Antrag betreffend Schaffung einer Wiener Stadtwache

In letzter Zeit hat die Stadt Wien damit begonnen, neben den bestehenden ‚Ordnungsdiensten' und kommunalen ‚Überwachungseinheiten' neue Ordnungsgruppen zu schaffen. Um nun eine entsprechende Einheitlichkeit und mögliche organisatorisch-administrative Synergieeffekte zu erzielen, erscheint es sinnvoll, die vielen verschiedenen Ordnungsdienste zu einem einzigen - der Stadtwache - zusammenzufassen und dem Beispiel von Linz Folge zu leisten.

Gemeinsam mit den Stimmen von ÖVP, SPÖ, FPÖ und BZÖ wurde im Linzer Gemeinderat der Aufbau einer Stadtwache beschlossen. Was in Linz politisch möglich ist, sollte auch in Wien möglich sein. Die Linzer Stadtwache soll ihre Tätigkeit mit 1. September 2010 aufnehmen. Ziel der neu zu schaffenden Stadtwache soll die Entlastung der Polizei bei der Überwachung von landesgesetzlichen Vorschriften und ortspolizeilichen Verordnungen sowie von täglichen Routinetätigkeiten kommunaler Natur sein.

In einer Tageszeitung vom März 2009 werden die Bemühungen der Stadtregierung um eine Bestandsaufnahme der kommunalen Ordnungskräfte beschrieben: ‚Seit Wochen wird daher im Rathaus heftig gezählt: Jede Magistratsabteilung, jedes Stadtratbüro erhebt, welche Ordnungskräfte in ihrem Bereich tätig sind: Das reicht von den Parksheriffs über die Müll-Sheriffs bis hin zu den Ordnungsberatern in den Gemeindebauten - Klammer: siehe Wissen - sogar jene Bedienstete, die sich um Steuerstrafen kümmern, wurden dazugezählt. Man kam auf die angekündigten 4 000 Ordnungshüter, die im Dienste der Stadt tätig sind. Deren Bemühungen sollen in den nächsten Monaten besonders hervorgehoben werden, um das Sicherheitsgefühl der Wiener zu heben.'

In einem anderen Medium wird geschildert: ‚Konkret will Häupl 4 000 städtische Ordnungskräfte etablieren, um diese Wünsche umzusetzen. Wobei nicht ganz klar ist, aus welchem bereits bestehenden städtischen Wachdienst diese Mitarbeiter kommen sollen beziehungsweise wie viele Neue bestellt werden müssen. Rechnet man alle im Sold der Stadt Wien stehenden Sicherheitskräfte zusammen, kommt man nicht einmal auf 1 000 Mitarbeiter. Häupl erklärt kryptisch, dass dieses Personal geschult und nachgeschult werden sowie man darauf schauen müsse, dass Wien für die Wiener wieder lebenswerter wird.'

Offenbar hat die Stadt Wien die Zahl der ‚Ordnungskräfte' erhoben, wobei sie eine Vorstellung des diesbezüglichen Begriffs haben muss. Es ist aktuell daher angeraten, diese Daten auch der Allgemeinheit zugänglich zu machen. Die Einführung einer Stadtwache für Wien ist dringend umzusetzen.

Die gefertigten Gemeinderätinnen und Gemeinderäte stellen daher gemäß § 36 der Geschäftsordnung des Gemeinderates der Stadt Wien folgenden Dringlichen Antrag:

Der Wiener Gemeinderat fordert den Bürgermeister von Wien auf, in Absprache mit den amtsführenden Stadträt/innen die bestehenden Ordnungsdienste im Bereich der Stadt Wien – Klammer: ‚Rathauswache', ‚Blaukappler', ‚Waste Watcher', ‚Linienservice', U-Bahn-Aufsicht, ‚Ordnungsberater', ‚Night Watcher' et cetera - in einem einzigen kommunalen Ordnungsdienst – Klammer: Stadtwache - zusammenzufassen. Diesem kommunalen Ordnungsdienst mögen weitere Aufgaben aus ortspolizeilichen Verordnungen und Landesgesetzen übertragen werden."

Vorsitzende GRin Inge Zankl: Danke. Für die folgende Begründung des Verlangens auf dringliche Behandlung dieses Antrages sieht die Geschäftsordnung gemäß § 38 Abs 3 eine Redezeit von 20 Minuten vor.

Zur Begründung hat sich Herr GR Dr Tschirf zu Wort gemeldet. Ich erteile ihm das Wort.
16.03.43

†GR Dr Matthias Tschirf (ÖVP-Klub der Bundeshauptstadt Wien)|: Frau Vorsitzende! Meine sehr geehrten Damen und Herren!

Wir haben heute zu einem ganz wesentlichen Thema diesen Dringlichen Antrag eingebracht. Es geht um die Schaffung einer Stadtwache, ein Anliegen, das wir mit großer Beharrlichkeit seit vielen Jahren hier vorbringen. Wir merken zwar etliche Erfolge - denn wenn man sich so ansieht, was sich in den letzten Monaten so an verschiedenen Kapperltrupps tut, sieht man, dass unser Anliegen doch nicht so falsch ist, im Gegenteil, dass es wichtig ist, dass hier entsprechende Ordnungsdienste geschaffen werden -, aber das, was wir vermissen, ist das Gesamthafte, das dringend notwendig wäre. Und daher gerade auch heute, am 30. Juni, noch einmal der Appell an die Mehrheitsfraktion in dieser Stadt, diese Stadtwache endlich zu schaffen.

Es gibt ein Beispiel: Nicht ganz 200 km westlich, in Linz, wird eine Stadtwache mit politischer Unterstützung von SPÖ und FPÖ und natürlich von der ÖVP eingeführt. Nehmen Sie sich ein Beispiel! Fragen Sie den Kollegen Dobusch, fragen Sie die SPÖ in Linz, warum sie das tun! Sie tun das deshalb, weil das für die Sicherheit der Bevölkerung im Zusammenhang mit Sauberkeit, Sicherheit, Ordnung eine ganz wesentliche Rolle spielt. Die Kompetenzen sind in Linz zwar noch nicht ausgereift, aber man ist schon sehr weit, und ich bin überzeugt, dass wir in Linz sehr bald eine sehr interessante Lösung haben werden.

Ich frage mich nur: Warum kann Linz etwas und Wien kann es nicht, meine sehr geehrten Damen und Herren? (Beifall bei der ÖVP.)
Sie wissen ganz genau, dass gerade für das Sicherheitsgefühl in dieser Stadt, für das Sicherheitsgefühl der Bevölkerung eine Stadtwache wichtig ist, die die Polizei in den kleineren Angelegenheiten deutlich entlasten kann, die Polizei dafür entlasten kann, dass sie sich ihrer zentralen Aufgabe, ihrer Kernaufgabe, nämlich der Kriminalitätsbekämpfung intensiv widmen kann – und damit tatsächlich das, was eigentlich Aufgabe der Stadt ist, was in Österreich, in den meisten europäischen Ländern die Aufgabe der Kommune ist, auch entsprechend erfüllt wird.

Meine sehr geehrten Damen und Herren! Es geht darum, dass die Vollziehung kommunaler Ordnungsübertretungen nicht der Polizei aufgehalst wird. Denn die angedachte Arbeitsteilung ist klar: Auf der einen Seite geht es darum, dass eine Polizei mit langjährig geschulten, extrem gut ausgebildeten Polizisten sich der Kriminalitätsbekämpfung widmet, dafür sorgt, dass hier ein immer schwierigeres, immer herausfordernderes Metier gemeistert wird, und auf der anderen Seite sollte sich die Stadtwache um die kommunalen Ordnungsübertretungen kümmern. Meine Kollegen Barbara Feldmann und Wolfgang Ulm werden das noch im Detail ausführen.

Es ist ganz klar und Sie sehen, ob das deutsche Städte sind, ob das italienische Städte sind: Das funktioniert, und das ist gut so für die Sicherheit. Ich frage mich nur, warum die SPÖ zwar zizerlweise verschiedene Kapperldienste schafft, aber nicht bereit ist, den großen Wurf zu tun.

Meine sehr geehrten Damen und Herren! Es gelingt uns zwar, wie in vielen anderen Fragen, nach dem Motto „Steter Tropfen höhlt den Stein", ich denke jetzt nur beispielsweise an die Frage Patientenentschädigungsfonds, wo sich die Volkspartei durchgesetzt hat, nachdem sie das jahrelang verlangt hat. Oder: der Gratiskindergarten - jahrelang verlangt, endlich durchgesetzt -, Erhöhung des Heizkostenzuschusses, Reform des Operationswartezeitenmanagements. Und auch bei der Stadtwache: Es ist klar, dass sie kommen wird, dass dieser große Wurf einmal kommt. Nur: Die SPÖ kann es einfach deshalb jetzt nicht durchsetzen, weil es eben von der ÖVP kommt, obwohl es vernünftig ist. Und Sie von der SPÖ wissen ja auch ganz genau, dass das dringend notwendig ist und dass das erfolgen müsste.

Meine sehr geehrten Damen und Herren! Die Vorbereitungen laufen ja, aber genau deshalb ist es notwendig, dass das rasch umgesetzt wird. Und das ist heute ein Appell an Sie, dass diese Stadtwache umgesetzt wird.

In einer Tageszeitung ist im März 2009 auf die Bemühungen der Stadtregierung um eine Bestandsaufnahme der kommunalen Ordnungskräfte hingewiesen worden, und da heißt es: „Seit Wochen wird daher im Rathaus heftig gezählt: Jede Magistratsabteilung, jedes Stadtratbüro erhebt, welche ‚Ordnungskräfte' in ihrem Bereich tätig sind. Das reicht von den Parksheriffs über die Müll-Sheriffs bis hin zu den ‚Ordnungsberatern' in den Gemeindebauten - sogar jene Bedienstete, die sich um Steuerstrafen kümmern, wurden dazugezählt. Man kam auf die angekündigten 4 000 Ordnungshüter, die im Dienste der Stadt tätig sind. Deren Bemühungen sollen in den nächsten Monaten besonders hervorgehoben werden, um das Sicherheitsgefühl der Wiener zu heben." – So eine Tageszeitung aus dem März 2009.

Meine sehr geehrten Damen und Herren! Und dann heißt es weiter in diesem Medium: „Konkret will Häupl 4 000 städtische Ordnungskräfte etablieren, um diese Wünsche umzusetzen. Wobei nicht ganz klar ist, aus welchem bereits bestehenden städtischen Wachdienst diese Mitarbeiter kommen sollen beziehungsweise wie viele neue bestellt werden müssen. Rechnet man alle im Sold der Stadt Wien stehenden Sicherheitskräfte zusammen, kommt man nicht einmal auf 1 000 Mitarbeiter. Häupl erklärt kryptisch, dass dieses Personal ‚geschult und nachgeschult' werden sowie man darauf schauen müsse, dass ‚Wien für die Wiener wieder lebenswerter wird'."

Meine sehr geehrten Damen und Herren! Sie sehen daraus, wie dringend es notwendig ist - wie dies auch die Öffentlichkeit sieht -, dass endlich aus diesen verschiedensten Kapperldiensten eine! Stadtwache wird. Nehmen Sie unseren Appell ernst! Nehmen Sie vor allem das Anliegen der Wienerinnen und Wiener ernst und setzen Sie es um! Wir brauchen dringend die Stadtwache für Wien. (Beifall bei der ÖVP.)

Vorsitzende GRin Inge Zankl: Ich eröffne die Debatte, wobei ich bemerke, dass die Dauer der Diskussion maximal 180 Minuten beträgt. Als Erster hat sich zur Besprechung des Dringlichen Antrages Herr GR Ulm zu Wort gemeldet. Die Redezeit ist mit 20 Minuten begrenzt. – Bitte.
16.11.25

†GR Dr Wolfgang Ulm (ÖVP-Klub der Bundeshauptstadt Wien)|: Sehr geehrte Frau Vorsitzende! Meine sehr verehrten Damen und Herren!

Es ist der 19. Antrag, den wir heute stellen, auf Einführung einer Stadtwache, denn wir wollen uns nicht den Vorwurf machen lassen, dass wir diese Forderung nicht eindringlich genug erhoben hätten, dass wir nicht nachhaltig genug gewesen wären und dass wir nicht versucht hätten, vor allem den Damen und Herren von der Sozialdemokratie unsere Argumente ausreichend zu erklären. Ich möchte mich daher heute ganz intensiv mit den Einwänden gegen eine solche Stadtwache auseinandersetzen, die vor allem von SPÖ-Seite immer wieder kommen.

Da ist einmal das erste Argument: Das ist ja verfassungsrechtlich überhaupt nicht möglich! Überall dort, wo eine Bundespolizeidirektion eingerichtet ist, darf eine andere Gebietskörperschaft doch gar keinen Wachkörper einrichten!

Da sage ich Ihnen: Das stimmt, keine Frage. So steht es im Art 78d der Bundesverfassung. Aber wir wollen die Stadtwache auch nicht als Wachkörper einführen, jedenfalls nicht in der ersten oder zweiten Ausbaustufe - denn ein Wachkörper ist eine bewaffnete Formation und eine, die nach militärischem Muster eingerichtet ist. In der ersten Ausbaustufe wollen wir nichts anderes, als die bestehenden Ordnungsdienste zusammenfassen, weil wir zutiefst davon überzeugt sind, dass es hier sinnvolle und wichtige Synergieeffekte zu erzielen gäbe. (Beifall bei der ÖVP.)

Erst in einer zweiten Ausbaustufe - und dazu ist es immer noch nicht notwendig, einen Wachkörper einzuführen oder die Ordnungsdienste zu bewaffnen - würden wir gerne der Polizei Arbeit abnehmen, aus dem Bereich jener zehn Landesgesetze, die im Augenblick die Bundespolizeidirektion Wien zu vollziehen hat, grundsätzlich Kompetenzübertragungen an eine Stadtwache vornehmen. Hier könnte man die Polizei wesentlich entlasten. Und erst in einer dritten Ausbauphase steht allenfalls zur Diskussion, ob man eine solche Stadtwache auch bewaffnen möchte.

Das zweite Gegenargument, das von Ihnen immer kommt: Eine Stadtwache, die kein Wachkörper ist, die hätte ja gar keine Kompetenzen und die dürfte ja überhaupt nichts!

Ich erinnere mich noch sehr gut an das Beispiel, das der Herr Landtagspräsident gebracht hat - das ist jetzt mehrere Monate her, vielleicht schon ein Jahr -, von, wie er sie genannt hat, Papierlaufklaubern, die im Auer-Welsbach-Park hinter den Passanten hergehen müssten und denen nichts anderes übrig bliebe, als die weggeworfenen Papierln entweder selbst aufzuklauben oder die Polizei zu rufen.

Sehr geehrter Herr Landtagspräsident! Sie sind in einem groben Irrtum! Die Stadtwache sollte als Organ der öffentlichen Aufsicht eingerichtet werden, und selbstverständlich haben solche Aufsichtsorgane ausreichende Rechte, um ihren Aufgaben nachzukommen. Schauen Sie sich die Grazer Stadtwache an! Dort gibt es das Recht der Stadtwache, Personen anzuhalten, deren Identität festzustellen und auch Strafen auszusprechen.

Jetzt ist Ihnen Graz vielleicht nicht so besonders authentisch, glaubwürdig oder sympathisch - dort gibt es immerhin einen ÖVP-Bürgermeister -, aber wir haben solche Vorschriften auch in einem Wiener Landesgesetz, nämlich im Wiener Fischereigesetz. Dort steht in § 58, was solche Organe der öffentlichen Aufsicht dürfen: Die dürfen Personen anhalten, die Identität überprüfen, zum Sachverhalt befragen, Fahrzeuge und Gepäck untersuchen, Personen festnehmen zur Vorführung vor die Bundespolizeidirektion, Personen verfolgen und Gegenstände beschlagnahmen. - Überhaupt kein Problem: Was Wiener Fischereiaufsichtsorgane können, das können in der Folge sicherlich auch Stadtwacheorgane. (Beifall bei der ÖVP.)

Es funktioniert ja in der Praxis auch nicht so schlecht mit den Kontrolloren in den öffentlichen Verkehrsmitteln, mit den „Schwarzkapplern". Dort soll es ja auch schon dem einen oder anderen gelungen sein, die Identität eines Schwarzfahrers festzustellen. Und dass die Parkraumüberwachungsorgane Organmandate ausstellen, ist auch gängige Praxis.

Drittes Gegenargument, mit dem ich mich gerne auseinandersetzen möchte: Sicherheit ist Bundessache! Das geht die Stadt nichts an!

Falsch! In der Verfassung steht drinnen, es gibt auch eine örtliche Sicherheitspolizei, und die örtliche Sicherheitspolizei ist durch Landesgesetz zu regeln und hat von der Gemeinde im eigenen Wirkungsbereich besorgt zu werden. Im Art 118 B-VG steht in Abs 3 Z 3: „Zur Besorgung im eigenen Wirkungsbereich der Gemeinde gehört insbesondere die örtliche Sicherheitspolizei.“ Diese ist auch definiert im Art 15 der Bundesverfassung als jener Teil der Sicherheitspolizei, der im ausschließlichen oder überwiegenden Interesse der Gemeinde gelegen ist und auch geeignet ist, von der Gemeinde besorgt zu werden, wie beispielsweise Wahrung des öffentlichen Anstandes, Lärmerregung oder Bettelei.

Sie können sich einfach nicht darauf ausreden, dass Sie für die örtliche Sicherheit nicht zuständig sind. Das steht in der Bundesverfassung drinnen! Man kann natürlich immer jede Aufgabe mittels Verordnung oder mittels Gesetz, wenn die andere Gebietskörperschaft damit einverstanden ist, dieser „umhängen", aber ich glaube, es ist ein nachvollziehbarer Grundsatz, dass Landesgesetze grundsätzlich auch von Landesorganen vollzogen und kontrolliert werden sollten.

Viertes Gegenargument der Sozialdemokratie: Kriminalitätsbekämpfung ist Aufgabe der Polizei.

Richtig! Wir wollen auch gar nicht, dass die Stadtwache die Kriminalität bekämpft - aber sie soll die Polizei ein bisschen freispielen, damit sie mehr Kapazitäten bekommt für die Kriminalitätsbekämpfung! Es geht nicht darum, dass die Stadtwache Kriminelle verfolgt, es geht um die Verschmutzung im öffentlichen Raum, es geht um das Klavierspielen am Sonntag, es geht um den lauten Rasenmäher, es geht um den Hundeführschein, es geht darum, ob der Hund gechippt ist oder nicht. Es geht darum, dass Uniformierte Präsenz zeigen auf Straßen, in Parks und in U-Bahnen. Und es geht darum, dass Parkstrafen in Zukunft nicht mehr von bestausgebildeten Exekutivbeamten einkassiert werden müssen.

Und damit Sie es mir glauben, womit die Polizei belastet und beschäftigt ist für das Land Wien, zähle ich Ihnen die zehn Landes-Sicherheitsgesetze auf, die alle eine Zuständigkeit der Bundespolizeidirektion Wien vorsehen: das Landes-Sicherheitsgesetz, das Fiaker‑ und Pferdemietwagengesetz, das Naturschutzgesetz, das Fischereigesetz, das Tierschutz‑ und Tierhaltegesetz, das Jugendschutzgesetz, das Prostitutionsgesetz, das Veranstaltungsgesetz, das Veranstaltungsstättengesetz und das Kinogesetz.

Sehr geehrte Damen und Herren! Befreien wir die Polizei von diesen artfremden Tätigkeiten! Übernehmen wir diese Aufgaben in unsere eigene Verantwortung und sorgen wir dafür, dass Landesgesetze und ortspolizeiliche Verordnungen von unseren Organen kontrolliert und vollzogen werden! (Beifall bei der ÖVP.)

Gegenargument Nummer 6: Wir hätten lieber mehr Polizei - 1 000 mehr, 1 300 mehr, 2 000 mehr. - All das kommt von Ihnen.

Sehr geehrte Damen und Herren! Es hat noch nie eine derartige Personaloffensive in der Wiener Polizei gegeben, wie das im Augenblick der Fall ist. Ich komme gerade von der Angelobung vom Stephansplatz: 101 Polizeischüler wurden vor ungefähr einer Stunde angelobt - und das ist nur ein ganz kleiner Teil von jenen 450 Polizeischülern, die jetzt durch fünf Jahre hindurch nur für Wien aufgenommen werden.

Sehr geehrte Damen und Herren! 450 Polizeischüler Jahr für Jahr, seit vergangenem Jahr, 2009, bis 2013 (Zwischenrufe bei der SPÖ), das ergibt in 5 Jahren 2 250 Polizisten! (GR Ernst Woller: Wie viel ist es netto seit 2000?) Wenn ich jetzt die Abgänge von Pensionisten mit einrechne, die vielleicht - hoch gegriffen, da bin ich großzügig - 200 pro Jahr ausmachen, dann komme ich noch immer auf einen Nettozuwachs von 1 250 Beamten. Mit 200, die man jederzeit von der Militärpolizei ins Innenministerium transferieren könnte, auf 1 450 - aber da wehrt sich der SPÖ-Minister Darabos unverständlicherweise, denn die Abgabe seiner Soldaten ins Finanzministerium, die kann er sich besser vorstellen, wie man am Wochenende der „Kronen Zeitung" entnehmen konnte, wobei ich mir vorstellen könnte, dass da die Umschulung eine Spur schwieriger vonstatten gehen könnte.

Letztendlich bleibt Ihnen dann noch als Argument: Es ist nicht sinnvoll! Sie halten es für sinnvoll, dass 5 unterschiedliche Stadträte 15 bis 20 unterschiedlichen Ordnungstrupps vorstehen? Sie halten es wirklich für sinnvoll, dass diese Beamten mit solchen Scheuklappen durch die Stadt gehen und nur auf ihr Fleckerl von Ihrem Fleckerlteppich blicken dürfen? Sie halten es wirklich für sinnvoll, dass einer mit einer blauen Kappe nichts machen darf gegen ein Auto, das vor einem Zebrastreifen oder vor einer Hauseinfahrt oder vor einem Fünfmeterstreifen steht, das ganz genau neben dem in der Kurzparkzone stehenden steht? Und Sie halten es für sinnvoll, dass der mit der weißen Kappe, der schon ein Auto wegen Falschparkens beanstandet, nichts machen darf, wenn in der Kurzparkzone einer falsch steht; und wenn daneben der Gehsteig verunreinigt wird, dass keiner von den beiden einschreiten darf, sondern erst einen „Waste Watcher" holen muss; und dass man, wenn die Verunreinigung daneben im Gemeindebau passiert, dann einen „Ordnungsberater" holen muss; und wenn das Ganze zur Nachtzeit passiert, einen „Night Watcher"? (GR Mag Wolfgang Gerstl: Unglaublich! Steuergeld ...) - Das ist absurd! Das versteht niemand! Das versteht nicht einmal der Bürgermeister, wie er uns hier erklärt hat. (Beifall bei der ÖVP.)

Und wenn Sie dann gar kein Argument mehr haben, dann fällt Ihnen als letztes Argument, wenn wir mit der Stadtwache kommen, immer noch ein: Also gut, aber es ist „ausgelutscht wie ein Kaugummi" - wörtliches Zitat von meinem geschätzten Kollegen Schuster. Es ist offensichtlich fad, es interessiert niemanden.

Ich sage Ihnen, da sind Sie in einem Irrglauben befangen! Es interessiert die Wiener sehr wohl! Es interessiert die Wiener, welche Missstände es im öffentlichen Raum gibt. Es interessiert sie, ob diese Stadt schön, sauber und sicher ist. Denen ist die Verunreinigung nicht egal! Die wollen saubere Straßen und saubere Parks haben, die wollen saubere Öffis und saubere U-Bahn-Stationen, die wollen keine Graffiti-Schmierereien, keine Verwahrlosung, keine verschmutzten, leer stehenden Geschäftslokale, keine Drogenszene am Karlsplatz, keine Betrunkenen am Praterstern oder am Julius-Tandler-Platz, kein Hütchenspiel, keine gewerbsmäßige Bettelei, kein unkontrolliertes Glücksspiel, keine durch Kampfhunde zerstörten Kinderspielplätze, keine frei laufenden Hunde ohne Beißkorb. Die wollen, dass die Kinder optimal geschützt sind in dieser Stadt, dass es ausreichend gesicherte Schulwege gibt und jemanden, der die Schulkinder auch von zu Hause abholt, wenn sie von den Eltern nicht in die Schule geschickt werden.

Für all diese Dinge ist die Stadt Wien zuständig - oder besser gesagt, sie wäre zuständig. Sie nehmen die Zuständigkeit nicht wahr. Hier muss die Stadt aktiver werden, damit das, was uns wichtig ist, noch besser geschützt werden kann, damit kommunale Kriminalprävention in dieser Stadt ernst genommen wird und damit die Kriminalität reduziert werden kann.

Sehr geehrte Damen und Herren! Investieren Sie in die Sicherheit und Lebensqualität dieser Stadt! Richten Sie endlich eine Stadtwache ein! Wien braucht sie! (Beifall bei der ÖVP.)

Vorsitzende GRin Inge Zankl: Als Nächster gelangt Herr GR Mag Gudenus zu Wort. – Bitte.
16.25.09

†GR Mag Johann Gudenus, MAIS (Klub der Wiener Freiheitlichen)|: Hoher Gemeinderat! Meine sehr geehrten Damen und Herren! Liebe Kolleginnen und Kollegen!

Bei diesem Dringlichen Antrag zum Thema Stadtwache in Wien bietet sich wieder einmal die Möglichkeit, etwas ausführlicher zum Thema Sicherheit hier in unserer Heimatstadt zu reden. Ich möchte aber anfangs ein herzliches Dankeschön der Österreichischen Volkspartei aussprechen, dass sie nämlich ihren Dringlichen Antrag dazu verwendet, eine urfreiheitliche Forderung, nämlich die Forderung nach einer Stadtwache oder einer Sicherheitswacht oder einem Ordnungsdienst, hier zu platzieren, zu behandeln, zu bewerben und auch so einen Antrag zu stellen. Die Bezeichnung, wie man diese Einheit nennt, ist eigentlich zweitrangig – ob man sie Stadtwache nennt, Ordnungsdienst, wie in Linz zum Beispiel, oder Sicherheitswacht. Es geht darum, dass sich hier etwas tut, dass diese Forderung umgesetzt wird.

Man hat auch heute wieder den Eindruck, dass sich die ÖVP hier wieder als sehr pflichtgetreuer Verfechter freiheitlicher Ideen preisgibt. Auch den kostenlosen Kindergarten zum Beispiel haben Sie damals übernommen - dann auch die SPÖ -, oder das Bettelverbot. Auch dieses wurde - wenn auch halbherzig, aber doch - umgesetzt, das gewerbsmäßige Bettelverbot. Die Forderung nach einem Sicherheitsstadtrat ist auch eine uralte freiheitliche Forderung, die berittene Polizei - wozu Sie heute schon einen Antrag eingebracht haben - und so weiter. (GR Mag Wolfgang Gerstl: Ihnen fällt nichts mehr anderes ein! Und dann noch darum streiten zu wollen ...) - Also, wenn es einen Urheberstreit gäbe, so würden wir diesen Länge mal Breite gewinnen! (Beifall bei der FPÖ.)

In Wirklichkeit geht es aber nicht darum, dass wir gewinnen, sondern es geht darum, dass die Bürger in dieser Stadt wieder etwas mehr Sicherheit gewinnen und sich wieder wohlfühlen in einer sauberen und sicheren Stadt. Und da haben wir als Freiheitliche Partei eben auch oft die Themenführerschaft, wir sind die Sicherheitspartei. Das hat heute auch Herr StR Schicker festgestellt, dass die FPÖ die Sicherheitspartei ist - da merkt man schon, es gibt auch schon eine Anerkennung von Seiten der Mehrheitsfraktion -, und nicht Frau Marek, die eben großteils die Ideen der FPÖ kopiert, worüber wir uns sehr freuen.

Auf Bundesebene schaut es da nämlich etwas anders aus, was das Thema Sicherheit betrifft. (GR Mag Wolfgang Gerstl: Die einzige Sicherheitsministerin ist die Frau Fekter und sonst niemand!) Da gibt es die Ministerin „Gnadenlos" Fekter, mit einer SoKo-Ost-Aktion - ein reiner Placeboeffekt -, mit dem völligen Bauchfleck Erstaufnahmezentrum im Burgenland, und dann gibt sie auch noch Tipps an Arigona Zogaj, wie sie vielleicht irgendwie schnell nach Österreich zurückkommen kann, nachdem sie abgeschoben wurde, zum Beispiel durch Scheinehen. - Der Alfons Haider, ein Lobbyist der SPÖ, hat da gleich seine Ehepartnerschaft angeboten. Da sieht man die Gutmenschen unter sich. (GR Mag Wolfgang Gerstl: Vuvuzela!) – Sehr geehrter Herr Kollege! Vuvuzela? Also Entschuldigung, Ihre Wortmeldungen sind wirklich entbehrlich - wenn wir schon von Vuvuzela reden. Sie können sich aber gerne zu Wort melden.

Aber zurück zum Thema, das wir heute besprechen. – Sicherheit, Ordnung, Sauberkeit, das ist die Sehnsucht der Menschen in dieser Stadt. Die Menschen sind leidgeprüft durch die steigende Kriminalität. Es zeigt sich, dass die Wiener Roten, aber auch die Roten auf Bundesebene und die ÖVP auf Bundesebene hier völlig versagt haben, dass sie abgewirtschaftet haben beim Thema Sicherheit. Die Kriminalitätsstatistik geht laufend nach oben, geht monatlich nach oben, da können auch die geschönten Statistiken nicht darüber hinwegtäuschen. Die Aufklärungsrate wird leider immer geringer. Es hat im Jahr 2009 in Wien 70 000 Diebstähle gegeben, 9 Prozent wurden aufgeklärt. Das muss man sich erst einmal vorstellen! Oder: Einbrüche gab es letztes Jahr 55 000, und die Aufklärungsquote betrug 5,4 Prozent. Man kann leider feststellen, für die Kriminellen ist Wien wirklich eine lebenswerte Stadt, nicht nur für die Manager. Und es ist eigentlich ein Armutszeugnis, dass hier nicht mehr getan wird und dass sich die Mehrheitsfraktion gegen diese sinnvollen Vorschläge wehrt.

Jetzt plötzlich aber, voller Verzweiflung, weil die Wiener Wahl in großen Schritten naht, gehen die SPÖ - man sieht es ja an den Anträgen heute - und die ÖVP her und schreiben einfach das Parteiprogramm der FPÖ ab. (Ironische Heiterkeit bei GR Mag Wolfgang Gerstl.) Das sieht man auch, wenn man den SPÖ-Antrag hernimmt, und das ist auch völlig unglaubwürdig, weil ein roter Bundeskanzler, bitte, schon in den letzten Jahren genug Gelegenheit gehabt hätte, hier für mehr Sicherheit zu sorgen und mehr Planstellen einzurichten, oder auch Herr Bgm Häupl, der bei den letzten beiden Koalitionsverhandlungen zwei Mal Chefverhandler war, aber nichts ist geschehen. Und dann stellen Sie zwei, drei Monate vor der Wahl so einen Antrag, der fast - nicht ganz - aus dem FPÖ-Programm stammen könnte (GR Godwin Schuster: No, no, no!), und tun so, als wären Sie der Anwalt der Bürger und würden sich für mehr Sicherheit einsetzen. Das glaubt Ihnen doch kein Mensch! (Beifall bei der FPÖ.)
Wir bringen heute einen Beschlussantrag ein, dass der Gemeinderat die Bundesregierung ersucht, rasch die fehlenden 1 500 Polizisten zur Verfügung zu stellen, mehr Polizisten im Streifendienst auf der Straße möglich zu machen, die desolaten Wachzimmer zu renovieren, die Videoüberwachung auszuweiten, mehr Ressourcen für Präventionsarbeit sicherzustellen und eine berittene Polizeieinheit in Wien einzuführen. Wir bitten um sofortige Abstimmung. (Beifall bei der FPÖ.)

Also, das glaubt Ihnen doch wirklich kein Mensch vor der Wahl, dass Sie hier plötzlich Sicherheit schaffen wollen. Sie hätten es die letzten Jahre auch tun können, Sie tun es aber nicht. Und die FPÖ fordert eben schon seit vielen, vielen Jahren diese Sicherheitswacht, diesen Ordnungsdienst, diese Stadtwache. HC Strache war einer der Ersten, die das in Österreich überhaupt gefordert haben, um eben auch der Polizei unterstützend zur Seite zu stehen, damit eben die Polizei entlastet wird. Aber von der SPÖ kommt durch die Bank Ablehnung.

Es gibt die „Night Watchers", es gibt die „Waste Watchers", die „Parksheriffs", sonstige Watchers, es gibt seit Neuestem „Fair Play" - ein Häupl'scher Kappelsalat, wo sich im Endeffekt keiner mehr auskennt, wahrscheinlich nicht einmal die SPÖ-Politiker selbst. Es gibt einen neuen Putztrupp für die U-Bahn - das wurde kurz vor der Wahl auch eingerichtet -, wo jedem gleich hinterhergewischt wird. Das ist am 11. Oktober wahrscheinlich auch Geschichte. Das soll ja nur vortäuschen, dass hier alles sauber und in Ordnung ist. - Völlig unübersichtlich und uneinheitlich, und deswegen muss das freiheitliche Modell dieser Sicherheitswacht umgesetzt werden.

Und wir fordern eben auch die Schaffung eines Sicherheitsstadtrates in der Stadt Wien und die Aufwertung der finanziellen Förderungen von passiven Sicherheitseinrichtungen wie Sicherheitstüren und -fenster.

Wien ist leider anders. In Graz gibt es schon seit einigen Jahren, seit 2008, eine Ordnungswache - so heißt sie dort. Jetzt will der Bürgermeister diese Truppe aufstocken. In Linz hat ein freiheitlicher Stadtrat, Herr StR Detlef Wimmer, es möglich gemacht, dass es ab September einen Ordnungsdienst geben wird. Und die SPÖ hat dort zugestimmt.

Wie schaut eigentlich dieser Ordnungsdienst in Linz genau aus? - Es ist im Fall von Linz eine ausgegliederte GmbH. Das könnte man auch anders machen. Sie haben sich für diesen Weg entschieden - auch ein Ansatz, der diskussionswürdig ist. Diese GmbH stellt Ordnungshüter an, und es wird die Ausbildung in einer engen Kooperation mit der Polizei erfolgen, wo eben die rechtlichen Grundlagen vermittelt werden, das richtige Verhalten in Konfliktsituationen, Einsatztaktik und -technik, Selbstverteidigung, Erste-Hilfe-Kurs. Und nach der Grundausbildung soll es laufend begleitend zum Dienst Vertiefungen der Ausbildung geben. Es laufen zur Zeit die Bewerbungen und die Eignungstests.

Und was sind die Aufgaben, die von diesem Ordnungsdienst in Zukunft wahrzunehmen sind? - Es sind die Prävention von strafbaren Handlungen, die Anhaltung von Straftätern in der Öffentlichkeit, Hilfeleistung für Opfer, Überwachung des Jugendschutzes, Vorgehen gegen illegale Straßenmusik und illegale Bettelei, Kontrolle von ortspolizeilichen Verordnungen und so weiter. - So schaut er aus, dieser Ordnungsdienst der Stadt Linz. Endlich Sauberkeit, Ordnung und Lebensqualität in Linz ab September!

In Wien aber legt sich Bgm Häupl quer. Und Sie können niemandem erklären, warum Sie als SPÖ in Linz diesem Antrag zustimmen und das mit möglich machen, sich in Wien aber seit Jahren querlegen. Warum geht das, bitte, in Wien nicht, wo wir doch hier in unserer Hauptstadt diese Maßnahme dringend notwendig hätten, weil eben die Exekutive Unterstützung braucht, weil es eben auch um den Präventionscharakter dieses Ordnungsdienstes geht, der natürlich in der Öffentlichkeit einen präventiven Charakter hat?

Abschließend darf ich einen Antrag einbringen, weil wir eben Themenführer in Sachen Sicherheit sind. Es gibt seit Kurzem in der Steiermark eine enge Kooperation zwischen Polizei und privaten Sicherheitsdiensten. Und wir ersuchen, das auch für Wien möglich zu machen, weil eben auch hier danach getrachtet wird, dass Verbrechen verhindert werden oder schneller aufgeklärt werden können. (GR Godwin Schuster: Private Sicherheitsdienste? Private Sicherheitsdienste klären auf?) Diesen Antrag bringen wir ein und verlangen die sofortige Abstimmung. (Beifall bei der FPÖ. – GR Godwin Schuster: Sollen private Sicherheitsdienste aufklären? Habe ich das richtig verstanden?)

Meine sehr geehrten Damen und Herren, ich komme zum Schluss: Machen wir mehr Sicherheit in Wien möglich! Machen wir es möglich, dass Wien wieder zu einer lebenswerten Stadt wird! Machen wir mehr Lebensqualität für die Bürger möglich! Bitte legen Sie sich nicht weiter quer! (Beifall bei der FPÖ.)

Vorsitzende GRin Inge Zankl: Als Nächste gelangt Frau GRin Mag Vassilakou zu Wort. Ich erteile es ihr.

16.35.16

†GRin Mag Maria Vassilakou (Grüner Klub im Rathaus)|: Sehr geehrte Frau Vorsitzende! Verehrte Damen und Herren! Vorweg eine Feststellung meinerseits in Richtung ÖVP, von der ich glaube, dass sie meinen gesamten Redebeitrag wahrscheinlich in einem Satz zusammenfasst: Wer im Glashaus sitzt, soll nicht mit Steinen werfen, liebe Kolleginnen und Kollegen! Denn Sie sind es, die im vergangenen Jahrzehnt eine ganze, scheinbar endlose Reihe an Innenministern und Innenministerinnen ins Innenministerium gesetzt haben, und Sie sind es, die sich eingebildet haben, aus parteipolitischen Motiven und zum Zwecke der Umfärbung der Wiener Polizei eine Reform anzustreben, mit der Demotivation in die Wiener Polizei hineingetragen wurde, mit der funktionierende, bewährte Strukturen, etwa auf Kommissariatsebene oder aber auch in der Kriminalpolizei, zerschlagen wurden, wobei darüber hinaus - als wäre das alles nicht schlimm genug - auch noch beim Personal gespart wurde; immerhin bei der Polizei, und das während einer blau-schwarzen Bundesregierung. - Ja, ja, ich weiß, Sie werden jetzt auch noch den Kopf schütteln und so tun, wie wenn Sie damals nicht dabei gewesen wären. Aber damals waren Sie dabei, auch wenn Sie heute meinen, das alles hätte nichts mit Ihnen zu tun. (StR Johann Herzog: ... zur Zeit der SPÖ! Das verwechseln Sie!)

Nichtdestotrotz, die blau-schwarze Bundesregierung ist seinerzeit mit großem Pomp und Trara angetreten, mit dem Ziel, gleichsam die ganze Republik sicherer zu machen, mit Law-and-Order-Parolen - und hat gespart bei der Polizei, hat einmal mehr massiv Personal eingespart, hat einen funktionierenden Apparat zerschlagen, vor allem die Kriminalpolizei zerschlagen. Das alles nur aus parteipolitischen Motiven, damit man die Menschen - die Herren, muss man in diesem Fall sagen - mit dem richtigen Parteibuch in leitende Positionen bringt. Und das rächte sich bitter, denn wenige Jahre später hatten wir eben die Kriminalitätszahlen, die Horrorzahlen, von denen wir alle immer wieder lesen können, und wir hatten auch eine gesunkene Aufklärungsquote. (StR Johann Herzog: Wechselwirkungen!)

So, was tut man jetzt als ÖVP? - Wie gesagt, man sitzt im Glashaus. Das muss man sich jetzt schon vorstellen: Man sitzt im schwarzen Glashaus. Aber nein, man nimmt so viele Steine, wie man tragen kann, und wirft sie in alle Richtungen. Und alle sind schuld, nur die ÖVP nicht. Und die ÖVP hat ja auch das Konzept gefunden, wie man jetzt das Sicherheitsproblem, das man sieht, lösen kann, und das soll heißen: Stadtwache.

Was ich hier bereits mehrfach gesagt habe und einmal mehr wiederhole, ist: Aufgabe des Staates ist die Sicherheit, und die Sicherheit ist Aufgabe der Polizei. - Sicherheit ist nicht Aufgabe von irgendwelchen Privatsheriffs (StR Johann Herzog: Na, eh nicht!), Sicherheit ist nicht Aufgabe von irgendwelchen Blockwarten, und Sicherheit ist nicht Aufgabe der Kommunen (StR Johann Herzog: Wieso? Wer sagt das? Sie behaupten das! Da spricht nichts dagegen!), die auf diese Art und Weise eine Kommunalpolizei durch die Hintertür einführen, um dann das kommunale Budget mit zusätzlichen Kosten zu belasten. Denn eine Stadtwache, wie Sie sie nennen, oder Kommunalpolizei, wie ich sie nenne - denn darum geht es schlussendlich -, kostet Geld. Sie kostet die Kommunen Geld, das ihnen nachher fehlt für Kinderbetreuung, für die Schulen, für soziale Leistungen, für Sozialarbeit und für vieles andere mehr. Und Sie wissen und wir wissen, dass im nächsten Jahrzehnt das Budget der Stadt Wien nicht so üppig ausgestattet sein wird, wie es in der Vergangenheit der Fall war, auf Grund der Wirtschaftskrise und des Geldes, das man jetzt in die Hand nehmen musste - unabhängig davon, ob wir uns alle einig sind darüber, ob es richtig eingesetzt wurde oder nicht. Jedenfalls ist Geld verloren gegangen, und darüber hinaus ist Geld in Konjunkturmaßnahmen geflossen. Und wir werden im nächsten Jahrzehnt sicher mit beengteren kommunalen Budgets rechnen müssen. Und da ist Prioritätensetzung erforderlich und von großer Wichtigkeit.

Und ich will nicht, ich will einmal mehr nicht, dass die Gelder der Stadt Wien in eine Kommunalpolizei fließen, die schlecht ausgebildet ist, schlecht ausgerüstet ist, schlecht bezahlt ist und die darüber hinaus keine Kompetenzen hat. Denn sie verfügt über keine Kompetenzen! Das heißt, man betreibt teuren, allerteuersten Etikettenschwindel (GR Dr Wolfgang Ulm: Die Parksheriffs ...), mit dem man den Bürgerinnen und Bürgern ein Mehr an Sicherheit vorgaukelt, das es nicht gibt.

Der einzige Punkt, wo ich mit Ihnen einer Meinung bin, ist in der Tat, dass der Uniformensalat, mit dem wir konfrontiert sind, inzwischen unerträglich ist. Aber ich ziehe ja aus der Kritik am Uniformensalat nicht etwa die Konsequenz: Verpassen wir ihnen allen eine einheitliche Uniform und tun wir so, wie wenn wir dann eine Stadtwache hätten!, sondern ich gehe vielmehr in eine andere Richtung und sage: Ja, ist es denn für eine moderne Stadt wie Wien erforderlich, inzwischen 4 000 Ordnungshüter und -hüterinnen zu haben, sodass man nahezu das Gefühl bekommt, jedem Wiener und jeder Wienerin wird bald ein eigener Ordnungshüter zur Seite gestellt, der hinterher läuft und aufpasst, ob man eh alles richtig macht? Und müssen die, bitte, auch noch alle uniformiert sein? Oder wäre es nicht besser und sehr viel zeitgemäßer gewesen, anstatt dass uns ständig Damen und Herren in den unterschiedlichsten Uniformen entgegenkommen und wir dann nicht mehr wissen, was das für einer ist und wozu er gut sein soll, wenn es einfach ganz normal angezogene Menschen wären, so wie ich, die ganz einfach auch einen Ausweis der Stadt Wien haben und die im Übrigen meiner Meinung nach wesentlich mehr zu einem deeskalierenden, professionellen und modernen Antlitz einer Stadt beitragen - anstatt ständig, wie gesagt, diesen Uniformenwahn auszuleben, egal, auf welcher Ebene, mit dem schlussendlich auch hier Law and Order entweder ausgelebt oder vorgegaukelt wird?

Das ist meine Kritik an all diesem Uniformenwildwuchs, und ich glaube, dass die Stadt hier durchaus mit weniger Uniformen auskommen könnte.

An dieser Stelle meine ich, dass in der Tat ein zentraler Bereich der Sicherheitspolitik in die Kompetenz der Kommunen fällt, und das ist Prävention. Und für Prävention sind primär nicht Ordnungshüter und Ordnungshüterinnen verantwortlich, liebe spärlich anwesende Kolleginnen und Kollegen der Sozialdemokratie – in diesem Fall -, in der Prävention sollten in einer modernen Weltstadt eher Sozialarbeiterinnen und Sozialarbeiter tätig sein.

Schauen wir uns das an: Was ist in den vergangenen zwei Jahren in Wien passiert? - Während wir nach und nach, Sitzung ein, Sitzung aus, hier immer mehr „Watcher“ und „Watcher“ und „Watcher“ beschlossen haben - das klingt ja alles so modern und neumodisch – und sie in die Parks geschickt, in den Gemeindebau geschickt, in die U-Bahn geschickt und weiß Gott wohin geschickt haben - überall gibt es irgendwelche speziellen „Watcher“, die dort an Ort und Stelle aufpassen sollen -, erfahren wir zur selben Zeit, dass im Bereich der Sozialarbeit große, große Mängel vorhanden sind. Wir brauchen Schulsozialarbeiter - apropos Prävention, apropos Lösung von Konflikten - dort, wo sie entstehen, dort, wo jugendliche Leute tagtäglich sind, apropos Probleme an der Wurzel bekämpfen, noch bevor sie groß geworden sind und Aufgabe der Polizei werden.

Na, und wo sind die Schulsozialarbeiterinnen und die Schulsozialarbeiter? Über 700 Schulstandorte gibt es in Wien. Wo ist ein Schulsozialarbeiter oder eine Schulsozialarbeiterin für jede Schule? – Nirgends! Gibt es ein Pilotmodell? - Ein Pilotmodell wird es schon geben, ein Pilotmodell gibt es für alles in dieser Stadt. Aber abseits des Pilotmodells: Wo ist die Schulsozialarbeit? Na, wäre das oder wäre das nicht eine Aufgabe, die zu tun hat mit einer ureigenen Aufgabe der Kommunen im Bereich der Sicherheit? – Da versagen wir! Davon ist nicht die Rede, bei niemandem von Ihnen, meine Damen und Herren!

Wie sieht es aus mit den Mitarbeiterinnen und Mitarbeitern der Jugendämter, des Amtes für Jugend und Familie? Sind sie gut besetzt? Sind sie ausreichend besetzt? Wie kann es sein, dass es noch vor einem Jahr hier, genau hinter uns – da, wo wir jetzt stehen, im Park hinter dem Rathaus -, eine Betriebsversammlung, eine öffentliche Kundgebung der Mitarbeiterinnen und Mitarbeiter der Jugendwohlfahrt gegeben hat, die Alarm geschlagen haben, die ganz klar deponiert haben, laut, sodass es jeder und jede, der/die hier arbeiten, hören konnten, dass es dort einen Personalnotstand gibt und dass es vor allem im Bereich der Jugendämter große Schwierigkeiten gibt, die Betreuung so sicherzustellen, wie man sie braucht. - Und jetzt sprechen wir von Familien in sehr schwierigen Verhältnissen. Wir sprechen von Kindern, die zum Teil auch misshandelt werden, von Kindern, bei denen sehr wohl Gefahr für Leib und Leben besteht.

Und wenn Sie meinen, das hätte ich alles erfunden oder ich würde dramatisieren und das sei alles nicht so, dann kann ich Ihnen nur sagen: Noch vor wenigen Wochen saß ich ebenfalls hier in der Nähe, im Café Rathaus, mit Frau Helige - das wird Ihnen etwas sagen, eine anerkannte Familienrichterin -, die meinte, es gibt ein sehr großes Problem: Die Ämter dort sind unterbesetzt, und das bedeutet, dass die Familienrichterinnen und Familienrichter genötigt sind, den Familien ziemlich oft die Kinder abzunehmen, weil einfach die Kapazitäten nicht vorhanden sind, um die Kinder innerhalb des Familienverbandes zu betreuen - was natürlich heißt, dass ein Haufen Kinder entweder in Heimen oder bei Pflegefamilien oder in Wohngemeinschaften landet, wo das nicht notwendig sein müsste. Warum? - Weil in diesem Bereich auch die Betreuungskapazitäten fehlen.

So könnte ich, meine Damen und Herren, auch weitere Bereiche auflisten, wo ich meine, dass all diese Bereiche sehr wohl etwas mit Sicherheit zu tun haben, wo ich meine, dass teilweise sogar Menschenleben davon abhängen, wo ich meine, dass es Uraufgabe der Kommune ist, genau in diesen Bereichen zu investieren und für mehr Personal zu sorgen, und wo ich meine, dass wir, wenn wir schon Prioritäten setzen und wenn wir schon über Sicherheitspolitik reden, in diesen Bereichen unser Geld investieren und endlich mehr Personal herschaffen sollten - anstatt irgendwelche Uniformen zu vereinheitlichen, irgendeine Stadtwache zu schaffen, die dann keine Kompetenzen hat, und darüber hinaus schön sozusagen den Kopf in den Sand zu stecken und die Augen davor zu verschließen, dass die Polizei nach wie vor und dringend mehr Personal braucht. Es sind nach unseren Berechnungen 1 000 mehr, die derzeit benötigt werden.

Und der einzige Weg, den es gibt, damit in der Wiener Polizei ... (Zwischenruf von GR Mag Wolfgang Jung.) - Ich weiß nicht, Herr Jung redet irgendetwas, das mich jetzt akustisch nicht ganz erreicht. Ich denke nur, jeder weiß, dass wir in den vergangenen Jahren immer wieder darauf hingewiesen haben, dass es ursprünglich an die 1 500 waren. Inzwischen hat es Gott sei Dank auch Neuaufnahmen gegeben. Unseren Berechnungen zufolge sind es an die 1 000 mehr, die benötigt werden. Wir sollten nicht streiten, ob es 1 000, 900, 950 oder 1 200 sind. Wir sind uns, glaube ich, alle hier einig - mit Ausnahme der ÖVP, vermute ich -, dass jedenfalls ein Minimum an Personalstand erforderlich ist, um die Aufgabe der Polizei in einer Großstadt wie Wien bewältigen zu können.

Darüber hinaus sollte man auch nicht vergessen, dass Neuaufnahmen der einzige Weg sind, den es gibt, um sowohl den erbärmlichen Frauenanteil in der Polizei zu erhöhen als auch dafür zu sorgen, dass mehr Menschen mit Migrationshintergrund bei der Polizei aufgenommen werden. Denn: Eine Stadt wie Wien, die so vielfältig ist, braucht auch eine Polizei, die diese Vielfalt widerspiegelt. Das braucht sie nicht nur aus Gründen der Fairness oder nicht nur aus Gründen eines Integrationsgedankens, sondern auch und noch viel mehr aus sicherheitspolitischen Überlegungen heraus. Denn Menschen mit Migrationshintergrund haben natürlich auch bei der Kriminalitätsbekämpfung viel mehr Möglichkeiten und Mittel, in die Communitys Einblick zu erhalten und in vielen spezifischen Bereichen der Kriminalität das Ganze natürlich auch besser handhaben zu können als Menschen, die das Ganze nur von außen betrachten, keine Sprachkenntnisse haben, keine Vernetzungen haben und daher von Haus aus auch wesentlich weniger effektiv arbeiten können.

Aus all diesen Gründen, die ich gerade angeführt habe, haben auch wir einen Antrag vorbereitet, den ich jetzt einbringen möchte und in dem wir im Wesentlichen auflisten, was aus Sicht der GRÜNEN in nächster Zeit dringend zu tun wäre, wenn wir schon beim Kapitel Polizei sind. Es geht, wie gesagt, um Neuaufnahmen, es geht um die Erhöhung des Frauenanteils, es geht um die Erhöhung des Anteils der Personen mit Migrationshintergrund, es geht um mehr Investitionen für Ausrüstung - hier fehlt es teilweise an Computern, in manchen Fällen ganz einfach auch an sehr basaler Ausrüstung -, es geht um eine eigene Ausbildung zum Kriminalpolizisten, die man dringend braucht und die aus völlig unerfindlichen Gründen in den vergangenen Jahren von den ÖVP-Innenministern abgeschafft worden ist, und um vieles mehr.

Aber ich möchte an dieser Stelle betonen, dass die Art und Weise von Polizeiarbeit, die wir unter einen guten Polizeiarbeit verstehen, nicht jene mit dem Knüppel ist und dass sie nicht darin besteht, an jeder Ecke sofort zu schauen, ob irgendetwas nicht in Ordnung ist, und gleich eine Rohrstaberlpolitik an den Tag zu legen, sondern sie hat in einer modernen Stadt viel mehr auch mit Prävention zu tun, mit guter Zusammenarbeit mit der Bewährungshilfe und mit Sozialarbeitern. Es geht darum, hier ein professionelles Netz aufzubauen, in dem viele Probleme im Vorfeld erkannt und gelöst werden. Denn es macht einen Unterschied, ob man Probleme löst, meine Damen und Herren, oder ob man sie aus dem Blickradius verbannt und sich hinterher einfach einredet, sie seien gelöst, bloß weil man sie im Stadtzentrum nicht mehr sieht. Bloß weil die Suchtkranken und die Obdachlosen und die Bettler erfolgreich irgendwo an den Stadtrand verbannt worden sind, heißt das noch lange nicht, dass es sie nicht gibt und dass nicht auch für sie etliches in der Betreuung getan werden muss.

Ich komme damit abschließend zum Bereich der berittenen Polizei. - Ja, ich war etwas überrascht. Das scheint ein Modethema zu sein. Jeden Sommer brauchen wir ein Modethema, in diesem Sommer ist es die berittene Polizei. Die Wiener Politik ist bereichert um ein weiteres Thema. Ich kann Ihnen sagen, wenn Ihnen dieses Thema ausgegangen ist: Wie wäre es mit Polizisten auf Rädern? – Solche gibt es auch. Ich glaube, zwei sind in Hernals unterwegs, ein paar sind auf der Donauinsel. Aber ich meine ja nur, wir könnten auch dieses Thema irgendwie angehen. Es ist ja wahrscheinlich auch das Nächste, was die Stadt dringend braucht.

Ich möchte eigentlich nicht ironisieren. Ich meine nur, dass berittene Polizei überall dort, wo sie vorhanden ist, schlicht ein Relikt aus historischen Zeiten ist. Sie mag in der einen oder anderen Stadt das Stadtbild behübschen – das ist wunderbar, man kann ja auch als Tourist ein paar Fotos schießen, davor oder auf dem Pferd oder neben dem Pferd. Ich meine nur, dass Wien die Kaiserszeiten hinter sich gebracht hat. Und, ja, ehrlicherweise: Die Stadt, vor allem auch die Innenstadt, ist derzeit ziemlich belastet. Die Pferde der Fiaker sind selber belastet. Die Stadt stinkt. Und ein paar Pferde mehr, auf deren Rücken auch noch Polizisten sitzen - ich kann nicht erkennen, inwiefern sie ein Mehr an Sicherheit bringen, sodass wir jetzt auch noch Pferde anschaffen und Polizisten draufsetzen müssen, als hätten wir in dieser Stadt keine anderen Probleme.

Sie argumentieren, dass diese Pferde, diese berittene Polizei gut sein soll für Großveranstaltungen, etwa auf der Donauinsel, etwa auch in der Lobau - was ich besonders spannend fand beim Lesen Ihrer Anträge -, überall dort, wo, wie gesagt, große Menschenansammlungen sind.

Ich meine, dass das ein ziemlich falscher Weg ist. Ich meine, dass überall dort, wo große Menschenansammlungen sind, professionelle, gut ausgebildete Polizeitrupps unterwegs sein müssen, die deeskalierend eingreifen. Ich glaube nicht, dass berittene Polizisten ein Zeichen der Deeskalation sind. Ich sehe darin vielmehr ganz große Gefahren, sowohl für die Menschen, die in der Nähe dieser Pferde sind, als auch im Übrigen für die Pferde und ihre Reiter selbst. Ich halte das für eine sehr schlechte Idee, wenn ich ehrlich bin - auch nüchtern und inhaltlich betrachtet, abgesehen davon, wie gesagt, dass es Geld kostet.

Aber ich glaube, wenn ich ehrlich bin, es ist Ihnen nicht besonders ernst damit. Es geht eher darum, eine Diskussion zu erzeugen und eine Debatte zu haben und damit auch medial vorzukommen, und das gelingt auch. Es sei nur an dieser Stelle gesagt: Besonders seriös ist es nicht, und ich sehe auch nicht, dass es der Stadt irgendetwas bringen würde.

Nebenbei - ich glaube, Rüdiger Maresch hat es Ihnen ohnedies schon gesagt, ich wiederhole es -: In der Lobau ist Reiten verboten. Das ist ein Nationalpark, dort ist Reiten aus gutem Grund verboten. Und auf der Donauinsel wäre Reiten eigentlich auch verboten. Das wollten wir jetzt einmal gesagt haben. Gut, was die Donauinsel betrifft, könnte man das ja noch ändern. Aber in der Lobau wird sich das nicht ändern, weil das ein Nationalpark ist.

Also, kurzum: Guter Gag. Hat nichts mit Sicherheitspolitik in der Stadt zu tun. Sicherheit ist Aufgabe der Polizei. Und wer im Glashaus sitzt, soll nicht mit Steinen werfen. (Beifall bei den GRÜNEN.)
Vorsitzende GRin Inge Zankl: Die Anträge hätte ich jetzt noch gerne, Frau Kollegin Vassilakou. – Danke. Als Nächster ist Herr GR Schuster zum Wort gemeldet. Ich erteile es ihm.

16.54.53

†GR Godwin Schuster (Sozialdemokratische Fraktion des Wiener Landtages und Gemeinderates)|: Sehr geehrte Frau Vorsitzende! Meine sehr geehrten Kolleginnen und Kollegen!

Ich möchte eigentlich mit dem beginnen, womit Maria Vassilakou aufgehört hat, nämlich: Wir haben ja eine sehr, sehr große Veranstaltung gehabt, wo über viele Wochen hindurch viele Menschen in Wien waren und wo wir feststellen konnten, dass durch die gut vorbereitete, in großem Ausmaß vorhandene Präsenz der Polizei die Abwicklung dieser Veranstaltung – der Europameisterschaft - extrem gut funktioniert hat. Das hat gezeigt, dass es, wenn ausreichend Personal vorhanden ist, das auch entsprechend motiviert ist, keinen Kriminalitätszuwachs gibt, obwohl viele, viele Menschen in diese Stadt gekommen sind und manche Bereiche vielleicht nicht in dem Ausmaß kontrolliert werden konnten wie sonst.

Daher sage ich - und ich möchte mich nicht in den Ursprungsstreit zwischen FPÖ und ÖVP einmischen -: Natürlich interessiert es die Wienerinnen und Wiener, wie es ihnen geht! Aber ich sage Ihnen: Die Wienerinnen und Wiener sind sehr daran interessiert, wie in dieser Stadt Kriminalität bekämpft wird - viel mehr als daran, ob ein Jagdgesetz irgendwo eingehalten wird oder nicht. Kollege Ulm, ich habe Ihnen vorletztes Mal - wir diskutieren das ja schon sehr oft - die Ziffern genannt, wie oft es denn in manchen dieser Verordnungen zu Beanstandungen kam, überhaupt zu Kontrollen kam. Die wissen wir ja alle sehr genau.

Ich möchte daher eingangs und, ich hoffe, doch sehr unmissverständlich feststellen, dass wir trotz gestiegener Kriminalität noch immer zu den sichersten Großstädten der Welt gehören. Und das ist nicht in erster Linie ein Verdienst des Innenministeriums oder der Politik, die im Innenministerium gemacht wird, sondern es ist primär das Verdienst der Polizistinnen und Polizisten in Wien, die sich tagein, tagaus um die Sicherheit in diesem Land, in dieser Stadt sehr, sehr bemühen. Und ich möchte ihnen dafür von dieser Stelle aus sehr herzlichen danken, denn nur ihnen gebührt das Lob und nicht der Politik (GR Mag Wolfgang Jung: Auch nicht immer der Polizeiführung in Wien!), die für diese Stadt für Sicherheit und für die Bekämpfung der Kriminalität zu sorgen hätte. (Beifall bei der SPÖ.)
Sie leisten eine wirkliche Schwerarbeit für die Sicherheit der Wiener Bevölkerung. Und warum sage ich das? - Ungefähr die Hälfte der Kriminalität in ganz Österreich passiert in Wien. Das Innenministerium stellt für die Bekämpfung dieser Kriminalität nicht einmal ein Viertel des gesamten Personalstandes hier zur Verfügung. Und ich glaube persönlich, hier wird fahrlässig von den Innenministern der ÖVP - weil erst seit dieser Zeit radikal eingespart wurde - eine Verantwortung nicht wahrgenommen. Ich halte das für ein wirklich großes Problem.

Die Aufgabe der Wiener Polizei ist, glaube ich, auch nicht zu 100 Prozent vergleichbar mit jener einer Polizei im ländlichen Raum. Und was hat man gemacht bei Team 04? – Man hat - und das sage ich wirklich, liebe ÖVP und FPÖ - die Erfahrungen der Gendarmerie den großartigen Erfahrungen der Wiener Polizei übergestülpt und hat dadurch Strukturen zerschlagen und zwar bewusst zerschlagen! (GR Mag Wolfgang Jung: Die Gendarmerie ist aber um einiges effektiver als ...)
Ich sage, der ländliche Raum ist deshalb nicht vergleichbar mit jenem der Stadt, weil das Arbeitsaufkommen acht Mal so hoch ist! Interne Untersuchungen der Polizei selbst sagen das. Die Belastung eines Einzelnen nämlich ist acht Mal so hoch wie jene im ländlichen Raum.

Man hat in Wien Verwaltungsaufgaben der Polizei übertragen, die in diesem Ausmaß, wie man sie übertragen hat, unverantwortlich waren, weil der Polizist am Land hat Zeit genug für die Behandlung eines Falles, aber nicht bei Vorfällen, die zwei, drei, vier, zehn Mal am Tag für eine Person, die im Dienst ist, vorkommen. Daher sage ich, es ist verantwortungslos gewesen, was man damals gemacht hat. Es war zusätzlich verantwortungslos zu einem Zeitpunkt, wo die Kriminalität so angestiegen ist. Damals, im Jahr 2004, und das ist nachschaubar, gab es eine Steigerung um 40 Prozent. Gleichzeitig hat man den Prozess der Umstrukturierung durchgeführt. Das ist unverantwortlich gewesen, weil in dieser Zeit die Polizisten etwas anderes zu tun gehabt hätten, als sich tatsächlich über diese parteipolitischen Aktivitäten, die damals gesetzt wurden, zu beschweren, wo man Personen, die hoch qualifiziert waren, ausgewechselt hat. (Beifall bei der SPÖ.)
Jetzt sage ich dazu, das sind nicht meine Worte, sondern die des bisherigen Vorsitzenden des Kuratoriums Sicheres Österreich, nämlich des ehemaligen Generaldirektors für die öffentliche Sicherheit, Michael Sika, der in der Zeitung der Kriminalpolizei, und ich glaube, jemand, der sich für Sicherheit interessiert, wird diese auch bekommen, Folgendes gesagt hat, er stellte fest: „... dass durch die Reform 04 ein Graben zwischen den Behörden und dem Wachkörper errichtet wurde und die Polizeiarbeit vor allem in den Ballungsgebieten, das heißt, auch in Wien, erheblich beeinträchtigt wurde. In Wien habe man die Bundespolizei nachhaltig zerstört. Man hat den Kriminaldienst mehr oder minder abgeschafft und man hat das Generalistenthema der Gendarmerie für die Polizei erfunden. Dies hätte dazu geführt, dass Beamte, die dafür nicht ausgebildet sind, kriminalpolizeiliche Arbeit besorgen müssen und die wenigen, die sich noch auskennen, irgendwo ein Randdasein fristen." – Originalzitat, und das beende ich damit, vom ehemaligen Generaldirektor für die öffentliche Sicherheit, Sika.

Jetzt sage ich dazu, Reformen sind grundsätzlich nichts Schlechtes. Reformen sind immer notwendig, insbesondere auch in einem Bereich, wo sich das Aufgabengebiet ständig verändert. Die Kriminalität verändert sich ständig von Monat zu Monat. Daher sind auch hier ständig Reformen angebracht. Dagegen hat niemand etwas. Aber wenn ich Derartiges tue, wie es damals passiert ist, muss man sehr schwer etwas dagegen haben, noch dazu, wo man uns ausgegrenzt hat, und zwar mutwillig ausgegrenzt hat, obwohl wir mit einer Kooperation einverstanden gewesen wären.

Ich würde gerne dem Kollegen Ulm Folgendes mitgeben, diese Information, die ständig kommt: „Wir haben mehr Personal denn je.", stimmt ganz einfach nicht. Ich sage dazu, es muss ein riesiges schlechtes Gewissen im Innenministerium geben, weil sonst hätte man nicht im Februar dieses Jahres der Frau Nationalratsabgeordneten Becher, die nur gefragt hat, wie hoch der Personalstand bei ihr im 22. Bezirk ist, mitgeteilt, dass es eine Aufschlüsselung nicht mehr gibt, weil diese nicht aussagekräftig ist. Das gibt es nicht mehr, sagt die Frau Innenministerin. (GR Robert Parzer: Das sagen Sie!)

Jetzt habe ich mir gedacht, sie wird nicht die Unwahrheit sagen, das kann es ja nicht sein. Eine Ministerin wird hoffentlich einer Nationalrätin nicht irgendetwas erzählen. Nur als Hinweis zum Nachschauen, es ist das Schreiben vom 2. Februar 2010 an die Frau Nationalratspräsidentin Prammer zum Weiterreichen. Ich habe mir dann gesagt, ich muss doch einmal bei den Freunden bei der Polizei nachfragen, ob es nicht doch wieder diese Monatsstatistiken gibt oder noch immer gibt. Und schauen wir einmal, es gibt sie. Es gibt diese Statistiken.

Ich habe mir dann die Statistik vom 1. Mai 2010 genommen. Heute war eine wirklich schöne Feier und man hat eine Fahne an das Landespolizeikommando übergeben, auch anlässlich fünf Jahren Zusammenlegung der Polizei, ein denkwürdiger Tag morgen. Ich habe mir angeschaut, wie hoch der Personalstand denn am 1. Mai 2005 laut Statistik der Bundespolizeidirektion Wien war und wie hoch der Personalstand jetzt, am 1. Mai 2010, laut Statistik der Bundespolizeidirektion Wien ist.. Dazu kann ich hier dem Gemeinderat mitteilen: Am 1. Mai 2005 gab es tatsächliche Mitarbeiter, nicht wie der Herr General heute gesagt hat, über 6 000, sondern 5 174. Heute gibt es 5 246 Mitarbeiter. Das heißt, Ist-Stand um 70 mehr. Nur, und darauf muss man jetzt aufpassen, im Jahr 2005 war der Kriminaldienst nicht dabei. Der Kriminaldienst, der damals eine personelle Stärke von 1 300 Mitarbeitern hatte, war damals nicht dabei. Heute ist der Kriminaldienst voll inkludiert. Das heißt, man hat innerhalb von fünf Jahren, in einer Zeit, wo wir vereinbart haben, dass es keine Kürzung des Personals im Exekutivdienst geben darf, um über 1 000 Leute weniger Personalstand. Ich sage Ihnen, das ist ein Riesenskandal! (StR Johann Herzog: Das haben Sie gemacht!) Das ist ein Riesenskandal, der im Innenministerium produziert wird! (Beifall bei der SPÖ. – GR Mag Wolfgang Jung: Das war noch die rot-schwarze Koalition!)
Das macht das Innenressort! (GR Mag Wolfgang Jung: Das ist unfassbar! Das ist ein Wahnsinn!) Ich sage es ja in dieser Ehrlichkeit dazu, weil man da nicht unehrlich sein soll, denn das ist ein sensibles Thema. (GR Mag Wolfgang Jung: Das ist ja nichts Neues!) Im Jänner hat der Herr Polizeigeneral Mahrer gesagt, wir haben 5 349 Beamte. Im Mai waren es 5 246 Beamte. Das heißt, allein zwischen Jänner und Mai um 100 Mitarbeiter weniger. Dazu sage ich, das ist genug, liebe Freunde von der ÖVP! Was haben euch die Wienerinnen und Wiener getan, dass ihr sie so behandelt? Das ist ein Skandal, sage ich euch, der bereinigt werden muss. (Beifall bei der SPÖ. – GR Dr Wolfgang Ulm: Der Skandal ist, dass die Zahlen nicht richtig sind!)
Wenn der Kollege Ulm behauptet, die Zahlen der Polizeidirektion sind falsch, ist das sein Problem. Ich sage, die Polizeidirektion lügt nicht. (StR Johann Herzog: Ihr regiert ja in Wien und im Bund!) – Ich sage Ihnen, dass es hier Ressortverantwortlichkeit gibt. (StR Johann Herzog: Kollege Schuster, ihr hättet es ja ändern können!)
Nächster Punkt, liebe Freunde. (GR DDr Eduard Schock: Seite heute wissen wir, Rot-Schwarz hat die Polizisten in Wien abgebaut!)

Vorsitzende GRin Inge Zankl (unterbrechend): Der Kollege Schuster ist am Wort.

GR Godwin Schuster (fortsetzend): Nächster Punkt. (GR Prof Harry Kopietz: Was liegt, das pickt! – GR DDr Eduard Schock: Seit heute wissen wir es!)
Nein, ich nehme der ÖVP diese Verantwortung nicht ab. (GR Prof Harry Kopietz: Richtig, Herr Kollege!) Ich sage euch, die ÖVP meint, uns hier mit Thematiken, dass sie eine Stadtwache will, die Augen zuzubinden! In Wahrheit sparen Sie in Ihrem Ressort enorm und belasten Wien bis zum Gehtnichtmehr! Ihr seid dafür verantwortlich und niemand anderer! (GR Dr Wolfgang Ulm: Geh' bitte! Was ist mit dem General?) – Ich komme noch einmal auf den General zurück. (GR Dr Wolfgang Ulm: Der sagt etwas ganz anderes!)

Jetzt zitiere ich einmal die Frau Marek, die heute zum zweiten Mal bei einer Polizeiveranstaltung war. Wenn sie sagt, sie möchte eine Stadtwache nach dem Muster der Linzer Stadtwache haben, und wenn auch die FPÖ sagt, sie möchte das nach dem Muster der Linzer Stadtwache machen (StR Johann Herzog: Mit Wiener Verhältnissen natürlich!), dann möchte ich Ihnen Folgendes hier darlegen: Der Linzer Ordnungsdienst ist, und das haben wir schon gehört, im Rahmen einer Gesellschaft mit beschränkter Haftung als 100 Prozent-Tochter der Stadt Linz organisiert. Diese Gesellschaft besteht seit 1. September 2009 aus – und jetzt hören wir zu – zwei Geschäftsführern, sieben Aufsichtsräten und – was glauben Sie, wie vielen Mitarbeitern? – 18 Mitarbeitern. (StR Johann Herzog: Das ist fast wie beim Bundesheer! Viele Generäle und keine Soldaten!) 18 vollzeitäquivalente Mitarbeiter! Diese Zahl – euer Beispiel – soll im Jahr 2011 auf 30 Vollzeitäquivalente aufgestockt werden. Ich gratuliere euch sehr, dass ihr derartige Beispiele wählt! Das soll noch mithelfen, Kriminalität zu bekämpfen! Sagenhaft! (StR Johann Herzog: Es wurde gesagt, die brauchen keine Ausbildung!)
Dazu kommen noch die MitarbeiterInnen des Ordnungsdienstes. (GR Mag Wolfgang Jung: Die gibt es auch in der Stadt Wels, und dort gibt es einen roten Bürgermeister!) – Entschuldigung, die Zeit läuft! Ihr wollt ja etwas wissen! – Die MitarbeiterInnen des Ordnungsdienstes der Stadt Linz stellen auf Grund der derzeitigen Rechtslage weder Organe des öffentlichen Sicherheitsdienstes noch Organe der öffentlichen Aufsicht dar. (StR Johann Herzog: Sie haben ja kein Gewaltmonopol!) Dementsprechend dürfen sie weder eine Anhaltung noch eine Festnahme nach dem Verwaltungsverfahrensgesetz vornehmen. (GR Mag Wolfgang Jung: Das ist nichts Neues!)
Auch eine Ausstellung von Organstrafmandaten ist nicht möglich. (StR Johann Herzog: Das haben wir immer gesagt! Reine Hilfsdienste!) Ich gratuliere euch zu diesem Beispiel! Das ist ein Totalkrepierer! Das könnten wir in Wien nicht brauchen und noch dazu so viel Geld ausgeben, wie ihr da verlangt! (Beifall bei der SPÖ. – GR Mag Wolfgang Jung: Und wir haben so viele verschiedene Hilfsorgane!)

Ich habe leider nur mehr viereinhalb Minuten. Wenn sich die FPÖ das Beispiel der Sicherheitswacht Bayern zum Vorbild nimmt, dann darf ich Ihnen mitteilen ... (GR Mag Johann Gudenus, MAIS: Wir haben uns schon weiterentwickelt!) – Ihr habt euch weiterentwickelt! Es ist auch verständlich, dass ihr euch weiterentwickelt habt! Weil wir hatten eine Veranstaltung hier im Rathaus und ich habe schon einmal darüber berichtet, wo ein Vizepräsident einer Stadt da war, der gesagt hat, sie haben natürlich eine Sicherheitswache, das ist eine ehrenamtliche Tätigkeit (GR Mag Wolfgang Jung: Das gibt es auch!), die Leute kriegen 7,16 EUR pro Stunde, aber sie müssen bestimmte Voraussetzungen erfüllen, und die Voraussetzungen lauten unter anderem, sie dürfen kein Problem, egal, mit welchen Menschen, haben. Das war das gewesen, was er dort gesagt hat. (StR Johann Herzog: Diese Formulierung ist aber eine sehr weitläufige!) Ihnen stehen Befugnisse zu, die nicht einmal mehr ermöglichen, als jeder Bürger in Bayern selbst auch hat. Sie dürfen etwas bemerken. (GR Mag Wolfgang Jung: Unter diesem Vorwand schicken wir das Bundesheer im Burgenland auf die Straße! Was macht der Darabos?) – Hört zu! – Sie dürfen etwas bemerken, aber sie dürfen nicht eingreifen. Sie dürfen die Polizei verständigen. (GR Mag Wolfgang Jung: Mit dem Schmäh halten Sie die Burgenländer zum Narren!) Und dann sagt dort ein hochrangiger Funktionär: „Dieser Einsatz der Sicherheitswacht hat keinerlei positive Auswirkung auf die Kriminalitätsentwicklung in Bayern. Die Verstärkung bringt nur zusätzliche Arbeit für die Polizei." – Punkt. Das war das, was wir aus diesem, eurem Modell gehört haben. (GR Mag Dietbert Kowarik: Schauen Sie nach Wels!)

Daher sage ich Ihnen, das Einzige, was wirklich zählt, ist mehr Personal. Warum wir mehr Personal verlangen, hat auch einen zusätzlichen Grund. Bitte schauen Sie sich, und ich habe das schon einmal gesagt, die Altersstruktur der Wiener Polizei an! Ich bitte euch darum! Da kann die ÖVP 100 Mal Presseaussendungen machen wie 1 000, 1 200, 1 800, 2 250 Polizisten mehr. (GR Dr Wolfgang Ulm: Herr Kollege! Das ist ja Unsinn, was Sie da reden!) – Das sind Zahlen aus der Wiener Polizei, Kollege Ulm! (GR Dr Wolfgang Ulm: Das ist völlig unsinnig!) Dann bemühen Sie sich doch darum. Ein Viertel aller PolizistInnen in Wien ist älter als 50 Jahre. Was glauben Sie, wie Kriminalität von jemandem, der 60 ist, bekämpft werden wird? Was glauben Sie, wie sich derjenige mit der Brutalität, die auf der Straße passiert, auseinandersetzt? Überhaupt nicht! Daher brauchen wir mehr Personal für die Wiener Polizei! (GR Mag Wolfgang Jung: Das gibt es doch gar nicht! Wien ist doch die sicherste Stadt, erklären Sie uns dauernd! Das sagt doch die Mercer-Studie!) – Entschuldigung, mit Polemik will ich bei diesem Thema nichts zu tun haben, nicht böse sein! (GR Prof Harry Kopietz: Die FPÖ ist gegen mehr Personal bei der Polizei!)
Ich bitte euch wirklich nur zuzuhören, eine Polemik ist sinnwidrig! Ich sage euch beiden, wenn wir wissen, dass bei der Wiener Polizei dieses Team 04-Programm umgesetzt werden soll und 85 von 100 Wachzimmern heute nicht die Team 04-Tauglichkeit haben, das heißt, die Arbeitsbedingungen der Polizistinnen und Polizisten extrem schlecht sind, dann diskutiere ich bitte nicht über Pferde! (GR Mag Wolfgang Jung: Deswegen müssen Sie die Stadtwache zulassen!) Dann diskutiere ich bitte nicht über Pferde, die nichts bringen, sondern nur viel Geld kosten! Ich bitte euch darum, das bei allen euren Überlegungen zu berücksichtigen! Mir sind die Arbeitsbedingungen der Polizistinnen und Polizisten, die sich tagtäglich mit ihrem Leben dafür einsetzen, dass es uns gut geht, viel wichtiger als irgendwelche medialen Spektakel! Das ist sinnwidrig, bringt nichts und deswegen sage ich euch, bitte kehrt zur Realität zurück! – Danke schön. (Beifall bei der SPÖ. – GR Mag Wolfgang Jung: Bringen Sie erst Ihrer SJ Respekt vor der Polizei bei!)

Vorsitzende GRin Inge Zankl: Als Nächster am Wort ist Herr GR Lasar.
17.14.51

†GR David Lasar (Klub der Wiener Freiheitlichen)|: Sehr geehrte Frau Vorsitzende! Sehr geehrte Damen und Herren!

Ich muss sagen, Herr Schuster, ich bin Ihnen sehr dafür dankbar, dass Sie jetzt endlich einmal gesagt haben, dass zwischen 2005 und 2010 die schwarz-rote Regierung über 1 000 Beamte in Wien abgebaut hat! (Beifall bei der FPÖ. – GR Godwin Schuster: Das stimmt nicht!)

Endlich wissen wir es. Wir haben es ab heute schwarz auf weiß, Herr Schuster! (GR Prof Harry Kopietz: Herr Kollege, Sie wissen nicht, was Sie da reden! – GR Heinz Hufnagl: Ende 2006 waren Sie in der Regierung!) - Das hat ja er gesagt, nicht ich! (StR Johann Herzog: Wir haben aber 2010!)
Wir haben 2010. Zwei rote Bundeskanzler haben es geschafft, 1 000 Polizisten in Wien abzubauen! Das ist der Punkt! Sie haben es gesagt! (GR Christian Deutsch: Sie haben es nicht verstanden!) – Nein, das haben Sie gesagt! Also ich möchte in diesem Haus nicht mehr hören, dass die FPÖ schuld ist! (GR Heinz Hufnagl: Das wird es nicht spielen!) 2005 bis 2010 mehr als 1 000 Polizisten von Schwarz-Rot abgebaut! (GR Christian Deutsch: 2000 bis 2006!) Jetzt haben Sie es noch einmal gehört. (GR Heinz Hufnagl: Sie wissen nicht einmal, wann Sie in der Regierung waren! Bis Ende 2006!) – Ich zitiere jetzt nur den Herrn Kollegen Schuster! Er hat das so gesagt! (GR Christian Deutsch: Sie verstehen es nicht!)

Lassen Sie mich jetzt bitte fortfahren! (GR Prof Harry Kopietz: Allzu lange werden Sie hier eh nicht mehr reden!) – Ich bin gleich bei Ihnen, Herr Präsident!

Jetzt machen Sie in Wien einen Slogan: „Wien ist sicher". Vorher bauen Sie 1 000 Beamte ab, jetzt machen Sie „Wien ist sicher". Wahrscheinlich kennen Sie sich selbst nicht aus! Dazu muss man schon sagen, schauen wir uns einmal die Statistik 2009 an. 2009 wurden in der Bundeshauptstadt um 42 Prozent mehr PKWs und Kombis gestohlen als 2008. Wohnhauseinbrüche um 56 Prozent mehr, jene in Wohnungen um rund 11 Prozent. Besonders niedrig war die Aufklärungsquote bei den Wohnungseinbrüchen. Diese lag 2009 bei 3,7 Prozent. Eigentumsdelikte, meine Damen und Herren, 2009, ganz Wien, das ganze Jahr, 160 000. 70 000 Diebstähle, davon nur 6 000 aufgeklärt. 56 000 Diebstähle durch Einbruch mit Waffen, zirca 2 200 nur geklärt. Gewaltdelikte in Wien 22 000. Ich will das jetzt nicht aufschlüsseln in einzelne Gliederungen wie Raub, schwerer Raub. 80 Morde 2009. 6 000 Anzeigen gemäß Suchtmittelgesetz. Und Sie machen jetzt, 2010, einen Slogan: „Wien ist sicher". Da muss man sich schon fragen, was in Wien überhaupt sicher ist! Meinen Sie die Diebe, die Einbrecher? Aber nicht die Bevölkerung, denn diese ist bei Ihnen verunsichert worden.

Was haben Sie in der letzten Zeit eigentlich getan? Was haben Sie gemacht? Herr Schuster, was haben Sie in Wien in den letzten zwei Jahren für die Sicherheit gemacht? Gar nichts! Gar nichts! (GR Godwin Schuster: Das weiß jeder Gemeinderat!) – Vielleicht Ihre, aber Sie haben es nicht verkündet! Das war vielleicht ein Geheimpapier, das irgendwo gelegen, aber nicht nach außen gedrungen ist. Sie haben in Wahrheit nichts gemacht! (GR Godwin Schuster: Das ist nicht die Wahrheit!) Bitte, das nehme ich jetzt zurück. Ich gebe Ihnen recht, Sie haben etwas gemacht. Ich sage es Ihnen, Sie haben Sicherheitsstammtische gemacht. Was haben die Leute dort gelernt? Dass sie sich Sicherheitstüren oder Alarmanlagen kaufen sollen. Oder dass sie sich einen Hund kaufen sollen, weil das die beste Alarmanlage ist. Das waren Ihre Tipps punkto Sicherheit in Wien.

Vor der Wiener Wahl kommen Sie plötzlich darauf, dass die Kriminalität explodiert, an jeder Ecke und an jedem Ende eingebrochen wird. (GR Godwin Schuster: Nicht böse sein, aber im Moment geht sie zurück! Erzählen Sie hier nicht die Unwahrheit!) – In welchen Bereichen? (GR Godwin Schuster: Im Moment geht sie überall zurück!) – Nein, nicht in allen Bereichen! Ich gebe zu, die Wohnungseinbrüche sind etwas zurückgegangen, aber Raubüberfälle, Taschendiebstähle sind weiter angestiegen.

Ich habe heute die Statistik bekommen. (GR Godwin Schuster: Von wem?) Ich habe sie gekriegt. Von wem werde ich Ihnen sicher nicht sagen. Aber ich habe sie. (GR Siegi Lindenmayr: Haben Sie sie selbst geschrieben?) Wir werden uns in Zukunft an Sie wenden. Das ist einer von Ihnen! (GR Siegi Lindenmayr: Wer hat denn den Spitzelskandal gemacht? Das war die FPÖ!)

Was haben Sie zusammengebracht? Sie haben genau 19 Kappler, sozusagen eine Kapplertruppe, in Wien zusammengebracht. Das war Ihr Ganzes, was Sie in Wien zusammengebracht haben! Ich habe mich in der „Presse" schlaumachen müssen, weil man sich das nicht alles merken kann, was Sie hier gemacht haben. Ich habe es jetzt gezählt. Dort sind nur neun angegeben: Blaukappler, Weißkappler, Schwarzkappler, Orangekappler, Linienservice, Ordnungsberater, „Night Watcher“, „Help U“, SAM, Rathauswache. (GR Heinz Hufnagl: Die Rathauswache als eigene Truppe zu werten, ist sehr markant!) Also es fehlen noch zehn, die sie gar nicht mehr hingeschrieben haben. Anscheinend haben sie das auch nicht mehr gewusst, wie viele Truppen wir in Wien schon haben. (GR Heinz Hufnagl: Sie haben alle Feuerwachen vergessen! Diese müssen Sie hier auch zitieren!) – Ich habe jetzt nur die „Presse" zitiert, aber ich danke Ihnen dafür, das wären die zehnten gewesen. (GR Robert Parzer: „Kehr-Force“!)

Was haben Sie in Wien noch gemacht? Sie sind schnell daraufgekommen, wie Sie dieses Unheil bei den Wiener Wahlen noch abwenden könnten. Herr Präsident, Ihre Idee, „Die Helfer Wiens"! Bleiben Sie da! Das sind „Die Helfer Wiens". Sie brauchen jetzt nicht zu gehen und zu sagen, davon wussten Sie nichts. Sie haben jetzt „Die Helfer Wiens" eingespannt. Der Slogan „Wien ist sicher" kommt jetzt auf jedes Plakat von Ihnen drauf. (GR Prof Harry Kopietz: „Wien, da bin ich sicher", nicht „Wien ist sicher"! Merken Sie sich das!) – Gut, „Wien, da bin ich sicher“. Was machen Sie jetzt? Jetzt machen Sie mit den „Helfern Wiens" plötzlich, ich glaube, 100 Stationen, haben Sie uns gesagt, die es in den nächsten Wochen geben wird. (GR Siegi Lindenmayr: Das ist eine tolle Sache!) – Eine tolle Sache! Wissen Sie aber ganz genau, wann diese Tour wieder endet? (GR Prof Harry Kopietz: Wann endet sie?) – Herr Präsident, Sie wissen es besser! Wann endet sie? (GR Prof Harry Kopietz: Sie wissen es doch!) Genau eine Woche nach den Wiener Wahlen. (GR Prof Harry Kopietz: Sie haben keine Ahnung!) Im Oktober. (GR Prof Harry Kopietz: Am 27. Oktober!) – Was habe ich jetzt gesagt? (GR Prof Harry Kopietz: Und am 3. März geht es weiter!) Genau zwei Wochen nach den Wiener Wahlen hören Sie wieder auf! (GR Godwin Schuster: Weil der Winter kommt!) Das ist nichts anderes als ein Wahlkampfschmäh, was Sie jetzt machen! Sie sind rat- und tatenlos in Wien, meine Damen und Herren! (Beifall bei der FPÖ. – GR Prof Harry Kopietz: Dem haben Sie persönlich zugestimmt! Wenn Sie von einem Wahlkampfschmäh sprechen, warum haben Sie das nicht gesagt?)

Herr Präsident, ich sage Ihnen noch einmal, es ist ganz einfach, weil ich es auch wichtig finde, nur der Zeitpunkt ist falsch. Sie hätten das vor zwei Jahren genauso machen können! (GR Godwin Schuster: Das kann man im Nachhinein immer sagen!) Warum haben Sie das nicht gemacht? Damals ist Ihnen das alles nicht eingefallen! Warum machen Sie es genau drei Monate vor den Wahlen? Dass jetzt schnell noch etwas geschieht! (GR Prof Harry Kopietz: Sie kennen die Statistik der „Helfer Wiens", was in den letzten sieben Jahren alles geschehen ist!) – Aber das ist nicht geschehen! Jetzt touren Sie 100 Stationen durch Wien mit allem Drum und Dran, dass die Stadt Wien sicher ist, wo dann SPÖ draufsteht. (GR Prof Harry Kopietz: Sie haben ja keine Ahnung!) – Ich weiß, das sind Ihre Ausreden! Ich weiß! (GR Siegi Lindenmayr: Sie haben die Polizei ruiniert!) – Der war gut! Karl Farkas grüßt! (GR Prof Harry Kopietz: Den Kollegen Jung nehmen wir in Schutz! Der kann überhaupt nichts ruinieren, nicht einmal das Bundesheer!)
Wissen Sie, das ist genau der Punkt, Sie haben jahrelang nichts getan, weil Sie ratlos waren! Jetzt, drei Monate vor den Wiener Wahlen, wollen Sie unbedingt alles umdrehen. Das nimmt Ihnen doch in Wien niemand mehr ab! (GR Prof Harry Kopietz: Doch!) Nicht einmal eine Marktfrau in Wien glaubt mehr an Sie, also niemand mehr! Im Gemeindebau rutschen Sie jeden Tag aus, weil wenn Sie kommen, gehen die Leute dort weg, weil sie Sie schon nicht mehr sehen können! Das sind nämlich Ihre Sachen im Gemeindebau. Dort kommen Sie gar nicht mehr an, Herr Präsident! Das sind die Tatsachen! (GR Christian Hursky: Herr Lasar, so etwas wie Sie haben wir noch nie gesehen!) – Der Herr Hursky! Jessas! Ein Mann von Welt sitzt dort oben! Er weiß, wovon er spricht! Ab und zu hört man Sie, aber das ist auch entbehrlich, Herr Kollege Hursky! (GR Christian Hursky: Ihre Rede ist ein sicherheitspolitisches Irrlicht! Warum setzen Sie sich nicht wieder nieder?)

Vorsitzende GRin Inge Zankl (unterbrechend): Der Kollege Lasar ist am Wort, und ich denke, das Thema ist ernst genug, da soll man nicht scherzen. – Bitte sprechen Sie weiter zur Sache.

GR David Lasar (fortsetzend): Der Herr Hursky ist immer zum Scherzen aufgelegt. Das liegt ja in seiner Natur. (GR Christian Hursky: Gott sei Dank, weil wenn ich Ihrer Rede noch lange zuhöre, vergeht es mir!)

Meine Damen und Herren, Sie haben heute einen Antrag gestellt. Beschluss- und Resolutionsantrag der SPÖ, Godwin Schuster, Christian Deutsch und Genossen und Genossinnen. Darin ist mir gleich einmal ein Punkt aufgefallen. Jetzt wollen Sie auf einmal 1 300 Polizisten. Vorher schaffen Sie sie ab und jetzt wollen Sie sie wieder haben? (GR Siegi Lindenmayr: Sie haben sie abgeschafft!) – Das verstehe ich eigentlich nicht! Also wir haben sie wieder abgeschafft? Also sind es wieder wir? Waren Sie es nicht? 2005 bis 2010 – ich kann das noch öfters sagen – haben Sie gesagt, Herr Schuster, haben Sie 1 000 Polizisten in Wien abgeschafft! (GR Godwin Schuster: Wann seid ihr aus der Regierung ausgeschieden?) Herr Schuster, ich bin sehr froh darüber, dass Sie ein so ehrlicher Mensch sind und das heute einmal wirklich zugeben!

Ich möchte Ihnen abschließend noch sagen, setzen Sie wenigstens einen Voranschlag um. Ich behaupte nicht, dass es in Zukunft Sicherheitswacht oder Stadtwache heißen soll. Denken Sie sich einen Namen aus, aber geben wir diese ganzen Kappler unter einen Hut! Ich glaube, das wird für die Wiener Bevölkerung viel besser sein! Das sollte, sage ich, nur der erste Schritt in Wien sein, dass die Bevölkerung wieder ein bisschen ein Sicherheitsgefühl bekommt, denn jetzt haben Sie nicht einmal eines bei einer Marktfrau! – Danke. (Beifall bei der FPÖ.)

Vorsitzende GRin Inge Zankl: Der Nächste am Wort ist Herr StR Ellensohn. Ich erteile es ihm.
17.26.47

†StR David Ellensohn|: Frau Vorsitzende! Meine Damen und Herren!

Vor ein paar Wochen ist auf „Arte“ ein Programm gelaufen, das geheißen hat: „Polizei im Kreuzfeuer. Bulle oder Freund und Helfer." Das war ein ganz interessanter Beitrag über die Polizei in Frankreich und die Polizei in Deutschland im Vergleich. Der Vergleich war unter anderem, während in Frankreich, in aller Kürze, die Polizei sehr unbeliebt ist – das ist ein höflicher Ausdruck –, schaut das in Deutschland, und der Vergleich war in Hamburg und Frankfurt, wesentlich besser aus. Der Beitrag hat versucht zu analysieren, warum das Image von Polizei in Frankreich anders ist als in der Bundesrepublik Deutschland (GR Mag Wolfgang Jung: Vor allem in den Vororten von Paris!), was die gemacht haben, dass es besser geworden ist, weil es schon einmal schlechter war, und was dazu geführt hat, dass in Frankreich praktisch kein Jugendlicher Polizist werden will (GR Mag Wolfgang Jung: Weil es gefährlich ist!), während das in Deutschland eine normale Berufslaufbahn ist. Es war eine schlechte Ausbildung bei der Polizei in Frankreich, schlechte Ausrüstung, Gewalt auf den Polizeistellen, Rassismus, Kontrollen, von denen man glaubt, sie finden ausschließlich wegen der Hautfarbe statt, und so weiter, gehäuft. In Deutschland gibt es hingegen sehr viel Zusammenarbeit mit Sozialarbeit, mit Bewährungshilfe, Imagekorrektur, muss man sagen. Am Ende stehen diese in der Bewertung wesentlich besser da. Da könnte man sicher bei beiden Sachen auch noch abschwächen. Aber das Ergebnis des Beitrags war, man kann es besser machen, als es vorher war.

Heute sind in Wien 101 PolizistInnen angelobt worden. Karl Mahrer, der Wiener Polizeichef, hat die Aufgaben definiert und beginnt mit: „Unsere Aufgabe ist ...“ Das Erste, was er dort sagt, ist: „Unsere Aufgabe ist, illegale Migranten zu verfolgen." Das ist der erste Satz an Inhalt, den die 101 Polizisten und Polizistinnen – ich weiß nicht, wie viele darunter waren – hören. Jetzt werden ein paar sagen, illegal ist illegal, also gehört das auch. Das sollte aber nicht der erste Satz sein! Das führt mich näher hin zu Frankreich, wo ich dann sagen muss, es finden Kontrollen statt, so wie ich sie am Schwedenplatz auch gesehen habe, wo ausschließlich die Leute kontrolliert werden, die dunkelhäutig sind und die anderen halt daran vorbeigehen. (GR Mag Wolfgang Gerstl: Das hat Herr Mahrer gesagt, dass er das nicht macht!) Und wenn ich nachfrage, sagt man mir auch nicht, das passiert deswegen, weil gerade etwas vorgefallen ist, sondern es sind Stichproben, aber nicht Stichproben, wer weiß und wer schwarz ist, sondern Stichproben, wer etwas angestellt hat. Wenn dabei ausschließlich eine Hautfarbe kontrolliert wird, finde ich mich näher bei Frankreich als bei Wien. (GR Mag Wolfgang Gerstl: Es wird nach kriminellen Grundsätzen und nicht nach Hautfarbe kontrolliert! Nehmen Sie das zur Kenntnis!)

Ich hätte aber gern, dass die Polizei weniger der Bulle, sondern mehr der Freund und Helfer ist. Mir würde das auch etwas nützen, weil ich gebe zu, in meinem Wertesystem fühle ich mich nicht immer automatisch wohler, wenn ich einen Polizisten sehe. Dann geht es mir nicht automatisch besser. (GR Mag Wolfgang Jung: Das ist kein Wunder, wenn Sie bei Demonstranten dabei sind und bei einer illegalen Demonstration den Polizisten gegenüberstehen!) – Herr Jung, ich komme heute noch zu meiner beliebten Reihe „kriminelle Mitglieder der FPÖ". Sie können einmal Ihre Reihe beginnen, die Sie angekündigt haben, die aber bis jetzt noch immer bei null, zero, nix, nada steht, nämlich „grüne Kriminelle". Ich komme noch zu Ihnen und Ihrer Fraktion! Das ist eine beliebte Serie, die wir hier fortsetzen möchten. Ich werde das selbstverständlich dem Auditorium heute nicht vorenthalten.

Aber noch einmal zurück, wenn die Polizei ein besseres Image haben will, und jetzt möchte ich nicht ewig auf dem einen Satz herumreiten, funktioniert zum Beispiel die Zusammenarbeit mit der Bewährungshilfe in Wien schlecht. Es ist in deutschen Städten üblich, dass sie monatliche Treffen haben, sich zusammensetzen, Sozialarbeiter, die Leute, die bei uns die Ballkäfige machen würden, Jugendbetreuer und so weiter, und gemeinsam beraten. Weil das Allerwichtigste bei Sicherheit ist die Prävention. Wir wollen nicht die Verbrecher fangen, sondern wir hätten gerne weniger Verbrechen. Das wäre das Ideale. Aber das passiert zu wenig. Das wäre ein kleiner Schritt, wäre kein riesiger Aufwand, kostet keinen Haufen Geld, sondern sie setzen sich zusammen und beraten darüber. Das vermissen Leute, die in der Bewährungshilfe tätig sind. Das vermissen vor allem Leute, die mit Jugendlichen zu tun haben.

Nur damit man weiß, was bei uns passiert, wenn ein 13-Jähriger erwischt wird, wie er irgendetwas fladert, wie er irgendetwas in einem Geschäft mitgehen lässt: Was passiert mit ihm, wenn er angezeigt wird? Die Polizei fasst ihn, ruft die Eltern an und die Eltern kriegen ihn wieder. Fertig. Wenn diese Familie schon einmal auffällig war, wenn andere Leute schon vorbestraft sind, wenn schon irgendetwas vorgefallen ist, wird er länger beobachtet, schaut man, ob man irgendetwas tun muss. Wenn noch nichts war, ist es das gewesen. Dort schaut nie wieder jemand hin, ob irgendetwas passiert oder nicht. Leider gibt es dann halt Fälle, wo später der Criminal Record von dieser Person so ausschaut, dass wieder etwas vorfällt. Da fehlt eine Betreuung von Jugendlichen in einem Stadium, wo man noch verhindern kann, dass jemand abrutscht. Da muss man nicht die jungen Leute alle kriminell reden, so ist es auch wieder nicht, aber die Zusammenarbeit zwischen Bewährungshilfe und Polizei ist in Wien schlecht, fast nicht existent und könnte sehr viel besser sein. Das kostet kein Geld. Das ist nur eine organisatorische Angelegenheit. Ich hoffe auch, dass alle dazu fähig und willens sind, das zu tun.

Wichtig wäre natürlich bei Prävention auch, dass man nicht unbedingt per Politik Dinge beschließt, die Kriminalität fördern. In der Jugendstrafanstalt Gerasdorf sitzt mittlerweile jede zweite Person mit der Begründung ein, illegal, kriminell Geld besorgt zu haben, weil sie es in Automaten werfen wollte. Jede zweite Person in Gerasdorf ist wegen Spielsucht und der Folge der kriminellen Geldbeschaffung eingesperrt. Jeder zweite Jugendliche! Als ich das das erste Mal gehört habe, habe ich gesagt, das gibt es nicht. Die Auskunft war, vielleicht sind es eher zwei Drittel, aber wenn sie die Hälfte sagen, haben sie sicher recht. Es sind eher noch viel mehr. Ich habe es selbst kaum geglaubt. Es gibt sicher Leute im Haus, die zu diesen Daten Zugang haben und sich das anschauen können. Ich finde das erschreckend! Ich finde das erschreckend und hätte gerne, dass man da genauer hineinschaut. Die Prävention wäre hier wichtiger, als am Ende zu versuchen, die Leute einzufangen, die man vielleicht vorher davon abhalten hätte können, kriminell zu werden.

Zur beliebten Serie, weil wichtig ist bei der Kriminalitätsbekämpfung auch, dass man weiß, was passiert, weil dann kann man konzentrierter hinschauen, dann braucht man nicht Stichproben nach Hautfarbe zu machen, sondern man kann es anders machen.

Die Affäre Rosenstingl, die ich hier schon erläutert hatte, hat unter anderem auch dazu geführt, dass ein weiterer involvierter hoher Politiker der FPÖ, der damalige Klubobmann in Niederösterreich, Herr Bernhard Gratzer, auch verurteilt worden ist. Drei Jahre Haft, nicht alles unbedingt, aber neun Monate unbedingt. Neun Monate Häfen plus noch über zwei Jahre darauf, finde ich ansehnlich.

Letztes Mal, als ich hier eine Serie gesagt habe, hat der Herr Jung, und das kann man nachlesen, gesagt, die FPÖ wird sich unsere Partei genau anschauen, dann hier herausgehen und das erzählen. Ich nehme an, Sie haben uns genau angeschaut. Sie sind genau nie hier herausgegangen und Sie haben nichts erzählt. Vielen Dank! Das ist ein Persilschein. Das wundert mich auch nicht, ist aber wunderbar. (GR Mag Wolfgang Jung: Ich werde Ihnen gleich etwas erzählen, Herr Kollege! Passen Sie auf!)

Diese Affäre hat zu einer ganzen Menge Rücktritte geführt. Das wäre eine lange Geschichte. Da hat einer zurücktreten müssen. Dann haben Sie ihn wieder geholt. Dann war er wieder fünf Tage lang Nationalrat. Dann haben Sie ihn wieder hinausgeschmissen. Das ist eine Supergeschichte. Es sollten Bücher darüber geschrieben werden. Josef T war sechs Tage Nationalrat. Dann sind Sie daraufgekommen, er hat vorher schon Spielautomatenbetrug gemacht, ist bereits rechtskräftig verurteilt, macht auch kein gutes Bild. Wieder hinaus. Er war vier Jahre vorher auch schon einmal drinnen. Man hat ihn nicht einsperren können, obwohl er 39 Monate lang in einer Pension in Baden gewohnt hat. Er hat sich versteckt, Zechprellerei gemacht, nie die Rechnungen bezahlt. Dann haben sie ihn erwischt und er ist doch noch hinter Gitter gewandert. Das war einer mehr, der inhaftiert wurde.

In der FPÖ-Niederösterreich muss es überhaupt zugehen. Beim Vaterschaftstest sagt einer, das ist unpraktisch, weil wahrscheinlich ist er es. Er schickt jemand anderen mit falschem Ausweis hin und streitet alles ab. Am Schluss hat er gekriegt versuchter Betrug, Missbrauch fremder Ausweise, falsche Zeugenaussage, zwei Jahre bedingt. Jetzt schmeißen Sie sie eh immer hin.

Der Nächste, den ich Ihnen nicht vorenthalten will, ist Finanzstadtrat in Wolfsberg und hat ein eigenes Geschäft. Ein Unternehmer der FPÖ beschäftigt illegal Mitarbeiter aus südlichen Ländern, aber nicht ein paar Monate lang, sondern einen 15 Jahre lang und einen 18 Jahre lang. So lange illegale Beschäftigung! 15 Jahre lang illegal jemand, 18 Jahre lang einen anderen. Gesagt hat er, er muss irgendwie Geld verdienen. Dann gibt es eine Anzeige der Bezirkshauptmannschaft Wolfsberg. Dort sitzt leider als Zuständiger ein FPÖ-Landtagsabgeordneter und der Fall wird verzögert. Ein Jahr, zwei Jahre, drei Jahre, vier Jahre, Supergeschichte. So geht das, wenn dort ein krimineller FPÖler sitzt und ein zweiter dort sitzt, der eigentlich über ihn entscheiden soll. Dann wird nicht entschieden, weil er im Landtag sitzt und sein Freund ist.

Mein Gott, ein paar Verbrecher gibt es in jeder Partei, aber bei Ihnen gibt es einen ganzen Haufen davon.

Den fünften Fall haben wir sogar hier gehabt, Bezirksvorsteher-Stellvertreter im 16. Bezirk. Alle wissen das noch. Ein FPÖ-Politiker, der auch zurücktreten musste, André d'Aron, hat auch versucht, mich mit Klagen einzudecken. Herr Jung, ich würde es Ihnen auch wünschen! Machen Sie es wie er! Schade um Ihre Zeit, aber mir macht es Spaß! Nützen tut es nichts! Das hat auch dem Herrn d'Aron nichts genützt.

Wenn Sie sich für mehr Fälle betreffend illegale Beschäftigung interessieren, ist das auch ein sehr langes Kapitel. Ich kann nur nicht alle auf einmal erzählen. Vielleicht komme ich ein anderes Mal dazu. Aber auf der Seite „stopptdierechten.at“ gibt es eine ganze Latte. Das können Sie dann googeln. Sie sollten nicht mehr Schwarzunternehmer, sondern Blauunternehmer heißen. (Heiterkeit bei den GRÜNEN.) Das sind derartig viele, dass es einem beim Lesen schwindlig wird. Die Holocaust-Leugner-Seite ist noch nicht fertig. Das sind zu viele. Aber die Blauunternehmer sind schon einige.

Zum Abschluss gönne ich Ihnen noch einen Oberst, den Herrn H E, Gemeinderat in Graz – immerhin die zweitgrößte Stadt Österreichs –, im Hauptberuf Bundesheer, nebenberuflich Besucher von Waffen-SS-Treffen. Ich weiß nicht genau, was ich dazu sagen soll. Er macht eine Bürgerwehr. Die Bürgerwehr hat Einsätze bei Trunkenheit. Auch wichtig. Er natürlich auch. Vollbesoffen Autofahren, Crash, Unfall, Führerschein weg. Der Herr hat sich aus der Politik verabschiedet und hat gesagt, er sei ein Trottel. – Ich füge dem nichts mehr hinzu. (Heiterkeit und Beifall bei den GRÜNEN.)

Vorsitzende GRin Inge Zankl: Als Nächste am Wort ist Frau GRin Mag Feldmann.

17.37.56

†GRin Mag Barbara Feldmann (ÖVP-Klub der Bundeshauptstadt Wien)|: Sehr geehrte Frau Vorsitzende! Sehr geehrte Damen und Herren!

Gleich zu Beginn möchte ich einmal mit dem Herrn Abg Gudenus klären, dieses ewige Thema, wer zuerst war. So habe ich mir die ersten Anträge ausheben lassen. Am 24.11.2003 haben Dr Ulm und der damals noch anwesende Rudolf Klucsarits den ersten Beschluss- und Resolutionsantrag bezüglich einer Stadtwache oder Wiener Stadtpolizei eingebracht. Schnell kopiert, aber nie erreicht, wurde dann drei Tage später von der FPÖ im Landtag ein Antrag auf eine Wiener Gemeindewacht eingebracht, allerdings bewaffnet, was laut Bundesverfassung überhaupt nicht möglich war. Immerhin vier Jahre später sind Sie dann mit einem weiteren Antrag am 3.3.2007 gekommen. Das war der Städtische Ordnungsdienst, der unserer Stadtwache schon etwas ähnlicher ist. Ich hoffe, jetzt haben wir das einmal geklärt. Wenn Sie andere Anträge finden, die früher eingegangen sind, freue ich mich auf Berichtigung meinerseits. Ich wollte das nur einmal klären. (GR Mag Wolfgang Jung: Schauen Sie sich einmal die Pressemeldungen an!)

Damit wir das gleich ganz erledigen, habe ich mir auch unseren ersten Antrag bezüglich berittener Stadtpolizei herausgesucht. Dieser war am 28. Juni 1989. Ich hoffe, darüber brauchen wir dann nicht mehr zu diskutieren. (Beifall bei der ÖVP.)

Jetzt ist leider Maria Vassilakou nicht da, denn ich wollte zum Modethema berittene Polizei ganz kurz sagen, eigentlich ist es kein Modethema, sondern es erweist sich in verschiedenen Situationen als praktisch, eine berittene Stadtpolizei zu haben.

Andere Städte wie New York, London, Berlin und München haben sie ebenfalls und sicher nicht nur, weil es chic und hübsch ist, sondern weil man eben Einsatzgebiete hat, die man anders nicht erreichen kann. (GR Mag Rüdiger Maresch: Aber die haben keine Straßenbahnen!)

Zu dem Thema ohne Uniform habe ich eine andere Meinung, weil eine Uniform hebt einfach das subjektive Sicherheitsgefühl, und das ist anzustreben. Wir sind zwar, und das möchte ich nicht leugnen, eine der sicheren Städte, aber das subjektive Sicherheitsgefühl ist in der Bevölkerung auch auf Grund der gestiegenen Deliktszahlen nicht vorhanden.

Jetzt zu den Deliktszahlen: Diese sind zwar gestiegen – wieder zum Herrn Kollegen Gudenus –, aber ich habe Ihnen auch die letzte Kriminalstatistik herausgesucht. Sie können gern auch direkt Einsicht in die Kriminalstatistik nehmen. Dort haben wir von Jänner bis März 2010 in Österreich 7,5 Prozent weniger gerichtlich strafbare Handlungen. Einbrüche in Wohnungen sind um 27,4 Prozent, gestohlen gemeldete Kraftfahrzeuge um 53,3 Prozent und Kfz-Einbrüche um 30,2 Prozent zurückgegangen. In Wien ist es nicht ganz so gut, hat sich aber auch wesentlich verbessert, und zwar erstens durch den Masterplan des Bundeskriminalamts und zweitens auf Grund der Schwerpunktaktionen der SoKo-Ost. Dies vielleicht auch noch, um das irgendwie richtigzustellen. Wer es nicht glaubt, den verweise ich auf die Kriminalstatistik. Wer sie nicht hat, kann sie sich gern bei mir abholen. (Beifall bei der ÖVP. – GR Godwin Schuster: 700 Leute waren bei der SoKo-Ost im Einsatz und 13 Personen wurden aufgegriffen!)
Ich kann Sie gar nicht verstehen, obwohl ich Sie immer sehr gerne verstehe. Aber vielleicht reden wir nachher darüber. (GR Godwin Schuster: Ich sage, 700 Leute waren im Einsatz und 13 Personen wurden aufgegriffen!) – Diskutieren wir das nachher. (GR Godwin Schuster: Aber das war so!)

Ich möchte jetzt sagen, Wien mag zwar zu einer der sichersten Städte gehören, aber wir wissen und können nicht leugnen, dass es ein Problem gibt. Wien muss sich hier eigentlich der Verantwortung stellen. Das ist Aufgabe der Stadt. Auch Sicherheit ist Aufgabe der Stadt. Besonders Sicherheit ist Aufgabe der Stadt. Es ist, glaube ich, wirklich wesentlich, wenn die Bevölkerung auch das subjektive Gefühl hat, nicht sicher zu sein, vor allem zum Beispiel in U-Bahnen, öffentlichen Räumen, Parks et cetera, auch wieder laut einer Statistik. Da muss eine Stadt eingreifen und unterstützend wirken.

Wir wissen, dass sich durch die Unterstützung einer Stadtwache mit einem Schlag 1 000, 2 000, 3 000 Polizisten mehr der Kriminalprävention und Aufklärung widmen könnten. Ich finde es eigentlich unverständlich, warum Sie hier nicht agieren! Denn es kosten auch die bunt bekleideten Ordnungsdienste Geld. (GR Godwin Schuster: Und die Privaten!) Das Argument der GRÜNEN, dass es vielleicht zu hohe Ausgaben für eine Stadtwache wären, kann ich nur damit entkräften, indem ich sage, auch die jetzigen 3 000 oder 4 000 Personen kosten ebenfalls Geld. (Beifall bei der ÖVP.)
Weiters sind, aber das hat schon mein Kollege Dr Ulm erklärt und darauf möchte ich jetzt nicht weiter eingehen, die 1 800 Polizisten, die uns die Bundesministerin bis 2013 zur Verfügung stellen wird, und die 200 Militärpolizisten in der Zwischenzeit ein wesentlicher Beitrag. Wie gesagt, vielleicht schaffen Sie es dann doch, eine Unterstützung zu leisten, endlich unserem Antrag zuzustimmen und ihn dann umzusetzen. Das wäre unser Wunsch. Unser Ziel ist es, Österreich zum sichersten Land zu machen. Ihnen sollte es ein Ziel sein, uns zu helfen und Wien zur sichersten Stadt zu machen! (Beifall bei der ÖVP.)

Ich habe jetzt einen Antrag auf Grund meiner Frauensprecherinnenrolle bezüglich Kriminalprävention für Frauen, weil es Missstände gibt, die besonders Frauen und Mütter betreffen, die eben nicht nur das von mir schon angesprochene subjektive Sicherheitsgefühl von Frauen reduzieren, sondern weil bei verschiedenen Mängeln mangelnde soziale Kontrolle die Hemmschwelle zur Begehung strafbarer Handlungen sinken lässt.

Somit stelle ich einen Beschlussantrag, der Bürgermeister möge eine Initiative ergreifen, indem folgende Forderungen erfüllt werden:

Da wäre einmal die Einführung einer Stadtwache.

Dann, und das ist längst fällig, die Förderung Sicherheitseinrichtungen für Türen, Fenster und elektronische Sicherheitseinrichtungen für Wohnungen und Häuser.

Dann müssen Belästigungen und Anstandsverletzungen im öffentlichen Raum abgestellt werden.

Soziale Dienste müssen so angeboten werden, dass sie angenommen werden.

Die ewigen Themen wie Vollzug des Tierhaltegesetzes, Vollzug des Reinhaltegesetzes, Bettelei auf Straßen und im U-Bahn-Bereich zu unterbinden, denn Frauen werden in erster Linie von Bettlern belästigt.

Es geht um eine Analyse der Angsträume, eine Erstellung eines Lichtkonzeptes, Zugbegleiter, insbesondere in U-Bahn und Stationsaufsichtspersonen. Laut einer Umfrage, wie ich schon erwähnt habe, fürchtet sich der Großteil der Bevölkerung eben in U-Bahnen und in Parks.

Wir haben oft schon Notrufsäulen, Videoüberwachung, nämlich mit Aufzeichnung und Archivierung an neuralgischen Punkten sowie in Parkhäusern vorgeschlagen.

In formeller Hinsicht wird die Zuweisung an den Herrn Bürgermeister verlangt.

Meine Damen und Herren, machen wir Wien wieder sicherer, sauberer und schöner! Die Bundesministerin übernimmt dafür ihre Verantwortung. (GR Godwin Schuster: Bewiesen wurde gerade das Gegenteil!) Nehmen auch Sie Ihre Verantwortung dafür wahr! Entlasten Sie die Polizei, indem Sie eine Stadtwache schaffen! Und die aufgezählten nötigen Maßnahmen setzen Sie bitte, wenn geht, schnell um! – Danke. (Beifall bei der ÖVP.)
Vorsitzende GRin Inge Zankl: Als Nächster am Wort ist Herr GR Mag Jung. Ich erteile es ihm.
17.46.39†GR Mag Wolfgang Jung (Klub der Wiener Freiheitlichen)|: Frau Vorsitzende! Meine Damen und Herren!

Der Herr Kollege Ellensohn wollte mich unbedingt hören. Ich werde ihm noch etwas dazu sagen. Sie haben an sich recht seriös angefangen. Dann haben Sie zum Beispiel über diese heutige Veranstaltung der Polizei gesprochen. Ich war im Gegensatz zu einigen anderen nicht dort, weil ich geglaubt habe, dass es meine Verpflichtung ist, hier im Landtag zu sein (GR Dkfm Dr Ernst Maurer: Im Gemeinderat!) und sich nicht zu Festivitäten zu begeben. Ich erinnere mich sehr gut daran, dass die SPÖ zum Beispiel den Präsidenten Martin Graf, der entschuldigt war, massiv angegriffen hat, weil er eine Parlamentssitzung verlassen hat, obwohl er entschuldigt war. Hier waren, glaube ich, anscheinend nicht alle entschuldigt. Abgesehen davon hätten Sie da sein sollen. Damals haben Sie massiv kritisiert und angegriffen. Nur soviel dazu.

Hat Herr Mahrer das wirklich so gesagt? Dann finde ich das nicht in Ordnung. Es ist sicher nicht die erste Aufgabe der Polizei, Emigranten zu fangen.

Es war auch nicht unrichtig, was Sie über die Zusammenarbeit im Bereich der Jugend gesagt haben.

Aber dann sind Ihnen wieder einmal die Pferde mehr als durchgegangen, denn das hat mit dem heutigen Thema nichts zu tun. Das wäre so ähnlich, als ob ich aufzählen würde, nur wäre das aktueller, in welchen Bezirken, vom 6. und so weiter, bis hinauf zum 19., Sie Ihre Probleme und Ihre Schwierigkeiten haben. Das hat ungefähr genau so viel damit zu tun. (GR Mag Rüdiger Maresch: Und Sie im 23.!) – Im 23. Bezirk haben wir keine Probleme. Sie schwimmen hinunter wie die Einser! Das ist ganz sicher!
Herr Kollege Ellensohn, ein bisschen heuchlerisch kommt mir das schon vor, wenn sich jemand plötzlich für die Polizei stark macht, der sich zum Beispiel bei einer Demo vor der Oper vor eine genehmigte Demo mit Vertrauen auf seine vorhandene Immunität, die er eigentlich gar nicht hat, hinstellt und sich darauf verlässt, dass er prominent genug ist, damit kein Polizist gegen ihn vorgeht, der eine geordnete und angemeldete Demonstration auf illegale Weise am Weitergehen hindert und auf die Gutmütigkeit der Polizei und der Demonstrationsteilnehmer wartet, dass sie sich das gefallen lassen. Ich habe noch Fotos, wo Sie feist grinsend vor den Polizisten stehen und wo sich dahinter die anderen mit den Kameras befinden, um es aufzunehmen, falls ein Polizist es wagen sollte, den Herrn Stadtrat auf die Seite zu schubsen oder ihn gar dort hinzubringen, wo er hingehört, nämlich in die Sicherheitsverwahrung. Denn dort hat er nicht hingehört! Das war mehr als eindeutig ungesetzlich! Das hat allerdings bei Ihnen Methode! Sie glauben, Sie dürfen machen, was Sie wollen! Ich kann Ihnen die Fotos zeigen, wenn Sie es mir nicht glauben! Ich habe sie. Er sitzt schön mit anderen dort. Ich glaube, eine grüne Jacke hat der Herr Kollege angehabt. (StR David Ellensohn: Das war nicht ich!)

Aber er ist nicht der Einzige. Ich habe schon die Opernball-Demo angesprochen, wo sich Ihr Herr Öllinger illegal darin befunden hat. Ich habe die Anmeldung bei der Polizei, wo die Versammlung untersagt wurde. Veranstalter waren die Grün-Alternativen Studenten. Von dieser Veranstaltung ging die Randale gegen den WKR-Ball aus. Aber nicht nur beim WKR-Ball, sondern in ganz Wien haben sie randaliert.

Ihre Jugend hat in der Lindengasse ein Zentrum für solche Randale. Das kann man jedes Mal beobachten. Das sind Ihre Jugendlichen!

Und Sie stellen sich hier hin und haben die Frechheit, sich für die Polizei stark zu machen! Das ist fast so unverschämt, als wenn der Pilz plötzlich zum Bundesheerfreund mutiert! Das kann ich Ihnen sagen, lieber Herr Kollege!

Dann wird von dieser linken Gasse aus verbreitet, welche Parolen zu rufen sind, über die „Bullenschweine, die laufen", und so weiter. Dazu haben Sie nämlich aus Deutschland die Organisatoren herangezogen. Das kommt sogar in den Polizeiberichten zum Tragen. Da haben Sie auf einmal keine Probleme damit, dass Sie mit den Deutschen Kontakte haben. Da werden die großen Brüder akzeptiert, wenn es gegen die Polizei und gegen die Ordnungshüter geht. (GRin Mag Waltraut Antonov: Sie reden ein bisschen wirr!) Gerade Ihre Jugend ruft zu Sammeltransporten von Innsbruck über Salzburg und Linz nach Wien auf, weil man in Wien nicht genügend Demonstranten auf die Füße kriegt, um Randale zu machen, zu zerstören und zu schlagen! Ihr Herr Öllinger rennt mittendrin herum und bestärkt die Demonstranten. Er tut es ja nicht zum ersten Mal bei dieser Veranstaltung.

Was war das Resümee des Ganzen im Zuge dieser Veranstaltungen? 9 Festnahmen, plus 6 weitere, also 15 Festnahmen, 673 Anzeigen für Sicherstellungen von Waffen und 15 verletzte Beamte, nicht zuletzt Sachbeschädigungen. (GR Dipl-Ing Martin Margulies: Die Polizei hat sich voll danebenbenommen!) Das war das Resümee der Veranstaltung, zu der Ihre Jugend ganz massiv aufgerufen hat! Und dann haben Sie die Frechheit, hier herauszugehen und sich für die Polizei stark zu machen!

1 300 Beamte waren damals ungefähr im Einsatz. Wir haben wegen Ihrer Demonstrationen laufend Beamte im Einsatz. Wenn Sie Demonstrationen haben, brauchen Sie massenhaft Polizei, weil diese jedes Mal ausarten! Bei einer normalen Veranstaltung würde vorne und hinten ein Polizeiwagen genügen und man marschiert über den Ring. Aber bei Ihren Veranstaltungen ist das nicht möglich. Auch nicht bei jenen, wozu von den Linken, von der Sozialistischen Jugend, der Sozialistischen Linkspartei und wie sie alle heißen, aufgerufen wird. (StR David Ellensohn: Am Viktor-Adler-Markt auch!)

Die Zentren liegen bei Ihnen in der Lindengasse. Sie liegen aber auch im Amerlinghaus. Sie liegen in der Johnstraße, finanziert auch von der SPÖ. Das können Sie sich auch hinter die Ohren schreiben, meine Damen und Herren von der SPÖ! Hierfür werden zehntausende, nein fast hunderttausende Polizeistunden im Jahr, die vernünftiger eingesetzt werden können, wegen dieser Randale verbraucht! Hier könnten die Beamten sinnvoller eingesetzt werden!

Aber was mich wirklich aufregt, ist diese unglaubliche Heuchelei, die hier vorliegt, wenn man sich hier hinstellt und plötzlich für die Polizei eintritt, aber selbst auf der anderen Seite steht, den Polizisten gegenübersteht, die sich von Ihren Jugendlichen ins Gesicht spucken lassen müssen, sich mit Flaschen bewerfen lassen müssen, sich mit Steinen bewerfen lassen müssen! Da trauen Sie sich, das zu sagen! Das ist keine Chuzpe mehr, das ist ungeheuerlich! (Beifall bei der FPÖ. – GR Dipl-Ing Martin Margulies: Das war aber mager!)
Vorsitzende GRin Inge Zankl: Als Nächster am Wort ist Herr GR Deutsch. Ich erteile es ihm.
17.52.47

†GR Christian Deutsch (Sozialdemokratische Fraktion des Wiener Landtages und Gemeinderates)|: Frau Vorsitzende! Meine sehr geehrten Damen und Herren!

Der Dringliche Antrag der ÖVP nach „Schaffung einer Wiener Stadtwache" ist in der Tat eine besondere Chuzpe. Denn bereits zum wiederholten Mal wurde gerade auch am Beispiel Linz, das im ÖVP-Antrag als modellhaftes Beispiel gepriesen wird, mit Rechtsgutachten belegt, dass eine so genannte Stadtwache keine Aufgaben polizeilichen Charakters übernehmen darf. Sie, Herr Ulm, sollten diese Rechtsgutachten vielleicht auch einmal lesen!

Das Bundes-Verfassungsgesetz regelt klar und deutlich, dass Wachkörper, bewaffnete oder uniformierte oder sonst nach militärischem Muster eingerichtete Formationen sind, denen Aufgaben polizeilichen Charakters übertragen werden. (GR Mag Wolfgang Gerstl: Das hat ja der Herr Ulm erklärt!) § 78d Abs 2 Bundes-Verfassungsgesetz regelt, dass im örtlichen Wirkungsbereich einer Bundespolizeidirektion von einer anderen Gebietskörperschaft ein Wachkörper nicht errichtet werden kann. (GR Dr Franz Ferdinand Wolf: Knapp daneben ist auch vorbei!)
Sie sollten vielleicht auch einmal das Linzer Rechtsgutachten über diese so genannte Stadtwache in Linz lesen, bevor Sie hier darüber reden. (GR Mag Wolfgang Gerstl: Sie hätten besser aufpassen sollen, was Wolfgang Ulm gesagt hat!) Denn die rechtliche Prüfung über mögliche Kompetenzen einer so genannten Stadtwache in Linz hat ergeben, dass eben Aufgaben polizeilichen Charakters nicht wahrgenommen werden dürfen. Stadtwachebedienstete haben nur die Möglichkeit, bloße Anzeigen zu erstatten sowie aufklärend zu wirken. Bedienstete der Stadtwache sind eben keine Organe des öffentlichen Sicherheitsdienstes. Sie können lediglich wie Private agieren, primär präventiv tätig sein und nur jene Befugnisse wahrnehmen, die jede Einzelne und jeder Einzelne von uns in diesem Raum auch hat.

Herrn Ulm erinnere ich auch noch an die Beantwortung einer parlamentarischen Anfrage an den früheren ÖVP-Innenminister Platter vom 7. Mai 2008. Die Frage lautete: „Teilen Sie die Einschätzung Ihres ÖVP-Parteifreundes Bundesminister Hahn, wonach auf Grund des Anstiegs von Kriminalitätsdelikten in Wien eine eigene Stadtwache eingeführt werden sollte?" – Die Antwort vom damaligen ÖVP-Innenminister Platter war: „Es ist unzulässig, im örtlichen Wirkungsbereich einer Bundespolizeidirektion, der eine Bundessicherheitswache beigegeben ist, was auf Wien zutrifft, einen Wachkörper durch eine andere Gebietskörperschaft aufzustellen oder zu unterhalten."

Meine sehr geehrten Damen und Herren, der Begriff Stadtwache, der an den Ausdruck Wachkörper angelehnt ist, geht nicht nur in eine verfassungsrechtlich bedenkliche Richtung, sondern weckt auch Erwartungen, denen diese Einrichtung durch nichts gerecht werden kann. Der Antrag der ÖVP, aber auch die Aussagen von Frau Marek in den letzten Tagen dazu sind ausschließlich eine Täuschung der Wählerinnen und Wähler, damit das Versagen der ÖVP-Innenministerin Fekter kaschiert und sogar noch beschönigt werden kann! (Beifall bei der SPÖ.)
Staatssekretärin Marek und die Wiener ÖVP agieren damit gegen die Interessen der Wienerinnen und Wiener, die echte Polizistinnen und Polizisten in der Stadt, im Bezirk, im Grätzel zur Bekämpfung der Kriminalität, aber auch zur Erhöhung der subjektiven Sicherheit zu Recht einfordern. Sie leisten damit einen Beitrag zur Vertuschung eines Sicherheitsskandals, für den die ÖVP-Innenminister, unterstützt von Strache und der FPÖ, bereits seit zehn Jahren verantwortlich sind! Gemeinsam mit der FPÖ wurden in den Jahren der blau-schwarzen Bundesregierung – und ich sage es noch einmal ganz deutlich, auch für den Kollegen Lasar, damit er es vielleicht jetzt wahrnimmt –, in den Jahren 2000 bis 2006, vorhandene Strukturen zerschlagen, wurde Personal abgebaut und wurden mehr als 1 000 Polizistinnen und Polizisten ins Aus geschickt! (GR DDr Eduard Schock: Da hat der Herr Schuster aber eine andere Statistik gehabt!) In den Jahren 2000 bis 2006 sind mehr als 1 000 Polizistinnen und Polizisten mit Unterstützung der FPÖ abgebaut worden! Der Herr Strache hat in dieser Zeit den Mund nicht aufgebracht! Er hat es geduldet und zugesehen! (Beifall bei der SPÖ. – GR DDr Eduard Schock: Herr Deutsch, das war 2005 bis 2010, wie der Herr Schuster heute gesagt hat!)
Dieser Trend wurde dann auch in den Folgejahren fortgesetzt. (GR DDr Eduard Schock: Hat der Herr Schuster die Unwahrheit gesagt, Herr Deutsch? Der Herr Schuster hat heute von 2005 bis 2010 berichtet! Das war in Ihrer Regierung!) – Hören Sie doch zu! 2000 bis 2006! Sie können sich nicht einmal mehr daran erinnern, wann Ihre Partei in der blau-schwarzen Bundesregierung war! (GR DDr Eduard Schock: Sie hätten Ihre Rede umschreiben müssen!) Dass 1 000 Polizistinnen und Polizisten abgebaut wurden, werden Sie vor der Bevölkerung noch zu verantworten haben! (Beifall bei der SPÖ.)

Dafür, dass dieser Trend in den Folgejahren fortgesetzt wurde, ist die ÖVP-Innenministerin Fekter verantwortlich! Aus dieser Verantwortung ist sie auch nicht zu entlassen! Mit diesem heutigen Ablenkungsmanöver eines Dringlichen Antrages können Sie der Frau Innenministerin auch nicht mehr helfen, das Versagen der ÖVP-Innenminister zu vertuschen! Das Linzer Modell, von dem Sie heute hier schwärmen, hat bereits den ersten Test nicht bestanden, ist bereits bei der ersten rechtlichen Prüfung durchgefallen!

Meine sehr geehrten Damen und Herren, eine Stadtwache kann, und ich wiederhole mich, wie jeder Private auch, die Polizei rufen. Weiters zeigen internationale Erfahrungen, dass durch eine Stadtwache, Sicherheitswache, wie immer Sie diese benennen wollen, die jetzt schon überlastete Polizei oftmals zusätzlich belastet wird, da sie noch die Koordinierung der Sicherheitswache übernehmen muss und daher von einer Entlastung der Polizei keine Rede sein kann! Eine Stadtwache, Marke ÖVP, oder eine Sicherheitswacht, Marke FPÖ, hat lediglich eine Alibifunktion und gaukelt Sicherheit vor, schafft jedoch keinen einzigen Polizisten und keine einzige Polizistin! (Beifall bei der SPÖ.)
Die Wiener ÖVP und Frau Marek, die sich ja wenige Tage zuvor über die APA auch dazu zu Wort gemeldet hat, hätten, wenn sie die Kriminalitätsbekämpfung und die Sicherheit der Wienerinnen und Wiener wirklich ernst nehmen würden, einen Dringlichen Antrag im Nationalrat an Frau Fekter einbringen sollen, denn die Bekämpfung der Kriminalität ist die Aufgabe der Polizei und liegt auch in der Verantwortung des Bundesministeriums für Inneres.

Sie hätten etwa folgende drei Fragen an Fekter stellen und im Nationalrat einbringen können:

1. Werden Sie die dringend benötigten 1 300 zusätzlichen Polizistinnen und Polizisten für Wien endlich bewilligen?

2. Wenn Ja, wann werden diese 1 300 zusätzlichen Polizistinnen und Polizisten in Wien auch tatsächlich ihren Dienst versehen?

Oder für Sie auch noch eine dritte Frage, die Sie einbringen können:

3. Wenn Nein, warum verweigern Sie der Wiener Bevölkerung angesichts der schwierigen Sicherheitslage in der Stadt die gewünschten 1 300 Polizistinnen und Polizisten?

Meine sehr geehrten Damen und Herren! Diese und mehr Fragen hätten Sie in der Tat an Frau Fekter richten sollen. Sie hätten aber Frau Fekter auch noch zum Skandal Anfang Juni befragen können, als über Nacht die Wiener Kripostreifen ersatzlos gestrichen wurden. (GR Mag Wolfgang Gerstl: Das stimmt aber nicht!) Es war ein Skandal der Sonderklasse und das Vorgehen der Innenministerin völlig verantwortungslos, weil sie damit die Sicherheit der Wienerinnen und Wiener bewusst aufs Spiel gesetzt hat. (Zwischenrufe bei ÖVP und FPÖ.) In der Nacht sind seither keine Kriminalbeamten mehr auf der Streife. Prävention und Observation finden nur mehr in Sonderfällen statt – das wissen Sie sehr genau –, anlassbezogene Amtshandlungen müssen von Journaldiensten abgehandelt werden.

Die Frau Innenministerin hat exakt genau jene mit Kriminalbeamten besetzten Streifen gestrichen, die für die Übernahme von Delikten wie Mord, Raub, Brand und Sittlichkeitsdelikten samt den damit verbundenen Erstmaßnahmen und Erhebungen kompetent waren. (GR Mag Wolfgang Gerstl: Das ist unglaublich, was Sie da von sich geben!)

Meine sehr geehrten Damen und Herren! Das ist der wesentliche Unterschied! Denn während das Innenministerium völlig auslässt und die Frau Innenministerin hier inkompetent agiert, unterstützt die Stadt Wien die Wiener Polizei, wo es möglich ist. (Beifall bei der SPÖ.)
Wien hat das gesamte Pass-, Melde- und Fundwesen sowie den Großteil der Parkraumüberwachung übernommen. Auch bei der technischen Ausrüstung springt Wien, wie Sie wissen, immer wieder ein und hilft, wie zum Beispiel bei der Anschaffung der Tatortkameras. Sie wissen, dass im Herbst letzten Jahres der Wiener Polizei rund 100 000 EUR für dringend benötigte zusätzliche Digitalkameras zur Verfügung gestellt wurden, und das, obwohl nicht die Stadt, sondern der Bund für die Kriminalitätsbekämpfung verantwortlich ist.

Aber nach dieser Schenkung durch die Stadt besaß Innenministerin Fekter die Unverschämtheit, die im Innenministerium reservierten zehn Tatortkameras zu streichen und anderen Bundesländern zuzuteilen. (Pfui-Rufe bei der SPÖ.) Und diese Aktion von Frau Fekter ist an Unverfrorenheit kaum zu übertreffen. Sie arbeitet mit voller Absicht gegen die Stadt, aber das ist ja für uns mittlerweile nichts Neues. (Beifall bei der SPÖ.)
Besonders skandalös ist allerdings, dass sie dabei von der Wiener ÖVP-Vorsitzenden, Frau Marek, noch tatkräftig unterstützt wird und damit beide ihre Wien-Feindlichkeit nochmals beweisen. Das werden Sie auch noch den Wienrinnen und Wienern gegenüber zu verantworten haben. (Beifall bei der SPÖ.)
Meine sehr geehrten Damen und Herren! Fekter und Marek, das können wir heute feststellen, haben keine Ahnung von den Anliegen der Wienerinnen und Wiener, die Sorgen der Bevölkerung sind ihnen völlig egal, und es stellt sich mittlerweile auch für viele Menschen in dieser Stadt die Frage, wie lange ÖVP-Obmann und Vizekanzler Josef Pröll diese untätige Ministerin noch halten will. Denn anstatt die Anliegen der Bevölkerung ernst zu nehmen und für mehr Sicherheit zu sorgen, provoziert eine überforderte Innenministerin die Wienerinnen und Wiener mit einer Streichaktion nach der anderen.

Konstruktiven Vorschlägen, wie etwa jenen von Bgm Michael Häupl, Wachpolizisten vor Botschaften einzusetzen und die derzeit dort arbeitenden 200 umfassend ausgebildeten Beamten für die Sicherheit in den Bezirken einzusetzen, bleibt auch hier Fekter völlig verschlossen. Die Frau Innenministerin handelt nicht. Statt neue Ideen und Vorschläge umzusetzen, regiert bei Fekter ausschließlich der schwarze Sparstift.

Meine sehr geehrten Damen und Herren! Bei der Kriminalprävention ist die Kooperation der Stadt und der Wiener Polizei für ganz Österreich vorbildhaft. Die Wiener Polizistinnen und Polizisten leisten trotz akutem Personalmangel und oftmals 60 bis 80 Überstunden im Monat und trotz einer völlig überforderten Innenministerin eine hervorragende Arbeit für die Sicherheit der Bürgerinnen und Bürger Wiens. Und dafür gilt es auch, allen Mitarbeiterinnen und Mitarbeitern der Exekutive Dank und Anerkennung auszusprechen. (Beifall bei der SPÖ.)
Meine sehr geehrten Damen und Herren! Wien gehört immer noch zu den sichersten Großstädten der Welt, auch wenn die Kriminalität in den vergangenen Jahren zugenommen und die Aufklärungsquote abgenommen hat. Hauptursache für die Zunahme der Kriminalität ist, dass in Wien durch die Sparmaßnahmen – ich wiederhole mich noch einmal, für den Kollegen Lasar zum dritten Mal – der blau-schwarzen Regierung in den Jahren 2000 bis 2006 mehr als 1 000 Polizistinnen und Polizisten fehlen. Daher möchte ich gemeinsam mit GR Godwin Schuster und GenossInnen betreffend mehr Polizei für Wien folgenden Beschluss- und Resolutionsantrag einbringen:

„Um Wien sicher zu halten und dort sicherer zu machen, wo es notwendig ist, ersucht der Wiener Gemeinderat die Bundesregierung, insbesondere die zuständige Innenministerin Maria Fekter, dringend, Wien die fehlenden 1 300 PolizistInnen rasch zur Verfügung zu stellen, denn Kriminalitätsbekämpfung ist Aufgabe der bestens ausgebildeten Polizei.

Es muss mehr weibliche Polizei- und Kriminalbeamtinnen geben, die sich auch speziell und rund um die Uhr um Gewaltopfer kümmern können.

Es muss auch PolizistInnen mit Migrationshintergrund geben.

Die Polizei braucht eine moderne Ausrüstung und technische Infrastruktur.

Die Verwaltungsarbeit für Exekutivbedienstete muss auf ein unbedingt notwendiges Mindestmaß beschränkt werden.

Die Ausbildung der PolizistInnen im Kriminaldienst muss qualitativ verbessert werden.

Es braucht die Schaffung einer eigenen Truppe für die Betreuung und Begleitung von Großveranstaltungen und Demonstrationen.

Die Struktur der Sicherheitseinrichtungen – Klammer: zum Beispiel Polizeiinspektionen - ist der weiteren Entwicklung Wiens zeitgemäß anzupassen.

Der kriminalpolizeiliche Beratungsdienst muss ausgebaut werden, damit die Bevölkerung richtige vorbeugende Maßnahmen gegen Verbrechen treffen kann.

Die Kooperation mit den ‚Helfern Wiens' hat sich äußerst positiv bewährt und soll weiterentwickelt werden.

Wo es zweckmäßig und gewünscht ist, soll eine Videoüberwachung öffentlicher Räume verstärkt zum Einsatz kommen.
In formeller Hinsicht wird die sofortige Abstimmung verlangt.“
Vielen Dank für Ihre Aufmerksamkeit. (Beifall bei der SPÖ.)
Vorsitzender GR Mag Thomas Reindl: Zu Wort gemeldet ist Herr GR Dr Ulm. Ich darf hinweisen, dass er noch sechs Minuten Redezeit hat. Ich erteile ihm das Wort.
18.09.24

†GR Dr Wolfgang Ulm (ÖVP-Klub der Bundeshauptstadt Wien)|: Sehr geehrter Herr Vorsitzender! Meine sehr verehrten Damen und Herren!

Herr Kollege Deutsch, was Sie hier abgeliefert haben, war übelste Wahlpropaganda, unterste Schublade. (Beifall bei der ÖVP. – GR Christian Deutsch: Sie vertragen die Wahrheit nicht!) Sie stellen die Zusammenarbeit in der Sicherheitsfrage in Frage. (GR Christian Deutsch: Stellen Sie sich der Wahrheit!) Sie vergiften das Klima mit dieser Rede und stellen in dieser Form ein Sicherheitsrisikos für die Stadt Wien dar. (Beifall bei der ÖVP. – GR Christian Deutsch: Auch Ihnen ist die Wahrheit zumutbar!)
Aber ich halte Ihnen ein Einziges zugute, Herr Kollege Deutsch: Sie haben sich wenigstens in drei Punkten mit der Argumentation zur Stadtwache auseinandergesetzt. Sie haben darüber nachgedacht, wenn Sie auch nicht besonders weit gedacht haben in diesem Zusammenhang.

Sie haben wieder releviert, dass Sie es verfassungsrechtlich für nicht möglich erachten, einen Wachkörper in Wien einzusetzen. (GR Christian Deutsch: Da gibt es ein Rechtsgutachten!) Da gebe ich Ihnen ja völlig recht, und das habe ich ja auch schon bei meiner ersten Wortmeldung gesagt, nur, wenn ich bestehende Ordnungsdienste der Stadt Wien zusammenfasse, dann habe ich noch keinen Wachkörper ins Leben gerufen. Und da sind Sie der Meinung, dass Sie jetzt schon Wachkörper haben. Na, das wäre interessant für mich. Dann wären diese aber jetzt schon verfassungswidrig. Sie haben ja jetzt schon die Parkraumüberwachungstruppe, Sie haben ja jetzt schon die Blaukappler, die Weißkappler, die Orangekappler und viele andere. Was ist damit? Ist das verfassungswidrig? (Beifall bei der ÖVP.)

Nach Ihrer Argumentation wäre das jetzt schon verfassungswidrig. Ich möchte nichts anderes als eine Neuorganisation des Bestehenden, ohne dass es zu einer Bewaffnung kommt oder zu einer besonderen militärischen Organisation. Und das kann ja dann wohl nicht verfassungswidrig sein. (GR Godwin Schuster: Gesagt haben Sie das nicht so! Sie haben gesagt, dass die bewaffnet sein sollen!)

In einer dritten Ausbaustufe kann man darüber reden. In einer ersten Ausbaustufe geht es nur um die Zusammenlegung des Bestehenden, in einer zweiten wäre ich dafür, dass man sich überlegt, wie man die Polizei entlasten kann von Aufgaben, die sie für die Stadt erledigt, weil sie immerhin zehn Landesgesetze zu vollziehen hat, und in einer dritten Ausbaustufe – aber das wird noch eine Zeit lang dauern – kann man auch über eine Bewaffnung reden.

Und jetzt komme ich zu den Kompetenzen, und dort zitieren Sie Ihr wunderbares Rechtsgutachten, das da diese Linz SicherheitsGmbH betrifft, und darum sage ich Ihnen auch, ein viel besser Beispiel als Linz ist das Grazer Beispiel. Wahrscheinlich deshalb, weil es dort ÖVPler machen und nicht SPÖler. (Beifall bei der ÖVP. – GR Godwin Schuster: Die Frau Marek hat selbst das Linzer Beispiel genannt!)

Aber ich will ja nicht so demagogisch werden wie Sie und bin ja gerne bereit, Ihnen zu erklären, warum es in Graz leichter geht. Dort gibt es nämlich die Zusammenarbeit mit dem Landesgesetzgeber. (GR Godwin Schuster: Der ist unverdächtig!) Dort in der Steiermark hat man in der Tat ein Steiermärkisches Aufsichtsorgangesetz beschlossen, und das gibt dann die Möglichkeit, dass man entsprechende Zwangsmaßnahmen setzen kann. Ein solches wäre in Wien aber noch viel, viel leichter als in Graz und in der Steiermark zu beschließen, weil Wien bekanntermaßen, nicht zufälligerweise und sehr praktischerweise, Gemeinde und Bundesland ist.

Letztes Argument von Ihnen: Sie wollen es mit einer Wache eigentlich nicht haben, das ist Ihnen irgendwie zuwider, Stadtwache, das klingt irgendwie sehr militärisch und sehr unangenehm. Es scheint an Ihnen vorübergegangen zu sein, dass Sie hier im Rathaus eine Rathauswache etabliert haben. (Beifall bei der ÖVP.)

Und jetzt komme ich noch zum Herrn Kollegen Schuster und zu seinen Märchen, was den verringerten Personalstand in Wien anbelangt. Nichts davon ist wahr, was er uns gesagt hat. Wahr ist vielmehr, dass man die Planstellen und auch die Ist-Posten innerhalb der Bundespolizeidirektion Wien vergleichen muss, wenn man das seriös machen möchte, weil es natürlich Reformen gegeben hat und zu Verschiebungen von Einheiten gekommen ist. (GR Godwin Schuster: Nehmen Sie nur die in Wien tatsächlich verwendeten!)

So und jetzt sage ich Ihnen die Planstellen, die wir im Jahr 2000 hatten und jene im Jahr 2009.

Im Bereich der Bundespolizeidirektion Wien gab es im Jahr 2000 7 044 Planstellen und im Jahr 2009 7 050 Planstellen. Wir haben damit um 6 Planstellen mehr bekommen in diesen vergangenen 10 Jahren, und wir haben viel mehr Polizisten auf der Straße als je zuvor, und darauf bin ich auch sehr stolz. (Beifall bei der ÖVP.)

Dem Herrn Kollegen Schuster ist es zwar gelungen, in Wahrheit kein einziges Wort über die Wiener Stadtwache zu sagen und über die Missstände in Wien, aber er hat eigentlich doch ein achtes Gegenargument gegen diese gefunden, auch wenn er sich inhaltlich damit nicht auseinandersetzen musste. Nämlich: Die ÖVP hat die Wiener Polizei zerstört (GR Godwin Schuster: Richtig!) durch Umfärbung, durch Einsparung und durch Reformen.

Ich sage Ihnen, die Reformen waren notwendig, damit wir heute personell, technisch, strategisch und taktisch so dastehen und der Kriminalität derart die Stirn bieten können, wie wir das heute tun. (Beifall bei der ÖVP. – Ironische Heiterkeit und lebhafte Zwischenrufe bei der SPÖ.)

Es gab nicht nur keine Einsparung, sondern einen Zugewinn an Polizisten, und was die Umfärbung betrifft, so sage ich Ihnen, es ist schon wahr: Die vier schwarzen Innenminister haben aus einer roten Wiener Polizei eine rot-weiß-rote gemacht! (Beifall und Bravorufe bei der ÖVP.)

Vorsitzender GR Mag Thomas Reindl: Zu einer tatsächlichen Berichtigung hat sich Herr GR Schuster gemeldet. (GR Siegi Lindenmayr: Sag's ihnen jetzt!)
18.15.28

†GR Godwin Schuster (Sozialdemokratische Fraktion des Wiener Landtages und Gemeinderates)|: Sehr geehrter Herr Kollege Ulm! Ich gebe Ihnen dann diese offizielle Information der Polizeidirektion, und Sie werden sehen, dass der Personalstand inklusive Kriminalbeamten mit 1. Mai 2010 als Soll-Stand, das heißt, Stellenplanposten, 6 244 Dienstposten betrug. Wenn Sie den Kopf schütteln, sagen Sie, diese Statistik ist falsch. (GR Dr Wolfgang Ulm: 6 822!)

6 244 Soll-Stand, der tatsächliche Ist-Stand – das steht hier auf diesem Zettel der Bundespolizeidirektion Wien, Landespolizeikommando Wien – betrug 5 246. Und ich würde Sie bitten, diese Ziffer zur Kenntnis zu nehmen, weil es die Ziffer des Landespolizeikommandos Wien ist.

Das heißt in realiter, im Jahr 2010 waren in ganz Wien, alle Dienstposten nach dem Stellenplan zusammengerechnet, lediglich 84,02 Prozent besetzt. Das heißt, 16 Prozent der Polizistinnen und Polizisten fehlen in Wien, nicht nur in den Stadtpolizeikommanden, auch in den anderen Abteilungen. Auch diese Ziffer gebe ich Ihnen, und ich würde Sie bitten, das nachzurechnen, dann werden Sie draufkommen.

Zweite Sache. Ich berichtige tatsächlich. Ich habe gesagt: Reformen sind bei Einrichtungen, wo sich auch das Gegenüber ständig verändert, immer notwendig. Ich habe zusätzlich gesagt – das können Sie dann nachlesen –: In Wien wurden – und dann habe ich Michael Sika zitiert – Reformen durchgeführt, die die Kriminalpolizei kaputt gemacht haben. Und deswegen verlangen wir eine Ausbildung von Kriminalbeamten wieder so, wie es bisher war, und nicht ein Schulen neben dieser Polizeiausbildung wie Gendarmeriebeamte. (Zwischenrufe bei der ÖVP.)

Das ist die tatsächliche Berichtigung, weil es uns um die Sicherheit geht und nicht um Parteipolitik. (Beifall bei der SPÖ.)

Vorsitzender GR Mag Thomas Reindl: Der Herr GR Ulm hat sich zu einer tatsächlichen Berichtigung gemeldet. Ich erteile ihm das Wort. (GR Kurt Wagner: Er kann nichts berichtigen, weil es stimmt!)
18.18.23

†GR Dr Wolfgang Ulm (ÖVP-Klub der Bundeshauptstadt Wien)|: Der Wiener Kriminaldienst ist so gut wie noch nie zuvor, und ich bin sehr stolz auf ihn. (Beifall bei der ÖVP.)

Richtig ist, dass der Ist-Stand – das war vor 10 Jahren so, das war vor 20 Jahren so, das war vor 30 Jahren so, und das ist auch heute so – tatsächlich in der Größenordnung von 10 bis 16 Prozent unter dem Soll-Stand liegt. (GR Godwin Schuster: Nein! – GR Prof Harry Kopietz: Jetzt! Im Jahr 2000 war es nicht so!) Das ist ja keine Frage. Das haben Sie ja selber gesagt, dass wir um 16 Prozent beim Ist-Stand unter dem Soll-Stand sind. (GR Godwin Schuster: Ich gebe es Ihnen schriftlich!)

Gut, also jetzt ist es so. Sie bestreiten, dass das früher so war. Sie bestreiten, dass früher Polizistinnen keine Kinder bekommen haben, Sie bestreiten, dass früher Polizisten nicht krank waren, Sie bestreiten, dass früher Polizisten nicht geschult wurden, Sie bestreiten, dass früher Polizeischüler keine Ausbildung machten. (GR Godwin Schuster: Jetzt erzählen Sie Märchen! Jetzt wird es lächerlich!) Das ist der Grund, warum der Ist-Stand unter dem Soll-Stand liegt.

Und jetzt sage ich Ihnen noch etwas zum Soll-Stand. Die 7 050 ...

Vorsitzender GR Mag Thomas Reindl (unterbrechend): Herr Kollege, was berichtigen Sie jetzt?

GR Dr Wolfgang Ulm (fortsetzend): Ich berichtige, dass es keinen einzigen Polizisten heute weniger gibt, als das vor zehn Jahren der Fall war (Ironische Heiterkeit bei der SPÖ.), und ich erkläre Ihnen, wieso das so ist. (GR Heinz Hufnagl: Jetzt wird es doch noch was!) Ich erkläre es Ihnen: Weil zu den 6 680 Planstellen noch 200 aus dem ausgegliederten Bereich des Bundeskriminalamtes kommen (GR Godwin Schuster: Woher haben Sie die Ziffern? Das wäre interessant!), weil 110 aus jenem Teil der WEGA kommen, der zur Cobra transferiert worden ist, zuzüglich jenen 60 Personen, die nun im Bildungszentrum Wien arbeiten. (Beifall bei der ÖVP.)
Vorsitzender GR Mag Thomas Reindl: Zu Wort gemeldet ist Herr Klubobmann Dr Tschirf. Ich erteile es ihm. (GR Kurt Wagner: Das ist ja unnotwendig! Du hast eh schon vorher geredet!)

18.20.28

†GR Dr Matthias Tschirf (ÖVP-Klub der Bundeshauptstadt Wien)|: Meine sehr geehrten Damen und Herren!

Der Kollege Ulm ist auf einige inhaltliche Dinge eingegangen und hat das auch richtiggestellt. Wenn der Herr Bürgermeister jetzt gekommen ist und davon spricht, dass Wahlzeiten Zeiten fokussierten Unsinns sind, mag er das bei Ihnen im Klub sagen, aber es gibt trotzdem Grenzen, die nicht überschritten werden sollten. (GR Kurt Wagner: Redest du von euch?) Eine solche Grenzüberschreitung hat der Herr Landesparteisekretär der SPÖ vorgenommen. (Beifall bei der ÖVP.)
Die Art und Weise, wie er über ein Mitglied der Bundesregierung, nämlich die Frau Dr Fekter, hier gesprochen hat (Ironische Oh-Rufe bei der SPÖ.), ist eine, die skandalös ist. (GRin Marianne Klicka: Das ist aber traurig!) Ich muss aber dazu sagen, wenn diese ... (GR Karlheinz Hora: Was kommt jetzt als Berichtigung!) Herr Kollege, Sie haben vielleicht nicht mitbekommen, dass es nicht eine tatsächliche Berichtigung ist. Und mir das Wort zu verbieten, ist auch der Mehrheit in diesem Haus nicht erlaubt. (Beifall bei der ÖVP.)

Vorsitzender GR Mag Thomas Reindl (unterbrechend): Entschuldigung, Herr Klubobmann! – Der Herr Klubobmann hat eine Wortmeldung und keine tatsächliche Berichtigung. (Zwischenrufe bei der SPÖ.) Bitte, weiterzusprechen!

GR Dr Matthias Tschirf (fortsetzend): Meine sehr geehrten Damen und Herren!

Ich hätte es verstanden, wenn beispielsweise der Herr General Jung diese Wortmeldung abgegeben hätte, die der Herr Landesparteisekretär der SPÖ abgegeben hat – er hat ihn imitiert –, oder wenn das von den Grünen gekommen wäre.

Aber man muss sich Folgendes vor Augen führen: Er hat gesagt, dass die Frau Innenministerin völlig unfähig ist. Lesen Sie bitte die österreichische Bundesverfassung nach – ich weiß nicht, ob Sie das schon einmal getan haben –, da würden Sie feststellen, dass nach Art 70 der Bundesverfassung der Bundespräsident auf Vorschlag des Bundeskanzlers Minister ernennt und auch entlässt.

Das heißt, Sie sagen nichts anderes, als dass der Bundeskanzler, der ja, glaube ich, auch irgendwas mit Wien zu tun hat – und wenn ich mich nicht ganz irre, kommen Sie aus dem gleichen Bezirk wie der Herr Bundeskanzler –, dass dieser Herr Bundeskanzler nach Ihrer Ansicht wider besseren Wissens ein Regierungsmitglied nicht entlässt.

Wenn Sie diese Meinung vertreten und sagen, der Bundeskanzler gehört weg, dann gehen Sie heraus und sagen Sie es hier. Wenn Sie aber der Meinung sind, das war ein billiger Wahlkampf-Gag, dann gehen Sie heraus und entschuldigen Sie sich bitte dafür. Sie haben jetzt die Gelegenheit dazu.

Denn ich glaube, so leicht sollte man es sich nicht machen als Partei, die in schwieriger Zeit auch eine Bundesregierung stellt. Da trägt man auch Verantwortung. Das kann nicht damit entschuldigt werden, dass Zeiten des Wahlkampfs Zeiten fokussierten Unsinns sind. Auch der Landesparteisekretär der SPÖ hat sich in seiner Wortwahl zurückzuhalten, hat die Verfassung einzuhalten ... (GR Siegi Lindenmayr: Nach dieser Sauerei wollen Sie uns vorschreiben, was wir zu sagen haben!)

Entschuldigung! Ich möchte einmal bitte einen Ordnungsruf für den Herrn Klubobmann (GR Dipl-Ing Martin Margulies: Die gesamte Regierung gehört aufgelöst! Neuwahlen!), denn das Einhalten der Verfassung als Sauerei zu bezeichnen, ist wirklich unglaublich. (Beifall bei der ÖVP. – GR Siegi Lindenmayr: Nein! Uns vorzuschreiben, was wir zu sagen haben!) Das ist unglaublich, meine sehr geehrten Damen und Herren. (Lebhafte Zwischenrufe bei der SPÖ.)

Ich verstehe ja von Seiten der Grünen, dass sie die Fekter kritisieren, okay, Grüne gegen Innenministerin, aber bitte zu behaupten, zu sagen, meine sehr geehrten Damen und Herren, dass der Bundeskanzler seiner verfassungsrechtlichen Pflicht nicht nachkommt – und das ist das, was der Landesparteisekretär der SPÖ meint –, ist peinlich. (Beifall bei der ÖVP. – GR Dipl-Ing Martin Margulies: Wählen wir neu!)

Ich verlange daher, dass die SPÖ wieder zur Vernunft zurückkehrt und doch einen Beitrag zu dem leistet, was eigentlich wirklich das Ziel wäre (GR Dipl-Ing Martin Margulies: Trennt euch! Einfach Neuwahlen auf Bundesebene!), und zwar, dass im Vordergrund die Sicherheit steht, dass nicht kleinkarierte Parteipolemik im Vordergrund steht (GRin Marianne Klicka: Na, wer ist da kleinkariert?), dass die Interessen der Wienerinnen und Wiener im Vordergrund stehen und dass das Einhalten der Bundesverfassung auch ein Anliegen der Wiener SPÖ wird. (Beifall bei der ÖVP. – GR Dipl-Ing Martin Margulies: Ihr könnt nicht regieren! Neuwahlen auf Bundesebene! – Anhaltende Rufe und Gegenrufe zwischen den Fraktionen.)
Vorsitzender GR Mag Thomas Reindl: Wenn sich alle beruhigt haben, können wir die Sitzung fortsetzen.
Herr Klubobmann Lindenmayr, ich habe es leider sehr laut gehört. Für diesen Ausdruck erteile ich Ihnen einen Ordnungsruf. (Ironische Heiterkeit und Beifall bei der SPÖ. – GR Godwin Schuster: Oh! Bravo!)

Zu Wort ist niemand mehr gemeldet. Die Debatte über die Besprechung des Dringlichen Antrages ist somit beendet. Diesen Antrag weise ich zur weiteren Behandlung dem Herrn Bürgermeister zu.

Wir kommen nun zur Abstimmung der vorliegenden Anträge.

Der erste Antrag – bitte aufpassen, denn sie sind teilweise ähnlich – ist der Antrag der GRe Ulm, Feldmann betreffend Schaffung einer Stadtwache. Hier wurde die sofortige Abstimmung verlangt. Wer diesem Antrag die Zustimmung erteilt, den bitte ich um ein Zeichen mit der Hand. – Das ist die ÖVP und damit die Minderheit. (Rufe bei der FPÖ: Wir auch!) Entschuldigung, die FPÖ war hinter der Lampe nicht so gut ersichtlich. Entschuldigung!

Wir kommen zum Antrag der FPÖ-Gemeinderäte Gudenus und Lasar betreffend private Sicherheitsunternehmen. Es ist ebenfalls die sofortige Abstimmung beantragt. Wer diesem Antrag die Zustimmung erteilt, den bitte ich um ein Zeichen mit der Hand. – Dies ist die FPÖ und damit die Minderheit.

Der nächste Antrag ist auch ein Beschlussantrag der GRe Gudenus, Lasar betreffend fehlende Polizisten. Es sind mehrere Punkte hier angeführt, und es wird die sofortige Abstimmung beantragt. Wer diesem Antrag die Zustimmung gibt, den bitte ich um ein Zeichen mit der Hand. – Das ist die FPÖ und damit die Minderheit.

Wir kommen zum Antrag der Grünen, GRin Vassilakou, betreffend Sicherheit in Wien. Hier wurde die sofortige Abstimmung verlangt. Wer diesem Antrag beitritt, den bitte ich um ein Zeichen mit der Hand. – Das sind die Grünen und damit die Minderheit.

Wir kommen zum Antrag von GRin Feldmann betreffend kommunale Kriminalprävention für Frauen. Hier wird die Zuweisung an den Herrn Bürgermeister verlangt. Wer diesem Antrag die Zustimmung erteilt, den bitte ich um ein Zeichen mit der Hand. – Dies sind die ÖVP und die FPÖ und ist die Minderheit.

Wir kommen zum Antrag der SPÖ, Schuster, Deutsch, betreffend mehr Polizei für Wien. Auch hier wurde die sofortige Abstimmung verlangt. Wer diesem Antrag beitritt, den bitte ich um ein Zeichen mit der Hand. – Dies ist die SPÖ und damit die Mehrheit.

Damit ist die Debatte über den Dringlichen Antrag beendet.

18.28.00 Wir setzen fort in der Tagesordnung mit Postnummer 78. Ich bitte wieder den Berichterstatter, Herrn Dkfm Dr Maurer.
18.28.53

†Berichterstatter GR Dkfm Dr Ernst Maurer|: Ich habe schon um Zustimmung gebeten und bitte um Fortsetzung.

Vorsitzender GR Mag Thomas Reindl: Danke. Ich frage die Frau GRin Frank: Wollen Sie weitersprechen? (GRin Henriette Frank: Ja!) Gut. Bei Ihnen ist unterbrochen worden. Sie haben noch 16 Minuten Redezeit. (GRin Henriette Frank: So viel brauche ich nicht!) Bitte schön.
18.29.06

†GRin Henriette Frank (Klub der Wiener Freiheitlichen)|: Danke, Herr Vorsitzender!

Also ganz so heftig ging es bei der von der FPÖ beantragten Bürgerversammlungen, der alle Fraktionen zugestimmt haben, am Monte Laa nicht zu, aber es war auch sehr heftig, denn die Probleme waren groß. (GR Alfred Hoch: Sie waren ja gar nicht dafür!) Also, Herr Hoch, Sie haben im Zusammenhang mit dem Monte Laa schon so viel gesagt, was nicht stimmt. Das ist wieder einmal etwas mehr. Das ist schon peinlich! Nicht böse sein, aber das ist schon so.

Jetzt möchte ich noch ein Wort zur Frau StRin Brauner sagen, bevor ich dann auf die Bürgerversammlung eingehe. Frau StRin Brauner hat gemeint: Beim U-Bahn-Bau haben wir Methode, wir haben aus der Vergangenheit gelernt. – Jetzt muss ich aber ganz ehrlich fragen: Wie viel brauchen Sie an Projekten, damit Sie einmal lernen oder eine Methode entwickeln?

Wir haben Anfang der 90er Jahre die Thermensiedlung gebaut – keine attraktiven öffentlichen Verkehrsmittel; Ende der 90er Jahre: Wienerberg-City – keine attraktiven öffentlichen Verkehrsmittel. Wir haben mittlerweile den Campus gebaut, den Monte Laa – keine attraktiven öffentlichen Verkehrsmittel. Ab wann lernen Sie aus der Vergangenheit? Ich meine, das sind ja jetzt fast 20 Jahre.

Wir haben Anfang der 90er Jahre – der Herr Kollege Madejski hat es heute schon erwähnt – ein U-Bahn-Projekt vorgestellt, da haben wir bereits den Wienerberg angeschlossen, obwohl dort noch überhaupt nichts gestanden ist, weil wir einfach die Stadtentwicklung damit klarmachen wollten.

Sie entwickeln Favoriten nicht! Und jetzt muss ich mit den Worten des Herrn Schuster sagen: Entschuldigung, was haben Ihnen die Favoritner und Favoritnerinnen getan, dass Sie sie so behandeln? (Beifall bei der FPÖ. – GR Dr Herbert Madejski: Ja, das frage ich mich auch!) Wir sind fast der größte und waren lange Zeit der größte Bezirk. Wir haben eine unheimliche Entwicklung, nur kriegen wir kein Verkehrskonzept, und ich weiß nicht, warum. Und das ist jetzt ein wesentlicher Grund, warum wir auch Monte Laa ablehnen.

Aber beim Monte Laa kommen gleich noch ein paar Punkte dazu. Bei der Bürgerversammlung ging es in erster Linie um diesen Flächenwidmungsplan, den wir hier beschließen, um die jetzt zu bauenden drei Hochhaustürme. Jetzt gebe ich zu, dass man mittlerweile – es ist euch ein bisserl der Reiß gegangen, um es auf Wienerisch zu sagen – zwei der Türme etwas abgezont hat, so viel abgezont, dass sie immer noch so hoch sind wie das bestehende Porr-Haus. Aber der dritte Turm ist fast doppelt so hoch, und wenn jetzt die Bürgerinnen und Bürger in Favoriten Angst haben wegen des Schattens, wegen der Windverhältnisse, dann haben Sie eben nicht aus der Vergangenheit gelernt. Eine Windstudie wurde gar nicht erst vorgelegt. Wir haben das alles, aber sehen darf es niemand. Wir haben gesehen, was geschieht, wenn keine ordentliche Windstudie gemacht wird. In der Wienerberg-City fliegen die Loggiaverglasungen heraus, und von der Donauplatte brauchen wir gar nicht zu reden, denn da wirbeln die Leute durch die Luft.

Die Leute haben Bedenken, aber Sie haben dem nichts entgegengesetzt. Man wurde gefragt wegen des Schattens. Na, das war das Größte. Da hat man dann ein Dia gezeigt von Mitte Juni aus dem Jahr 2009, wo man einen minimalen Schatten hat. Na, Mitte Juni, wo die Sonne am höchsten steht! Was wollen Sie denn da für eine Schattenbildung entwickeln? Und als Nächstes hat man dann eines vom März um 16 Uhr gezeigt. Dass es da finster ist, hat sich auch in den Folien niedergeschlagen.

Es wäre nichts dabei gewesen, zirka drei Fahnenstangen mit diesen Höhen aufzustellen, um den Leuten einmal zu demonstrieren, wie die Schattenwirkung dort ist. Es hätte vielleicht beruhigt, oder es hätte die Ängste und Sorgen dieser Bevölkerungsgruppe bestätigt.

Wir haben dort auch über das UNESCO-Weltkulturerbe gesprochen. Kein Problem, sagt der Architekt Wimmer, kein Problem, sagt der Herr Bezirksvorsteher-Stellvertreter Kaindl. Das sieht der Denkmalschutz völlig anders, und wir werden noch sehen, ob wir hier nicht auch noch eine UNESCO-Debatte führen werden, wenn es erst einmal richtig losgeht.

Das nächste Problem ist, wo sich jetzt überhaut keiner mehr auskennt: Der Herr Bezirksvorsteher-Stellvertreter Kaindl hat der Bevölkerung versprochen, dass der 67er dort hinfährt, wenn die U1 in den Süden verlängert worden ist. Und zwar darf sie nicht durch die Absberggasse fahren, das war ein ganz wichtiges Kriterium. Da muss ich sagen, das wäre ja richtig, denn die Absberggasse hatte schon, als nur das Porr-Hochhaus stand, eine Verkehrsauslastung von 105 Prozent, und Prognosen haben gesagt, wenn alle drei Türme stehen, sind es 135 Prozent. Und dann will man durch diese schmale Straße, wo links und rechts Parkspuren sind, auch noch die Straßenbahn durchführen! Das kann nicht funktionieren! Da sagt er: Das wird mit Sicherheit nicht sein, wir legen sie in die Laaer-Berg-Straße. Die haben wir jetzt gerade einmal vor zwei Jahren völlig neu saniert mit Ampelanlagen. Jetzt reißen wir auf und wollen dort eine Straßenbahn hineinlegen. Heute sagt mir der Herr Hora: Nein, wir machen die Straßenbahn, aber sie geht durch die Absberggasse.

Na, was soll ich jetzt davon halten? Geht es jetzt durch die Absberggasse, geht es durch die Laaer-Berg-Straße? Ist das eine breit genug? Machen wir das andere kaputt? (GR Alfred Hoch: Das war ja gestern ein ÖVP-Antrag für die Absberggasse! Da haben Sie ja mitgestimmt!) Nein, wir haben abgelehnt. Wir haben Ihren Antrag abgelehnt. (GR Alfred Hoch: Nein!) Das ist ein Blöd... Nein, Herr Hoch, schon wieder was! „Blödsinn" darf ich nicht sagen, aber so ähnlich ist es.

Und dann kommt noch ein wichtiges Argument, und zwar ist es das Argument: Gibt es bereits eine Baubewilligung oder gibt es keine? Der Herr Architekt Wimmer hat uns erklärt, es gibt eine Baubewilligung, denn die Platte wurde ja schon betoniert. Was das bedeutet, ist für mich klar. Wenn es diese Baubewilligung gibt, dann steht genau für die SPÖ nichts mehr im Wege, dass man dann wieder, so wie beim seinerzeitigen Porr-Hochhaus, gleich noch einmal flott ein paar Stockwerke draufbaut. Man kann jetzt locker abzonen, aber ich bin überzeugt, es wird dort der § 69 bis zum letzten Zentimeter ausgenutzt. Und dann sind wir dort, wo wir gar nicht hinwollen.

Die Frau Bezirksvorsteherin hat sich dort gewunden. Sie hat gemeint, sie kommt ja eh schon der Verpflichtung nach. Der Verpflichtung! Genau zwei Tage vorher hat sie sich bemüßigt gefühlt, auf Grund unseres Antrages – sonst wäre überhaupt nichts zustande gekommen –, doch auch einmal die verängstigten Bürger da oben aufzuklären. Und dann sagt sie nicht, es ist mir ein Anliegen, Sie einmal zu informieren, nein, es ist mir eine Verpflichtung, dass ich das mache. Die Bürger werden es so nicht quittieren.

Und ich sage Ihnen, solange es hier kein Gesamtkonzept gibt, wo die Infrastruktur, sprich, jetzt das Verkehrskonzept, Hand in Hand geht, können wir einfach nicht zustimmen. Denn es kommen jetzt fast 40 000 m² Büroflächen dazu, und da fahren Leute tagtäglich zur Arbeit. Und dann kommt noch dazu, dass die Therme in Oberlaa eröffnen wird, wo auch noch Leute hinfahren wollen. Und wir wissen nicht, wie wir das bewältigen, weil es kein Verkehrskonzept gibt.

Unter solchen Umständen können wir nicht zustimmen. (Beifall bei der FPÖ.)
Vorsitzender GR Mag Thomas Reindl: Als Nächste zu Wort gemeldet ist Frau GRin Dipl-Ing Gretner. Ich erteile es ihr.

18.37.12

†GRin Dipl-Ing Sabine Gretner (Grüner Klub im Rathaus)|: Sehr geehrte Damen und Herren!

Ich werde auf Grund der fortgeschrittenen Stunde versuchen, mich kurz zu fassen. Frau Frank hat ja das Plandokument auch schon ausführlich besprochen. Es geht dabei um das Stadtentwicklungsgebiet Monte Laa und es soll hier eine Widmung beschlossen werden, die der Firma Porr zugesteht, doch einige Volumina mehr zu errichten.

Es hat da im Vorfeld Proteste gegeben, da geplant war, 3 Hochhaustürme mit 110 m Höhe zu errichten, also einen ziemlich dominanten Riegel in einem Gebiet, das eigentlich öffentlich sehr schlecht erschlossen ist. Wir haben das immer schon kritisiert und in Frage gestellt. Monte Laa liegt ja eigentlich auch abseits jeglicher Stadtentwicklungsachsen, ist auch keines der Zielgebiete, nachdem wir das heute schon so besprochen haben. Es gibt also eigentlich wirklich keinen Grund dafür, dort so zu verdichten, außer dass die Firma Porr sich das so wünscht.

Da wären wir schon beim Grundkritikpunkt. Es ist leider wieder einmal eine Widmung, die fachlich nicht nachvollziehbar ist. Es ist eher eine Wunscherfüllung für einen Bauwerber. Man kann dort natürlich schon zusätzlich Arbeitsplätze schaffen, nur die Dimension dessen, was hier vorgeschlagen wird, übersteigt jegliche stadtplanerische Vernunft.

Ich möchte Ihnen nicht ein Zitat aus dem Akt vorenthalten. Dass die Porr sich die Umwidmung wünscht, wird damit argumentiert, dass damit die Marktgängigkeit des Projekts verbessert wird. Uns scheint aber doch, dass der Interessenausgleich zwischen den Leuten, die dort schon wohnen, die vor Kurzem dort Wohnungen bezogen haben, und diesem Wunsch der Porr, dass die Marktgängigkeit des Projekts verbessert wird, nicht ausreichend stattgefunden hat. Es gibt zwar heute einen Abänderungsantrag, dem wir auch zustimmen werden, weil er doch wieder ein gewisses Zurückrudern beinhaltet, denn statt dieser 110 m Höhe werden es an einem Punkt nur 75 m Höhe sein.

Besonders pikant: Genau dieser Turm steht in unmittelbarer Nähe des neu gebauten Schulcampus. Das ist eine sehr schön geplante und gebaute Schule, die ja auch schon für Aufsehen gesorgt hat, nur es ist halt schon höchst fragwürdig, dass man sich im Nachhinein mit der Bebauung so hoch und so dominant danebenstellt, dass der schön konzipierte Schulhof sich dann doch eher im Schatten dieser Türme befindet.

Eins noch zu der Schule, auch ein Zitat aus dem Akt: „Auf Grund aktueller Diskussionen über den Erweiterungsbedarf bestehender Schulstandorte" – offensichtlich hat man da nicht rechtzeitig bedacht, wie viele Menschen dort wohnen werden und wie viele Schulplätze man dann dort brauchen wird; es sind viele Familien, die dort wohnen – „wird man auf dem Bauplatz des Bildungscampus Monte Laa eine zusätzliche Bebauungsmöglichkeit ausweisen." Also dann quasi im Hinterland dieser Hochhaustürme, und zwar mit dem Zusatz: „Damit wird zumindest Vorsorge für das Aufstellen von Mobilklassen getroffen, ohne dass dafür Ausnahmegenehmigungen erforderlich sind."

Ich würde sagen, das ist ein Armutszeugnis für die vorausschauende Planung. Das ist sicher nicht nur der Stadtplanung vorzuwerfen, sondern auch dem Ressort des Herrn StR Oxonitsch, dass man hier nicht rechzeitig aufgeschrien und gesagt hat: He, wir werden damit nicht unser Auslangen finden! Wir glauben auch, dass es nicht der richtige Weg ist, zuerst das schöne Schulgebäude hinzustellen und dann im Nachhinein Mobilklassen dazu, weil man irgendwie merkt, dass sich das hinten und vorne nicht ausgeht.

Wenn es allerdings daran liegt, dass man sich keine gescheiten neuen Schulbauten leisten kann, sondern dass die Mobilklassen billiger sind, dann würde ich schon wieder einmal daran erinnern, dass man durchaus die Porr hier in die Verantwortung nehmen und sagen könnte: Okay, ihr könnt das Hochhaus bauen. Machen wir es so wie in München: Ein Drittel des Gewinns bleibt bei euch, zwei Drittel stellt ihr uns zur Verfügung, damit wir ausreichend Schulen bauen können.

Ich gebe das nochmals zu bedenken. Vielleicht wollen Sie Ihren Standpunkt doch noch einmal überdenken und die Planwertabgabe einführen, damit wir uns Schulbauten in Zukunft noch leisten können und nicht die billigen Mobilklassen schnell, husch-pfusch, aufstellen müssen. – Danke. (Beifall bei den GRÜNEN.)
Vorsitzender GR Mag Thomas Reindl: Zu Wort gemeldet ist Herr GR Hoch. Ich erteile es ihm.
18.41.39

†GR Alfred Hoch (ÖVP-Klub der Bundeshauptstadt Wien)|: Sehr geehrter Herr Vorsitzender! Sehr geehrte Damen und Herren!

Es ist kein Geheimnis: Auch wir werden die Flächenwidmung Monte Laa ablehnen.

Eingangs muss ich schon erwähnen, wir diskutieren jetzt einige Monate über diese Widmung. Es hat auch einige Treffen vor Ort im Stadtentwicklungsgebiet Monte Laa gegeben. Es wurde uns, aber auch den Anrainern und Anrainerinnen eigentlich immer suggeriert, dass alles Menschenmögliche getan wird, um mit dem Bauwerber, dem Bauherren, der Firma Porr, da noch etwas zu verändern im Sinne der Anrainerinnen und Anrainer.

Wenn das Ergebnis der Abänderungsantrag ist, muss ich ehrlich sagen, das Engagement kann nicht sehr groß gewesen sein. Es wird zwar in diesem Abänderungsantrag der südlichste Turm geringfügig verringert in der Höhe, und es wird die Zeit der Verwirklichung der Entwicklung auf zehn Jahre begrenzt. Wir haben ja so etwas schon gehabt auf der Donauplatte, aber auch bei den Komet-Gründen.

Das ist an sich eine gute Sache und eine gute Vorgangsweise, um ein bisserl einen Druck auch auf den Bauherren auszuüben. Ich glaube aber, in Wirklichkeit ist das gerade bei den Problemen, vor denen sich die Anrainerinnen und Anrainer, teilweise auch zu Recht, fürchten, nur ein Tropfen auf dem heißen Stein.

Welche Kritikpunkte lassen uns zu einer Ablehnung gelangen?

Erster Punkt: Durch die Höhe der Türme kommt es teilweise schon zu einer massiven Schattenbeeinträchtigung der Wohngebäude, aber vor allem des Campus. Die Schattenstudie, die da präsentiert wurde bei der Bürgerversammlung, konnte nicht wirklich nachvollziehbar Erklärungen im Sinne der Bewohnerinnen und Bewohner, der Anrainerinnen und Anrainer liefern.

Zweiter Punkt: Bezüglich der Windstudie – wer sie kennt, wir kennen sie nicht – konnte auch der Architekt bei der Bürgerversammlung nicht erklären, nicht nachvollziehbar erörtern, wie die Windsituation wirklich sein wird. Es hat zwar geheißen, bei der Einfahrt zur Garage, da wird ein bisserl eine Windkante sein, aber auch auf Nachfrage konnte nicht nachvollziehbar und verständlich erklärt werden, wie sich die Windsituation durch den Bau der drei Türme verändern wird. Gerade auch aus Erfahrungen in Favoriten vom Wienerberg, aber auch dann bei der Donauplatte wissen wir sehr genau, wie gefährlich ungelöste Windproblematiken sein können.

Dritter Punkt: die Verkehrssituation. Das ist eigentlich das, was mich schon ein bisserl auch an der SPÖ-Stadtplanung zweifeln lässt. Wir haben dort in diesem Gebiet am Laaer Berg drei Entwicklungsgebiete, wo in den nächsten Jahren relativ viel Wohnbau errichtet wird. Wir haben dort das Areal des Preyer'schen Kinderspitals, wir haben die Ankerbrot-Gründe, wir haben jetzt Monte Laa, wo eben in die Türme Wohnraum und Büros hineinkommen, ein kleines Einkaufszentrum, also ein Nahversorger. Wie soll sich das alles ausgehen?

Wir haben derzeit Riesenprobleme, und auch Sie werden diese Mails und Beschwerden bekommen. Der 68A stellt relativ bald in den Abendstunden auf 15-Minuten-Betrieb um, unter Tags ist er immer überfüllt. Ich weiß, in der Bezirksvertretung ist das seit Jahren ein Thema, aber de facto interessiert sich seitens der Bezirksvorstehung dort niemand für dieses Problem. Man muss ja dem Bezirksvorsteher-Stellvertreter Kaindl danken, der da wirklich doch auch mit ein bisserl Engagement immer auch die Bezirksvorsteherin vertritt. Aber dann will er uns halt einreden, die projektierte U-Bahn-Station bei der U1-Verlängerung Eisenstadtplatz – ich glaube, 600 m sind das oder, die Kollegin hat es gesagt, 650 m –, das ist angebracht.

Sehr geehrte Damen und Herren von der SPÖ! Wenn wir heute den Stadtentwicklungsplan fortgeschrieben oder Sie dem zugestimmt haben, dann kann es ja nicht sein, dass ich dort ein Gebiet entwickle, relativ viel Wohnraum schaffe – es ist ja einiges wirklich auch gelungen –, aber dann die Leute de facto nicht mit öffentlichen Verkehrsmitteln versorge, sondern dort nur einen 68A habe, der im 15-Minuten-Takt fährt. Dann habe ich dort einen enormen Autoverkehr, und durch den Bau der Türme habe ich dort noch mehr Verkehr zu erwarten. Ich kann mir nicht vorstellen, dass es wirklich Ihr Ernst ist, dass Sie da einfach jetzt sagen, so, jetzt bauen wir noch die drei Türme hin, wir entwickeln die Ankerbrot-Gründe und das Areal des Preyer'schen Kinderspitals, denken uns aber nichts.

Es freut mich umso mehr, dass jetzt doch darüber diskutiert wird, die Absberggasse doch zu erschließen. Ich weiß, im Masterplan Verkehr steht drinnen, man möchte einmal, wenn die U-Bahn fertig ist, den 67er über die Laaer-Berg-Straße führen. Ich habe mir mit einer Kollegin den Querschnitt Laaer-Berg-Straße vom Reumannplatz weg angeschaut. Also es ist völlig unvorstellbar, dass ich dort eine Straßenbahnlinie führen kann. In der Absberggasse wird es auch eng, aber da wäre es theoretisch möglich.

Es freut mich, dass zumindest einmal die Rathaus-SPÖ darüber diskutieren möchte im Bezirk, denn bei der Bürgerversammlung hat sich der Bezirksvorsteher Kaindl noch lustig gemacht über unsere Idee.

Vierter Gesichtspunkt: Fragen des Denkmalschutzes. Das konnte bei Weitem nicht geklärt werden, ob nicht dieser nördlichste Turm – das ist jener Turm, der am nächsten zu dem Porr-Gebäude steht, der an die 110 m hoch wird – das Sichtbild beeinträchtigt. Es ist mir nicht bekannt, dass jemals jetzt seitens der SPÖ – weder im Bezirk noch im Land – auf diesen Gesichtspunkt eingegangen worden ist.

Der letzte Punkt ist natürlich schon ein gravierender – da haben wir, glaube ich, gestern darüber diskutiert –: Die Bebauungsdichte in diesem Stadtentwicklungsgebiet wird dann natürlich noch deutlich erhöht. Es ist jetzt schon relativ wenig Platz dort, durch diese drei Baukörper verdichte ich noch einmal ungemein. Es ist ein relativ kleines und enges Feld. Da hätte ich mir jetzt auch mehr Antworten seitens der Stadt oder Stadt-SPÖ erwartet.

Diese fünf Punkte sind für uns der Grund, diese Flächenwidmung abzulehnen. Wir glauben auch, dass diese Eile, die die SPÖ jetzt in den letzten Wochen an den Tag gelegt hat, damit die Flächenwidmung noch vor den Wahlen durchgebracht wird, nicht nötig gewesen wäre. Hätten Sie sich noch mehr Zeit genommen, um mit der Porr zu sprechen, zu diskutieren, wäre sicher noch etwas mehr, auch im Sinne der Anrainerinnen und Anrainer, möglich gewesen.

So bleibt uns nichts anderes übrig, als diese Flächenwidmung abzulehnen. – Danke. (Beifall bei der ÖVP.)

Vorsitzender GR Mag Thomas Reindl: Zu Wort gemeldet ist Frau GRin Gaal. Ich erteile es ihr.
18.50.25

†GRin Kathrin Gaal (Sozialdemokratische Fraktion des Wiener Landtages und Gemeinderates)|: Sehr geehrter Herr Vorsitzender! Sehr geehrter Herr Berichterstatter! Meine sehr geehrten Damen und Herren!

Monte Laa ist ein relativ neuer, dynamischer, moderner Stadtteil am Laaer Berg. Der Beginn der Planungen von Monte Laa liegt schon viele, viele Jahre zurück, aber, meine sehr geehrten Damen und Herren, von Anfang an war klar und somit auch allen hier in diesem Haus klar, dass es beim Monte Laa um eine Verbindung von Wohnen, Arbeiten, Freizeit und Bildung geht. Denn wir haben dort mit dem Campus das Bildungsmodell der Zukunft, und natürlich, Frau Kollegin Gretner, ist dort für unter Umständen benötigte Flächen der Schule auch Vorsorge getroffen worden.

Und zur Erinnerung, meine sehr geehrten Damen und Herren: Bei der Flächenwidmung 2002 zu Monte Laa haben alle Parteien, außer den Grünen, zugestimmt. Und schon damals waren Hochhäuser im Konzept zum Monte Laa vorgesehen.

Vor Kurzem hat, wie bereits erwähnt, eine Bürgerversammlung stattgefunden zu dem Thema. Es war eine umfassende und auch ziemlich emotionale Diskussion. Dort kam heraus – das hat auch die Kollegin Frank schon erwähnt –, dass die Anrainerinnen und Anrainer bezüglich der Beschattung, vor allem bezüglich der Beschattung des Campus, Bedenken haben. Deshalb freut es mich, dass ich nachher einen Abänderungsantrag einbringen kann, der die weitere Reduktion des südlichsten Hochhauses, also des Hochhauses, das sich beim Campus befindet, vorsieht.

Natürlich, Frau Kollegin Frank – da haben Sie den Akt nicht genau studiert –, gab es die entsprechenden Wind- und Beschattungsstudien. Diese hat der Herr Architekt Wimmer auch präsentiert. Es war ziemlich schwer, dort was zu präsentieren – das müssen Sie ganz ehrlich zugeben –, aber sie sind vorhanden, und es wäre nicht wahr zu sagen, dass es sie nicht gibt. (GRin Henriette Frank: Aber gesehen hat sie niemand!)

Zum öffentlichen Verkehr, der hier auch ein Thema war, der, wie ich zugeben muss, auch zu Recht ein Thema war, möchte ich aber schon eines festhalten: Das ist eine langjährige Forderung, ich möchte fast sagen, jahrzehntelange Forderung der SPÖ-Favoriten, dass nämlich, sobald die U1-Verlängerung in den Süden in Betrieb ist, eine Straßenbahn in die Laaer-Berg-Straße zu verlegen, realisiert wird. Nachzulesen auch im Masterplan Verkehr.

Außerdem wird in Zukunft dort die zukünftige U1-Station Troststraße gut erreichbar sein. Deshalb wird dieses Gebiet, dieser Bezirksteil dann öffentlich viel, viel besser erreichbar sein.

Es stimmt auch, Frau Kollegin Frank, dass die Laaer-Berg-Straße vor gar nicht allzu langer Zeit saniert wurde, aber Fakt ist, dass damals die Besiedelung der ganzen Wohnbauten stattgefunden hat, Fakt ist auch, dass man den dort ansässigen Firmen und der Wohnbevölkerung eine gut zu befahrende Straße zur Verfügung stellen wollte, sowohl für den öffentlichen als auch für den Individualverkehr.

Das Weltkulturerbe wurde von dieser Stelle hier auch erwähnt. Da möchte ich schon festhalten, dass das Weltkulturerbe in dieser Stadt bei jeder Planung, bei jeder Entwicklung immer ein wichtiges Thema ist und immer berücksichtigt wird. Und natürlich hat auch bei den Hochhäusern am Monte Laa eine Überprüfung stattgefunden, und es wurde einfach keine Beeinträchtigung festgestellt, Frau Kollegin Frank. Ich darf daher jetzt den Abänderungsantrag einbringen. Die GRe Gaal, Klicka, Florianschütz, Maurer, Harwanegg, Hora bringen folgenden Antrag ein:

„Durch eine entsprechende Änderung im Plan soll die maximale Gebäudehöhe des südlichen Hochhausstandortes an der Laaer-Berg-Straße auf 65 m reduziert werden."

Und eine zusätzliche Bestimmung soll im Antragstext hinzugefügt werden, nämlich dass mit 30. Juni 2017 eine Bausperre eintritt.

Meine sehr geehrten Damen und Herren! Favoriten ist ein Bezirk, der in den letzten Jahren viele Entwicklungen durchlaufen hat. Er ist ständig gewachsen, er wird auch in Zukunft weiter wachsen. Er stellt sich als dynamischer, moderner Großstadtbezirk mit einer hohen Lebensqualität dar. Und darauf können wir auch stolz sein. (Beifall bei der SPÖ.)
Vorsitzender GR Mag Thomas Reindl: Bevor wir zur Abstimmung kommen, möchte ich nur mitteilen, dass sich die Frau GRin Mag Lachkovics bis 22 Uhr entschuldigt hat.

Zu Wort ist niemand mehr gemeldet. Die Debatte ist geschlossen. Der Herr Berichterstatter verzichtet auf sein Schlusswort. Wir kommen nun zur Abstimmung.

Es liegt ein Abänderungsantrag der SPÖ vor. Die Rednerin, Frau GRin Gaal, hat ihn gerade referiert. Wer diesem Antrag die Zustimmung erteilt, den bitte ich um ein Zeichen mit der Hand. – Dies ist mit den Stimmen der SPÖ und der ÖVP so beschlossen.

Ich bitte nun jene Damen und Herren des Gemeinderates, die dem Antrag des Berichterstatters zustimmen wollen, die Hand zu heben. – Dies ist die SPÖ und damit mehrstimmig beschlossen.

18.56.01 Zu Postnummer 79 betreffend Plandokument 6935E im 10. Bezirk liegt keine Wortmeldung mehr vor. Daher kommen wir gleich zur Abstimmung.

Wer mit dieser Postnummer einverstanden ist, den bitte ich um ein Zeichen mit der Hand. – Das sind die SPÖ, die ÖVP und die Grünen und damit mehrstimmig so beschlossen.
18.56.25 Zu Post 80, 82 und 83 der Tagesordnung liegt keine Wortmeldung mehr vor.
Daher kommen wir gleich zur Abstimmung. Wer Postnummer 80 zustimmt, den bitte ich um ein Zeichen mit der Hand. – Das ist mit den Stimmen von SPÖ, FPÖ, ÖVP und damit mehrstimmig angenommen.

Wir kommen zu Post 82. Wer hier zustimmt, den bitte ich um ein Zeichen mit der Hand. – Das sind SPÖ, FPÖ, ÖVP und ist somit mehrstimmig angenommen.

Wir kommen zur Post 83. Auch hier bitte ich um Zustimmung. – Das sind die SPÖ, FPÖ und die ÖVP und ist damit auch mehrstimmig so angenommen.
18.57.08 Es gelangt nunmehr Post 84 der Tagesordnung zur Verhandlung. Sie betrifft den Ankauf von Microsoft Lizenzen. Ich bitte den Berichterstatter, Herrn GR Hora, die Verhandlungen einzuleiten.
18.57.20

†Berichterstatter GR Karlheinz Hora|: Sehr geehrter Herr Vorsitzender! Sehr geehrte Damen und Herren! Ich ersuche um Zustimmung zum Poststück.

Vorsitzender GR Mag Thomas Reindl: Zu Wort gemeldet ist Herr GR Schreuder. Ich erteile es ihm.
18.57.37

†GR Marco Schreuder (Grüner Klub im Rathaus)|: Herr Vorsitzender! Sehr geehrte Damen und Herren!

Mit diesem Akt, den wir jetzt – aus meiner Sicht hoffentlich nicht – beschließen, geht um sage und schreibe fast 1,5 Millionen EUR, die wir Microsoft bezahlen, und zwar für 4 000 Lizenzen Microsoft Office Standard und 650 Lizenzen Microsoft Office Professional Plus.

Ich halte das für einen fatalen Fehler. Noch 2004, erschienen 2005, gab es diese Studie „Open Source Software am Arbeitsplatz im Magistrat Wien", und es wurde sehr intensiv daran gearbeitet, sich auch in Wien verstärkt auf Open-Source-Produkte zu konzentrieren. Es wurde WIENUX entwickelt, das leider auch nicht mehr zum Download bereitsteht, und es gab ein sehr ambitioniertes Projekt, sukzessive die Arbeitsplätze innerhalb der Stadt Wien auf Open Source Software umzustellen.

Welche Vorteile haben Open Source Softwares? Ganz kurz – ich weiß, es wird ein langer Tag –, aber Open Source hat gewaltige Vorteile. Eine Umstellung kostet am Anfang viel Geld, mehr Geld vielleicht sogar als Microsoft Lizenzen. Das ist richtig. Man braucht Administration, man braucht Schulungen, man muss sich erst einmal daran gewöhnen. Diese Erfahrung haben wir sicher alle auch schon einmal gemacht, auch bei Microsoft Office Updates, wo man dann einmal zuerst wieder herausfinden muss, wie das überhaupt funktioniert.

Der Vorteil von Open Source ist allerdings ein demokratischer Prozess. Das heißt, wir wissen genau, wie was wo liegt, und jeder kann mitentwickeln. Was wir allerdings tun, ist, einem amerikanischen Konzern Geld zu geben, wobei bei Open-Source-Produkten Wiener IT-UnternehmerInnen sehr wohl mitentwickeln können.

Es wäre sozusagen aktive Wirtschaftsförderung seitens der Stadt Wien, wenn man hier verstärkt investieren würde. Jetzt allerdings kaufen wir Microsoft-Office-Produkte um 1,5 Millionen EUR. Noch gestern und vorgestern beim Rechnungsabschluss wurde uns mitgeteilt, dass es Abgänge gibt im Budget der Stadt Wien, und es wurde ja auch darüber diskutiert, wo es Sparmaßnahmen geben könnte.

Meine Damen und Herren! Hier ist so ein Sparpotenzial! 1,5 Millionen EUR hätte man sich langfristig ersparen können, indem man nachhaltig auf Open Source Software umstellt. Deswegen lehnen wir diesen Akt ab. (Beifall bei den GRÜNEN.)
Vorsitzender GR Mag Thomas Reindl: Zu Wort ist niemand mehr gemeldet. Die Debatte ist geschlossen. Der Herr Berichterstatter hat das Schlusswort.
19.00.31

†Berichterstatter GR Karlheinz Hora|: Sehr geehrte Kolleginnen, liebe Kollegen!

Man kann es sich ganz einfach machen. Es geht hier um Lizenzen im Bereich von Microsoft Office, die das Standard- beziehungsweise auch das Professional-Programm betreffen.

Ich würde mich gerne einmal mit den GRÜNEN mit dem Thema auseinandersetzen. Was heißt Open Source? Bei Open Source ist natürlich der Einstieg software-technisch relativ günstig. Du hast aber die Abhängigkeit bei Entwicklungen, die automatisiert in den Paketen von Microsoft vorhanden sind.

Und wenn Sie den Akt ganz genau gelesen hätten, dann hätten Sie gelesen, dass das Nachfolgeangebot, die Ablöse von Microsoft Access durch diese Lizenzen des Microsoft-Office-Pakets 2010 notwendig sind, um nämlich die Applikationen, die derzeit zwischen den einzelnen Dienststellen laufen, auch reibungslos weiterführen zu können.

Bei Open Source gibt es auch Datenbanken, aber Sie wissen ganz genau – wenn Sie aus der EDV kommen, würden Sie es sicherlich wissen –, dass damit verbunden natürlich auch Entwicklungen sind, die in jedem einzelnen Schritt unterzubringen sind. Es gibt im Microsoft-Bereich – das können Sie sich gerne anschauen – Case-Module, die diese Schritte und diese Implementierung dieser Datenbanken automatisieren. Es wäre daher sicher notwendig, wenn man schon etwas ablehnt, auch zu wissen, was man ablehnt.

Vielleicht erlauben Sie mir von dieser Stelle einen kleinen EDV-Tipp: Die GRÜNEN haben uns die Anträge alle im pdf-Format übermittelt, was sehr nett ist. Je weniger Speicherplatz notwendig ist, umso günstiger. Ich kann mich noch an Zeiten erinnern, da haben Sie Word-Dokumente mit Heads geliefert, die über zwei, drei Seiten gegangen sind, was wesentlich mehr Speicherplatz bedeutet, was Energieverbrauch ist, und eigentlich sind die GRÜNEN immer auch für sparsamen Energieverbrauch. Da sollte man zum Beispiel auch einmal bedenken – in diesem Akt geht es um Microsoft –, was es heißt, andere Applikationen abzulegen auf einen Speicher, auf mehreren Speichermedien, auf diversen Servern, um überhaupt einen Betrieb zu gewährleisten.

In diesem Sinne kann ich also nur die Empfehlung abgeben, dieser Post zuzustimmen. Es ist notwendig, um den EDV-Betrieb in dieser Stadt aufrechtzuerhalten. (GR Marco Schreuder: Durch Open Source!) – Danke. (Beifall bei der SPÖ.)
Vorsitzender GR Mag Thomas Reindl: Ein Gegen- oder Abänderungsantrag wurde nicht gestellt.

Ich bitte jene Damen und Herren des Gemeinderates, die dem Antrag des Berichterstatters zustimmen wollen, die Hand zu heben. – Dies ist mit den Stimmen der SPÖ, der FPÖ und der ÖVP mehrstimmig so beschlossen.
19.03.32 Es gelangt nunmehr Post 87 der Tagesordnung zur Verhandlung. Sie betrifft das Plandokument 7964 im 21. Bezirk, KatG Jedlesee. Ich bitte den Berichterstatter, Herrn GR Ing Peterka, die Verhandlungen einzuleiten.
19.03.47

†Berichterstatter GR Ing Christian Peterka|: Sehr geehrter Herr Vorsitzender! Meine Damen und Herren! Ich ersuche um Zustimmung zu diesem Akt.

Vorsitzender GR Mag Thomas Reindl: Ich eröffne die Debatte. Zu Wort gemeldet ist Herr GR Mag Maresch. Ich erteile es ihm.
19.04.05

†GR Mag Rüdiger Maresch (Grüner Klub im Rathaus)|: Sehr geehrter Herr Vorsitzender! Sehr geehrter Herr Berichterstatter! Meine Damen und Herren!

Um es gleich einmal vorauszuschicken, um die Ängste des Herrn Bezirksvorstehers Lehner ein bisschen zu dämpfen, weil er uns ausrichten hat lassen, wir werden ja schauen, ob die GRÜNEN diesem Akt zustimmen werden. Ja, wir werden zustimmen, aber da gibt es ganz viele Aber, weil wir uns sehr wundern, was da draußen passiert ist.

Dort war es so, dass rund um den Lorettoplatz eine neue Siedlung hätte entstehen sollen auf einem Grundstück des Stiftes Klosterneuburg. Das waren die ehemaligen Tennisplätze. Es hat sich eine Bürgerinitiative formiert, die so quer über die Parteien existiert hat. Sie hat auch alle Parteien eingeladen zu einer Diskussion dort, und es war klar, dass die Bürgerinitiative eigentlich keine Verbauung wünscht, sondern sich alternativ dafür eingesetzt hat, dass das Schlössel repariert und im Grunde genommen das Grünareal bewahrt werden sollte.

Herausgekommen ist in Wirklichkeit ein Runder Tisch. Bei dem Runden Tisch – der war ja nicht friktionsfrei – hat sich die Bürgerinitiative zunächst einmal gespalten, und da habe ich eine interessante Rolle des Herrn Bezirksvorstehers beobachtet. Der hat dort im Grunde genommen nicht die Bürger und Bürgerinnen oder deren Interessen vertreten, sondern ganz klar gesagt, das muss verbaut werden. Er hat dort nichts anderes gemacht, als zu schauen, dass es verbaut wird zugunsten von – sage ich jetzt einmal – einem roten und einem schwarzen Bauträger, und ein wichtiger Punkt war vor allem auch, dass das Stift Klosterneuburg zu Geld kommt.

Jetzt frage ich mich ganz ernsthaft: Wie kann ein sozialdemokratischer Bezirksvorsteher bei einem Runden Tisch vor allem die Interessen der Baulobby und des klerikalen Großgrundbesitzes vertreten? Da denke ich mir, eigentlich müsste er ganz was anderes machen, eigentlich hätte er die Bürgerinitiative dabei unterstützen müssen, zumindest Alternativen zu diesem Bauprojekt zu finden.

Nein, herausgekommen ist in Wirklichkeit: Die Kubatur ist ein bisschen verringert worden, das Schlössel, das dem Stift Klosterneuburg gehört, ist dem Verfall preisgegeben. In 10, 15 Jahren wird es vielleicht repariert werden, da gibt es dann nur mehr eine Ruine. (Zwischenruf von GR Karlheinz Hora.) Moment! In Wirklichkeit ist es so, dass dort nichts passiert, außer ein Stockwerk geringer.

Und da meine ich ganz ernsthaft: Wenn das sozialdemokratische Bezirkspolitik in Floridsdorf ist, wünsche ich mir bald einen neuen sozialdemokratischen Bezirksvorsteher. – Danke schön. (Beifall bei den GRÜNEN.)
Vorsitzender GR Mag Thomas Reindl: Zu Wort ist niemand mehr gemeldet. Die Debatte ist geschlossen. Der Herr Berichterstatter hat das Schlusswort.
19.06.47

†Berichterstatter GR Ing Christian Peterka|: Sehr geehrter Herr Vorsitzender! Sehr geehrte Damen und Herren des Hohen Gemeinderates!

Das, was hier Herr Kollege Maresch gesagt hat, kann ich als Berichterstatter nicht nachvollziehen. Ich darf berichten – wir haben heute in sehr vielen ausführlichen Diskussionen darüber gesprochen –, wie stark und zu wie viel Prozent sich Bezirke und Bezirksvertretungen in Projekte einbringen. Ich darf hier berichten, ganz sachlich, dass diesem Projekt zu 100 Prozent von der Bezirksvertretung Floridsdorf plus einem Mandatar, der in der Bezirksvertretung Floridsdorf keiner Partei angehört, zugestimmt wurde. Das heißt, es ist hier eine 100-prozentige Zustimmung des Bezirkes ganz klar gegeben.

Ich darf auch berichten, dass in einem Mediationsverfahren, das über 40 Stunden gedauert hat und das von allen Parteien besucht wurde, mit der Bürgerinitiative gemeinsam ein gangbarer Weg bei dieser Flächenwidmung ausverhandelt wurde.

Ich darf weiters berichten, dass es seitens des Bauträgers auch eine Bereitschaft gibt, den Komplex um 40 Wohneinheiten zu vermindern. Auch das hat die Bürgerinitiative sehr wohlwollend zur Kenntnis genommen.

Ich darf auch berichten, dass das Loretto-Schlössel in diesem Zusammenhang saniert wird, und ich darf darauf hinweisen, dass gerade die Grüne Fraktion heute in der Diskussion beim Fortschrittsbericht zum STEP 05 genau das eingefordert hat, was in den vergangenen Wochen in Floridsdorf passiert ist. Frau Gretner hat es angesprochen, von einem kooperativen Verfahren hat sie gesprochen, von Workshops hat sie gesprochen, und das alles ist hier in Floridsdorf passiert.

Oder, wie es Herr GR Hoch heute ebenfalls beim STEP 05 gesagt hat: Identitätsstiftende Bezirkszentren fehlen in Floridsdorf. Na, genau dazu wird dieser Flächenwidmungsplan hier auf den Loretto-Gründen beitragen.

Ich darf auch noch erwähnen, dass der Herr Vorsitzende Hora am gestrigen Tag gesagt hat, dass es immer teurer wird zu bauen. Wenn man weniger Wohneinheiten baut, werden damit letztendlich die Baukosten und auch die Mietpreise erhöht. Aber auch das wurde hier in diesem Flächenwidmungsplan zugunsten der Bürgerinitiative und zugunsten der Strebersdorferinnen und Strebersdorfer erfüllt.

Deshalb ersuche ich um Zustimmung zu diesem vorliegenden Planwerk. (Beifall bei der SPÖ.)

Vorsitzender GR Mag Thomas Reindl: Wir kommen nun zur Abstimmung. Ein Gegen- oder Abänderungsantrag wurde nicht gestellt.

Ich bitte daher jene Damen und Herren, die dem Antrag des Berichterstatters zustimmen wollen, die Hand zu heben. – Dies ist einstimmig angenommen.
19.09.54 Es gelangt nunmehr Post 90 der Tagesordnung zur Verhandlung. Sie betrifft das Plandokument 7947 im 19. Bezirk, KatG Heiligenstadt. Ich bitte den Berichterstatter, Herrn GR Hora, die Verhandlungen einzuleiten.
19.10.06

†Berichterstatter GR Karlheinz Hora|: Sehr geehrter Herr Vorsitzender! Sehr geehrte Damen und Herren! Ich ersuche um Zustimmung.

Vorsitzender GR Mag Thomas Reindl: Ich eröffne die Debatte. Zu Wort gemeldet ist Frau GRin Dipl-Ing Gretner. Ich erteile es ihr.
19.10.24

†GRin Dipl-Ing Sabine Gretner (Grüner Klub im Rathaus)|: Sehr geehrte Damen und Herren!

Dieser vorliegende Entwurf betrifft das Grundstück auf der Hohen Warte im 19. Bezirk. Es wird Ihnen nicht entgangen sein, dass das öffentlich schon zu ziemlich viel Aufregung geführt hat. Die wunderschöne Naturarena, der Vienna Spielplatz oder auch von den Vienna Vikings benutzte Platz hätte nämlich da ein Opfer werden sollen von, wie ich meine, ziemlich dreister Grundstücksspekulation der Nationalbanktochter IG Immobilien, und zwar deshalb so dreist, weil vor einigen Jahren ein Pachtvertrag mit der MA 51 gemacht wurde, wo vereinbart worden ist, dass die IG Immobilien unten den Parkplatz verbauen darf mit ihren Wohnbauten, allerdings hat sie sich in einem Pachtvertrag verpflichtet, Tribünen zu sanieren – ich habe es gestern schon kurz angesprochen –, und es war auch vereinbart, dass wirklich der ganze Pachtgegenstand ausschließlich sportlichen und kulturellen Zwecken dienen darf.

Was ich gestern noch nicht erwähnt habe, deswegen sage ich es jetzt: Dort, wo diese Wohnbauten vorgesehen waren, hätte nach Punkt 12.8 des Pachtvertrages das „Herstellen eines neuen Trainingsfeldes mit Naturrasen im technisch möglichen Ausmaß im Bereich oberhalb der neuen Tribüne mit einem zweiten Zugang im Bereich der Perntnergasse" erfolgen müssen. Da ist nichts passiert seitdem, und als Dank dafür hat die Stadt Wien nun diesen Flächenwidmungsplanentwurf vorbereitet.

Ich finde im Gegensatz, man hätte eigentlich diesen Pachtvertrag schon lange auflösen können, denn diese Punkte sind eindeutig nicht erfüllt worden. Ich werde dem auch weiter nachgehen, weil ich meine, dass hier eine Begünstigung stattfindet, die wirklich nicht zu rechtfertigen ist, noch dazu zu Lasten von Jugendlichen oder auch Erwachsenen, die eben auf diesen Flächen gerne Sport betreiben würden, und zu Lasten unser aller kulturellen Erbes, nämlich der Hohen Warte, die wirklich was Einzigartiges ist und die wir so erhalten sollten.

Gott sei Dank konnte das auf Grund der engagierten BürgerInnen vor Ort oder auch der Leute der Sportvereine und auch einiger Medien, die sich dieser Angelegenheit angenommen haben, verhindert werden. Die SPÖ hat in der Planungsausschusssitzung dann schnell einen Antrag eingebracht, der diese Bebauung oben direkt über der Tribüne nicht mehr vorsieht.

Allerdings hat man einen anderen Grundstückseigentümer dort weiterhin begünstigt, nämlich eine Privatstiftung, die das Areal der Präsidentenvilla gekauft hat. Ich habe ausgerechnet, nachdem in dem Akt ja genau die vermietbare Wohnfläche ausgewiesen ist, wie viel Gewinn da zu machen ist. Wenn man dort – das ist ohnehin schon niedrig angesetzt – 100 m² Wohnfläche locker um 600 000 EUR verkaufen kann, braucht man nur noch die Errichtungskosten und die kolportierten Grundstückskosten von 8 Millionen EUR abzuziehen, dann ergibt das einen satten Gewinn von 24 Millionen EUR für diese Privatstiftung.

Und wieder einmal ist es mir unbegreiflich, dass Sie sich das entgehen lassen, dass Sie nicht ein Drittel davon – so wie in München üblich – der Privatstiftung als Gewinn überlassen und zwei Drittel abschöpfen für nötige Infrastrukturkosten, beispielsweise für die Sanierung der Sportanlagen dort. So hätten wir viele Finanzprobleme in dieser Stadt in kürzerer Zeit entschärft. Und das ist auch einer der Gründe, warum wir diesem Flächenwidmungsplan trotz dieser Änderung nicht zustimmen werden.

Es ist ja auch vorgesehen, eine Zufahrt mitten durch ein Parkschutzgebiet zu erlauben. Das ist planerisch alles nicht nachvollziehbar und für mich leider ein weiteres Beispiel dafür, dass man eine Privatstiftung hier begünstigt, ohne dass die Allgemeinheit auch nur irgendetwas davon hätte.

Wir werden dieses Plandokument deshalb ablehnen. – Danke. (Beifall bei den Grünen.)

Vorsitzender GR Mag Thomas Reindl: Zu Wort gemeldet ist Herr GR Valentin. Ich erteile es ihm.
19.14.41

†GR Erich Valentin (Sozialdemokratische Fraktion des Wiener Landtages und Gemeinderates)|: Sehr geehrter Herr Vorsitzender! Sehr geehrter Herr Berichterstatter! Sehr geehrte Damen und Herren!

Ich möchte es insofern kurz machen, als mir es auch nicht möglich ist, Frau Kollegin, Ihre Rechenkunststücke wirklich nachzuvollziehen. Die Frage, wer wen wo begünstigt und dass offensichtlich, wie Sie in den Raum gestellt haben, wissentlich Privatstiftungen begünstigt werden, halte ich grundsätzlich für eine kühne Behauptung, die Sie vielleicht irgendwann einmal auch beweisen werden müssen.

Das andere, was Sie über die Naturarena gesagt haben, ist so geartet, wie Sie gerne mit den Informationen umgehen, denn wir haben jetzt auf Grund eines Antrages, den Kollege Hora und ich einbringen durften, die Flächenwidmung, was Wohnen betrifft, aus der Widmung herausgeschnitten. Das haben Sie korrekt gesagt, Sie haben allerdings davon gesprochen, dass vorher in der Widmung die Naturarena drinnen gewesen wäre.

Das ist eines der vielen Dinge, die Sie ja gerne verwechseln und die Sie auch der Bevölkerung gerne so mitteilen. Ich habe für Sie ein Beispiel, und ich möchte das dem Hohen Haus durchaus zeigen. Das (Der Redner hebt ein Blatt Papier in die Höhe.) wäre jene Widmung gewesen, die im Flächenwidmungsplan-Erstentwurf gestanden wäre, und Sie sagen jetzt – sehen das die anderen Damen und Herren auch, diese drei Baukörper –, Sie hätten jetzt mit den Druck ausgeübt, weshalb dann die Sozialdemokratie den Antrag eingebracht hätte, dass die alte Widmung Gültigkeit hat.

Ich darf Ihnen verraten – Sie wissen es sowieso, das weiß ich, denn Sie können ja Flächenwidmungsdokumente lesen, aber Sie sagen dann meistens nicht das, was Sie tatsächlich herausgefunden haben –, das hier ist das (Der Redner hält wieder ein Blatt Papier in die Höhe.), was man jetzt bauen darf, Kollegin Gretner. Das ist ein geschlossener Baukörper, nur dass da drinnen keine Wohnungen sind, sondern Sitzplätze der Tribüne; durchaus aus Beton und genauso sichtstörend.

Das heißt, Sie haben in der Frage einmal mehr der Bevölkerung glaubhaft gemacht, dass das, was dort in der Realität ist, also ein Baukörper, der zwar gewidmet ist, aber nicht gebaut worden ist, die Realität darstellt, die widmungsmäßig festgelegt wäre. Das ist einfach unrichtig, und das ist halt grundsätzlich das Problem, das wir immer bei Ihren Diskussionen haben, dass Sie auf Grund von Informationen, die Sie nur zum Teil weitergeben, Gruppen bei Flächenwidmungsangelegenheiten mobilisieren, die dann glauben, für eine gute Sache unterwegs zu sein, die in der Tat nicht Realität ist.

Wir haben jetzt diese Widmung herausgeschnitten. Das haben wir gemacht, weil wir gedacht haben und auch der Meinung sind, dass wir darüber eine Nachdenkpause einlegen sollten, aber tatsächlich haben Sie nichts gerettet, sondern ein wesentlich größerer Baukörper ist jetzt widmungsmäßig möglich. Den könnte man morgen bauen. Das steht jetzt in der Widmung drinnen, nämlich in der alten Widmung, die diese Sportanlage mit dieser großen Tribüne hat. – Danke schön. (Beifall bei der SPÖ.)

Vorsitzender GR Mag Thomas Reindl: Zu Wort ist niemand mehr gemeldet. Die Debatte ist geschlossen. Der Herr Berichterstatter hat auf sein Schlusswort verzichtet. Wir kommen nun zur Abstimmung.

Ich darf jene Damen und Herren, die der Postnummer 90 die Zustimmung erteilen wollen, bitten, die Hand zu heben. – Dies ist mit den Stimmen der SPÖ und der ÖVP so beschlossen.
19.19.00 Es gelangt nunmehr Post 1 der Tagesordnung zur Verhandlung. Sie betrifft die Bestellung des Kontrollamtsdirektors der Stadt Wien.
Bevor ich die Debatte eröffne, möchte ich noch Herrn Kontrollamtsdirektor Dr Hechtner mit seiner Mannschaft und seinem Führungsteam hier im Saal begrüßen, ebenso den designierten Kontrollamtsdirektor, Herrn Bereichsleiter Dr Peter Pollak.

Ich eröffne die Debatte. Zu Wort gemeldet ist Herr Bgm Dr Häupl. Ich erteile es ihm.
19.19.08

†Bgm Dr Michael Häupl|: Meine sehr geehrten Damen und Herren!

Durch die notwendig gewordene Neubesetzung der Funktion des Kontrollamtsdirektors respektive Kontrollamtsdirektorin möchte ich Ihnen folgende Informationen geben.

Zunächst einmal: Innerhalb der Ausschreibungsfrist haben sich insgesamt 13 Personen, davon drei Frauen und zehn Männer beworben. Die eingelangten Unterlagen wurden von der Korn/Ferry International GmbH gesichtet und hinsichtlich des in der Ausschreibung festgelegten Anforderungsprofils sowie der Aufgabenkriterien im Zuge einer Lebenslaufanalyse einer Bewertung unterzogen.

Jede einzelne Bewerbung wurde an den in der Spezifikation festgehaltenen Anforderungen gemessen. Ebenso wurde die bisherige berufliche Laufbahn und die dabei übernommene Verantwortung erfasst und evaluiert.

Als Ergebnis dieser Analyse wurden Bewerberinnen und Bewerber zu einem persönlichen Interview eingeladen beziehungsweise aus dem weiteren Auswahlverfahren ausgeschieden.

Tatsächlich wurden neun Personen aus dem weiteren Auswahlverfahren ausgeschieden und die verbliebenen vier Personen, darunter eine Frau und drei Männer, zu persönlichen semistrukturierten Interviews von Korn/Ferry International eingeladen.

Der Ergebnisbericht des unabhängigen Personalberaters enthält eine eindeutige Reihung und eine ebensolche Empfehlung. Herr Obersenatsrat Dr Peter Pollak wurde erstgereiht und für die Funktion des Kontrollamtsdirektors bestens und uneingeschränkt empfohlen.

Die zweit-, dritt- und viertgereihten Personen waren eben zweit-, dritt- und viertgereiht.

Ich darf auch zur Kenntnis bringen, dass ich sehr gerne bereit bin, dieses Assessment-Verfahren über Internet zu veröffentlichen, sofern dies dem Datenschutzgesetz nicht widerspricht und das Einverständnis der vier Bewerber schriftlich vorliegt. – Ich danke Ihnen schön. (Beifall bei der SPÖ.)

Vorsitzender GR Mag Thomas Reindl: Zu Wort gemeldet ist Herr GR Mag Kowarik. Ich erteile es ihm.
19.21.30

†GR Mag Dietbert Kowarik (Klub der Wiener Freiheitlichen)|: Sehr geehrter Herr Vorsitzender! Sehr geehrte Damen und Herren! Sehr geehrter Herr Bürgermeister!

Ich setze es als bekannt voraus, dass die Freiheitlichen – und nicht nur die Freiheitlichen, sondern auch die anderen beiden Oppositionsparteien – den Bestellungsvorgang des Kontrollamtsdirektors schon seit Jahren kritisieren.

Heute ist der Gemeinderat dazu aufgerufen, wieder einmal die Bestellung abzusegnen, den Vorschlag ohne weitere Informationen und ohne Hintergrundinformationen sozusagen durchzuwinken. Wir und ich hätten allerdings gerne – und ich gehe davon aus, dass es auch die anderen Kollegen im Kontrollausschuss gerne so gewusst hätten – etwas genauer, als uns das der Herr Bürgermeister in den zwei Minuten hier geschildert hat, gewusst, welche Kandidaten sich im Konkreten gemeldet haben, welche Qualifikationen die einzelnen Kandidaten vorzuweisen hatten. Wir hätten gerne ein bisschen etwas Genaueres gewusst über Art und Weise des Auswahlverfahrens, hätten gerne auch ein bisschen etwas Genaueres gewusst über die Gründe der Auswahl, die vorgenommen worden ist, und hätten auch gerne persönlich in einem öffentlichen Hearing die Herrschaften, die einzelnen Bewerber, kennengelernt und auch befragt womöglich.

Unsere Entscheidungsgrundlage heute ist also ausschließlich der Vorschlag des Herrn Bürgermeisters und seine zwei Minuten – geschätzte zwei Minuten – dauernde Rede. Das ist uns, mit Verlaub, ein bisschen zu wenig.

Tatsache ist auch – ich glaube, das kann man so sagen –, dass dieser intransparente Bestellungsvorgang vor allem dem Amt des Kontrollamtsdirektors schadet und in Wirklichkeit einen Bärendienst erweist.

Meine Damen und Herren! Mit Dr Pollak lautet der Vorschlag nicht auf einen externen Juristen, sondern auf einen hausinternen Mitarbeiter. Wir haben bei dem bisherigen Kontrollamtsdirektor, Dr Hechtner, gesehen, dass das nicht unbedingt ein Nachteil sein muss, sondern durchaus auch ein Vorteil sein kann. Garantie dafür haben wir natürlich keine, das ist klar.

Dazu muss auch gesagt und angemerkt werden, meine Damen und Herren, dass Dr Hechtner von Beginn an und sogar schon vor seiner Bestellung den Weg zu und das Gespräch mit allen Fraktionen gesucht hat und damit auch gewährleistet hat, dass von Anfang an eine persönliche Vertrauensbasis gegeben war, die für diesen bedeutsamen Ausschuss, glaube ich, ganz wichtig ist. Herrn Dr Pollak, dessen Qualifikation als Jurist sicherlich unbestritten ist, kenne ich bis jetzt nur von seinen Gutachten des Verfassungsdienstes.

Wir werden aus den angeführten Gründen dem Vorschlag nicht zustimmen und hoffen, dass die SPÖ sich endlich beweglich zeigt und den Weg frei macht für einen modernen und transparenten Bestellungsvorgang.

Dem zu wählenden Kontrollamtsdirektor, der neu bestellt wird und sicherlich, allein schon mit den Stimmen der SPÖ, gewählt wird, wünschen wir selbstverständlich alles erdenklich Gute für sein wichtiges Amt zum Wohle der Stadt Wien und bieten selbstverständlich, auch jetzt schon, unsere volle Unterstützung und Zusammenarbeit an. – Danke schön. (Beifall bei der FPÖ.)

Vorsitzende GRin Inge Zankl: Als Nächste am Wort ist Frau GRin Mag Antonov. Ich erteile es ihr.
19.25.08

†GRin Mag Waltraut Antonov (Grüner Klub im Rathaus)|: Sehr geehrte Frau Vorsitzende! Sehr geehrter Herr Bürgermeister! Sehr geehrte Damen und Herren! Sehr geehrter Herr Kontrollamtsdirektor Dr Hechtner! Sehr geehrter Herr Dr Pollak!
Wir haben auch das letzte Mal schon bei der Bestellung von Dr Hechtner das Auswahlverfahren und den Bestellmodus kritisiert. Wir halten diese Art der Bestellung für intransparent und für undemokratisch. Es ist auch in anderen Gremien der Stadt Wien möglich, demokratischer vorzugehen. Es gibt zum Beispiel im Stadtschulratskollegium zumindest die Möglichkeit zu sehen, welche Qualifikationen gegeben waren, man sieht aus dem Assessment-Verfahren die Bestgereihten, man kann zumindest einen gewissen Vergleich machen. Hier haben wir eigentlich überhaupt keinen Vergleich. Es gibt auch bei der Umweltanwaltschaft zum Beispiel ein Hearing im Ausschuss, und ich möchte ja nicht annehmen, dass die Transparenz bei der Bestellung der Umweltanwältin oder des Umweltanwaltes wichtiger ist als bei der Bestellung des Kontrollamtsdirektors oder der Kontrollamtsdirektorin.

Ich finde es gut und sehe es als ein positives Zeichen, Herr Bürgermeister, dass Sie angekündigt haben, die Unterlagen aus dem Assessment-Verfahren, soweit eben möglich, zu veröffentlichen. Ich halte das für ein positives Zeichen. Ich hoffe, dass sich in der nächsten Periode dann endlich auch die Gespräche auf Klubebene oder wo auch immer ergeben, in denen es um die Reformen in der Kontrolle gehen muss, über die schon jahrelang gesprochen wird. Es ist ja nicht nur die Bestellung des Kontrollamtsdirektors oder der Kontrollamtsdirektorin, es geht ja dann auch noch um die Amtszeit, um die Möglichkeit der Abwahl, um die Wiederbestellung und so weiter. Es gibt ja dazu auch Anträge von der ÖVP, und auch wir haben dazu schon etliche Anträge eingebracht.

Ich sehe Ihre Ankündigung heute als ein positives Zeichen für die nächste Periode. Ich hoffe, dass sich da etwas ändert. Mein Vorredner hat recht, es würde dem Amt des Kontrollamtsdirektors besser anstehen, wenn der Bestellmodus in einer anderen Art und Weise, nämlich in einer transparenten und demokratischeren vor sich ginge.

Nichtsdestotrotz möchte ich betonen: Unser Ablehnung heute bezieht sich auf den Bestellmodus und auf das Auswahlverfahren. Das Vorschussvertrauen, das wir seinerzeit Dr Hechtner entgegengebracht haben, bieten wir selbstverständlich auch Herrn Dr Pollak an. Wir sind dazu bereit, wir wollen zusammenarbeiten, und es wird sich zeigen, wie weit unser Vertrauen dann auch sozusagen gerechtfertigt wird. Wir hoffen, dass es ähnlich gut verlaufen wird wie bei Dr Hechtner. – Danke. (Beifall bei den GRÜNEN.)

Vorsitzende GRin Inge Zankl: Als Nächster am Wort ist Herr GR Dr Tschirf. Ich erteile es ihm.

19.28.31

†GR Dr Matthias Tschirf (ÖVP-Klub der Bundeshauptstadt Wien)|: Frau Vorsitzende! Herr Bürgermeister! Meine sehr geehrten Damen und Herren!

Ich möchte meine Wortmeldung in zwei Teile teilen.

Das eine ist die Frage der Strukturen. Da sind wir der Ansicht, dass die gute Arbeit des Kontrollamtes durch entsprechende organisatorische Veränderungen verbessert werden kann, wodurch die Unabhängigkeit gestärkt wird. Wir wissen um die verfassungsrechtlichen, insbesondere die bundesverfassungsrechtlichen Grenzen, aber trotzdem sind wir der Ansicht, dass das Ziel ein Landesrechnungshof sein sollte.

Und in diesem Sinne darf ich einen entsprechenden Beschlussantrag gemeinsam mit Alexander Neuhuber und Günter Kenesei einbringen. (Beifall bei der ÖVP.)

Das Zweite ist, dass wir, und zwar schon zu wiederholten Malen, einige Forderungen betreffend das Kontrollamt hier einbringen: einerseits die organisatorische Unabhängigkeit des Kontrollamtes, zweitens mehr Transparenz beim Bestellungsvorgang, drittens Erweiterung der inhaltlichen Kompetenz des Kontrollamtes, insbesondere bei Ausgliederungen und Privatisierungen, bei geförderten Wohnbauträgern, mehr Transparenz und Öffentlichkeit durch Öffentlichkeit der Sitzungen des Kontrollausschusses und eine stärkere Gewichtung der Empfehlungen und strenge Prüfung der Konsequenzen aus den Berichten. - In formeller Hinsicht verlangen wir die sofortige Abstimmung. (Beifall bei der ÖVP.)

Meine sehr geehrten Damen und Herren! Worum es eben geht, ist, dass dieses Kontrollamt durch das, was hier tatsächlich an Substanziellem aufgezeigt wird, wirklich auch in einem größeren Ausmaß in die Lage versetzt werden muss, das auch umzusetzen, und es ist wichtig, dass es auch eine Kontrolle dessen gibt, was hier aufgezeigt wurde.

Wir haben vor vier Jahren als ÖVP Dr Hechtner als Kontrollamtsdirektor gewählt, und die Arbeit, die Dr Hechtner hier geleistet hat, ist eine, die sich sehen lassen kann. Ich möchte mich daher an dieser Stelle bei ihm für diese Arbeit in den letzten vier Jahren ganz herzlich bedanken. (Allgemeiner Beifall.)

Ich wünsche ihm für seine neue Funktion alles Gute und bin damit auch schon bei der Person des nunmehr vorgeschlagenen Dr Peter Pollak, den ich schon aus seiner Tätigkeit als Leiter der MA 2 in diesem Haus kenne. Ich habe ihn in den letzten Jahren als einen Verfassungsjuristen erlebt, dem es – und ich glaube, das auf Grund meiner beruflichen Vorvergangenheit ein bisschen beurteilen zu können – wirklich um das Gesamte geht, der von seinem Verständnis her das sieht, was für diese Stadt gut ist.

Ich glaube daher, dass er einer ist, der den Kriterien, die für den Kontrollamtsdirektor aufgestellt wurden, voll gerecht wird. Wir haben uns als ÖVP damit lange auseinandergesetzt und werden diesem Vorschlag zustimmen.

Ich sage das ganz bewusst, weil ich den Bestellvorgang nicht verstehe. Eine Persönlichkeit wie Dr Pollak wäre jederzeit imstande, jedes Hearing zu bestehen, und ich glaube, dass wir sehr wohl nach der Wahl darüber diskutieren müssen, ob nicht Hearings eingeführt werden sollten. Das wäre für die demokratische Qualität gut. Das hat für Dr Hechtner gegolten, und das gilt genauso für Dr Pollak. Da braucht man sich keine Sorge zu machen, dass sie ein Hearing nicht bestehen würden.

In diesem Sinne ersuche ich die Mehrheitsfraktion, darüber nachzudenken, dass das in Zukunft der Fall ist. Wenn die absolute Mehrheit verloren geht, ist das sicherlich für uns ein ganz wesentlicher Punkt, eine essentielle Frage, die eine Belebung der politischen Arbeit dieses Hauses herbeiführen wird.

Was die Person des Dr Pollak betrifft, wird sie unsere Zustimmung erfahren. (Beifall bei der ÖVP.)

Vorsitzende GRin Inge Zankl: Als Nächster am Wort ist Herr GR Mag Reindl. Ich erteile es ihm.
19.33.06

†GR Mag Thomas Reindl (Sozialdemokratische Fraktion des Wiener Landtages und Gemeinderates)|: Sehr geehrte Frau Vorsitzende! Meine sehr verehrten Damen und Herren! Liebe Kolleginnen und Kollegen!

Also zunächst möchte ich zurückweisen, dass der Herr Bürgermeister in seiner Zwei-Minuten-Wortmeldung – wie es hier behauptet wurde – etwas Unessientielles gesagt hätte, sondern er hat den Prozess beschrieben, wie in der Stadt Wien eine Spitzenposition ausgeschrieben wird, wie der Auswahlprozess stattfindet, wie viele Personen sich beworben haben, wie viele ins Finale gekommen sind, wer der Beste in diesem Auswahlverfahren war, das durch einen privaten Personalberater durchgeführt wurde. Ich finde, es ist ein sehr, sehr großes Zeichen der Transparenz, dass diese Daten, soweit dies im Rahmen des persönlichen Datenschutzes möglich ist, hier kundgetan wurden. Und ich halte das überhaupt nicht für eine kurze, unwichtige Zwei-Mintuen-Rede. (Beifall bei der SPÖ.)

Daher ist das Auswahlverfahren ein modernes und in sich transparentes Auswahlverfahren, weil es unabhängig erfolgt ist und für jeden Kandidaten und für jede Kandidatin eine Chancengleichheit gegeben ist, um die Kriterien zu erfüllen.

Ich finde es auch ein bisschen unfair, wenn man von Seiten der Opposition versucht, die anderen Bewerber vor den Vorhang zu holen und vielleicht auch zu hinterfragen, warum jemand nicht ins Assessment gekommen ist oder wie jemand im Assessment abgeschnitten hat. Ich meine, das ist für jede Person, die sich so einem Prozess unterzieht, eine höchstpersönliche Karriereentscheidung, so etwas zu machen, und es ist auch eine höchstpersönliche Information, die man aus so einem Assessment bekommt. Ich finde, es ist hier auch nicht der richtige Ort, über diese persönlichen Ergebnisse, die jeden Einzelnen betreffen, zu diskutieren. Daher möchte ich diesen Wunsch auch zurückweisen.

Der Herr Bürgermeister hat aber auch angeboten, wenn die vier, die ins Assessment gekommen sind, zustimmen und gemäß dem Datenschutz hier die Möglichkeiten gegeben sind, dann können wir uns das Ergebnis ja ansehen, wobei ich persönlich, wie gesagt, niemandem raten würde, hier zuzustimmen.

Was nun die Anträge betrifft, muss ich sagen, die Wiener ÖVP ist in der Stadt Wien immer sehr, sehr gut unterwegs, wenn es um Ideen geht, wie man das Kontrollamt reformieren kann, wie man einen Landesrechnungshof machen kann, wie man mehr Minderheitenrechte einfordern kann, wie man die inhaltlichen Kompetenzen ausweiten kann, wie man mehr Gewicht in Berichte setzen kann.

Ich sage Ihnen, wir haben sehr, sehr viel davon im Kontrollamt umgesetzt. Es ist, nach dem Rechnungshof, die größte Prüfinstanz Österreichs, mit 92 Mitarbeitern und mit über 130 Berichten allein in diesem letzten Jahr. Sie werden in ganz Österreich keine einzige Prüfeinrichtung finden, die so eine Qualität hat, nicht auf Landesebene vor allem und auch nicht auf Stadtebene.

Das Zweite, was ich festhalten möchte, ist, dass unser Kontrollamt das leistungsstärkste ist, das es gibt. Denn wenn man viele Berichte anschaut, erkennt man, die Stadt Wien erspart sich sehr viel Geld durch das Kontrollamt. Allein wenn ich zum Beispiel den KAV-Bericht mit über 300 Seiten nehme, da hätte man auch um teures Geld einen Berater einkaufen können. Und der KAV ist jetzt nicht der einzige Bereich, Frau Gesundheitsstadträtin, sondern es sind viele andere Bereiche, wo wirklich auch große Leistungen, große Beratungsleistungen für das Haus erbracht werden.

Ich bitte daher Sie von der ÖVP, alle diese Vorschläge, die Sie hier haben, zu überdenken, insbesondere bitte ich Sie, einen Vorschlag auch noch weiterzutragen, nämlich auf Bundesebene, damit auch hier endlich die Einführung der Minderheitenrechte umgesetzt wird, sodass endlich auch die Einsetzung einer Untersuchungskommissionen auf Bundesebene als Minderheitenrecht erfolgen kann. (Zwischenruf von GR Dr Matthias Tschirf.) Ich sag's ja nur. Sie haben in Wien die guten Vorschläge, im Bund haben Sie immer kurze Finger. Sie werden ja sicher Möglichkeiten finden. (Beifall bei der SPÖ.)

In Wien gute Ideen, im Bund wehleidig – das war ja auch das Thema bei Ihrem Dringlichen Antrag. Denn auch hier gilt dasselbe, dass Sie im Bund sehr wehleidig sind und in Wien die guten Ideen haben.

Daher, meine Damen und Herren, lassen wir uns hier nicht ein X für ein U vormachen. Der Personalberater hat den bestmöglichen Kandidaten präsentiert. Und wer sich den Lebenslauf des zur Wahl stehenden Kontrollamtsdirektors anschaut, der muss sagen: Er ist ein hervorragender Fachmann, der aus dem Haus kommt, der den Magistrat aus dem Effeff kennt, der sicherlich nach seiner Wahl – hier hat er vielleicht einen etwas anderen Weg gewählt als sein Vorgänger – entsprechend mit allen Fraktionen sprechen wird und sich auch vorstellen wird, wo man dann auch vielleicht besser reden kann über Tatsachen und nicht über etwas, was vielleicht sein wird. Ich kann nur sagen, ich bin mir sicher, dass wir mit dem Herrn Bereichsleiter Dr Pollak den besten Kandidaten für dieses Amt haben.

Ich möchte aber auch die Gelegenheit nutzen, Herrn Dr Hechtner und seinem Team recht herzlich zu danken – wir haben das ja gestern zu später Nachtstunde schon gemacht, jetzt ist es ein bisserl früher – für die geleistete Arbeit. Das Team wird ja in gewohnter Qualität weiterarbeiten. Der Kutscher sozusagen wechselt, aber die Kutsche und die Pferde werden weiterhin ziehen in dieser tollen Qualität. Der Vergleich, na ja (Lebhafte Heiterkeit. – Ruf: War nicht so gut!), war nicht so gut. Das gebe ich gerne zu. (Bgm Dr Michael Häupl: Nicht alles, was hinkt, ist ein Vergleich! – Neuerliche Heiterkeit.) Ja, nicht alles was hinkt, ist ein Vergleich. Danke, Herr Bürgermeister.
Aber auf alle Fälle danke für die geleistete Arbeit, viel Erfolg auch für die neue Funktion, die Sie ja in wenigen Stunden antreten werden.

Ich habe auch eine Bitte an die GRÜNEN, das habe ich fast vergessen. Kollege Margulies von den GRÜNEN hat gestern am Abend gesagt, er hat eigentlich geglaubt – und das nach nur einem Jahr –, dass er den Dr Hechtner auch gewählt hat. Die Frau Antonov hat ihm gesagt, nein, nein, den haben wir nicht gewählt.

Ich bitte Sie, überlegen Sie noch einmal und stimmen Sie doch zu! (GR Dipl-Ing Martin Margulies: Hoffen wir, dass es uns in einem Jahr auch so geht!) Geben Sie auch den Vertrauensvorschuss! Sie werden sehen, es ist eine gute Wahl.

In diesem Sinne bitte ich um Zustimmung zum Wahlvorschlag. (Beifall bei der SPÖ.)
Vorsitzende GRin Inge Zankl: Zu Wort ist niemand mehr gemeldet. Die Debatte ist geschlossen. Wir kommen daher zur Abstimmung.

Ich ersuche jene Kolleginnen und Kollegen des Gemeinderats, die dem Vorschlag des Herrn Bürgermeisters, Herrn Bereichsleiter OSR Dr Peter Pollak mit Wirksamkeit 1. Juli 2010 zum Kontrollamtsdirektor der Stadt Wien zu bestellen, ihre Zustimmung geben wollen, um ein Zeichen mit der Hand. – Ich stelle die Zustimmung bei ÖVP und SPÖ fest.

Ich gratuliere dem Herrn Dr Pollak zur Wahl. (Lebhafter anhaltender Beifall bei der SPÖ.)

Sie sehen also, der Applaus ist lautstark, und die anderen Fraktionen werden sicher bald einstimmen. (Bewegung und Rufe bei den Oppositionsparteien. – Der Bürgermeister, Stadträtinnen und Stadträte sowie viele Gemeindrätinnen und Gemeinderäte begeben sich zu dem soeben gewählten Kontrollamtsdirektor, um ihm persönlich zu gratulieren.)

Wir haben jetzt noch zwei Anträge abzustimmen, und zwar von der ÖVP.

Es liegt mir ein Beschluss- und Resolutionsantrag vor betreffend Wiener Landesrechnungshof. In formeller Hinsicht wird die sofortige Abstimmung verlangt. Wer diesem Antrag zustimmen möchte, den bitte ich um ein Zeichen mit der Hand. – Die ÖVP, die FPÖ und die GRÜNEN. Das ist nicht die erforderliche Mehrheit.

Der zweite Antrag von der ÖVP betrifft Wiener Kontrollamt. Auch hier wird in formeller Hinsicht die sofortige Abstimmung verlangt. Wer diesem Antrag zustimmen kann, den bitte ich um ein Zeichen mit der Hand. – Es sind die ÖVP, die FPÖ und die GRÜNEN. Das ist nicht die erforderliche Mehrheit.

Bevor ich mit der Tagesordnung weiter fortfahre, gebe ich bekannt, dass Frau GRin Mag Vassilakou ab jetzt entschuldigt ist.
19.43.19 Es gelangt nunmehr die Post 43 der Tagesordnung zur Verhandlung. – Nein, sie gelangt nicht zur Verhandlung. Es ist ein bisschen ein Problem. Wir haben einige Abstimmungen, und ich bitte die Kolleginnen und Kollegen, vielleicht später zu gratulieren. Nur die, die nicht abstimmungsberechtigt sind, dürfen gratulieren. – Fahren wir fort!

Wir kommen nun zur Post 43 der Tagesordnung. Es liegt mir keine Wortmeldung mehr vor. Sie betrifft den zehnten Bericht über die erfolgte Übereignung von Kunst- und Kulturgegenständen aus den Sammlungen der Museen der Stadt Wien sowie der Wienbibliothek im Rathaus. Der Herr Stadtrat als Berichterstatter muss nicht mehr kommen, wir stimmen nur mehr ab. Außer du möchtest etwas sagen. (Amtsf StR Dr Andreas Mailath-Pokorny: Nein!) Normalerweise muss der Berichterstatter nichts sagen, wenn keine Wortmeldung ist. Wir kommen zur Abstimmung. Wer der Postnummer 43 die Zustimmung geben kann, den bitte ich um ein Zeichen mit der Hand. – Ich stelle die Einstimmigkeit fest.
19.44.48
Vorsitzender GR Dr Wolfgang Ulm: Wir kommen zur Postnummer 44 der Tagesordnung, Subvention an den Verein Popfest Wien. Ein Wortmeldung liegt mir nicht vor. Ich komme daher sofort zur Abstimmung über das Geschäftsstück. Wer für das Geschäftsstück ist, den bitte ich um ein Zeichen mit der Hand. – Es gibt die Zustimmung bei ÖVP, SPÖ und den GRÜNEN. Das Geschäftsstück ist mehrstimmig angenommen.

19.45.14 Postnummer 46: Subvention an das Wiener Volksbildungswerk. Es gibt keinen Redner. Wir kommen sofort zur Abstimmung. Wer ist für das Geschäftsstück? – Es gibt die Zustimmung bei allen vier Fraktion. Das Geschäftsstück ist einstimmig angenommen.
19.45.29 Postnummer 47: Subvention an den Verein Stadtimpuls. Ich komme sofort zur Abstimmung. Wer ist dafür? – Es gibt die Zustimmung von ÖVP, SPÖ und GRÜNEN. (Widerspruch bei den GRÜNEN.) Ohne GRÜNE. Nur mit Zustimmung von ÖVP und SPÖ. Das Geschäftsstück ist mehrstimmig angenommen.
19.45.51 Postnummer 50: Subvention an den Kulturverein Alsergrund. Berichterstatterin ist Frau GRin Bluma. Ich bitte sie, die Verhandlung einzuleiten.
19.46.00

†Berichterstatterin GRin Susanne Bluma|: Sehr geehrter Herr Vorsitzender! Werte Kolleginnen und Kollegen! Ich ersuche um Zustimmung.

Vorsitzender GR Dr Wolfgang Ulm: Zu Wort gemeldet ist Frau GRin Mag Ringler.

19.46.23

†GRin Mag Marie Ringler (Grüner Klub im Rathaus)|: Sehr geehrte Damen und Herren!

Auf besonderen Wunsch des Herrn GR Aichinger werde ich jetzt lange sprechen. (Zwischenrufe bei der ÖVP.)
Tatsächlich lassen Sie mich über einige Aktenstücke, die heute abgestimmt werden, ein paar Worte verlieren, nämlich über drei Akte, die unsere Ablehnung finden werden, unsere Ablehnung deshalb, weil es sich hier um Partei- oder parteinahe Vereine handelt, auch wenn wir der Meinung sind, dass der Inhalt der Arbeit dieser Vereine unter Umständen auch ganz okay sein mag. Wobei ich ehrlicherweise sage, beim ÖVP Stadtforum habe ich überhaupt noch nie irgendetwas von der Arbeit gehört – vielleicht laden Sie mich irgendwann zu irgendeiner der Veranstaltungen ein, die wir um viele Hunderttausende Euro hier finanzieren –, während der Verein Stadtimpuls mir dieses Jahr aufgefallen ist, weil er das Donaukanaltreiben finanziert, und die Summerstage im Besonderen dadurch aufgefallen ist, dass der Antrag vom SPÖ-Klubobmann, Herrn Lindenmayr, unterschrieben ist. (GRin Nurten Yilmaz: Auch wenn er Klubobmann ist, kann er unterschreiben! – GR Karlheinz Hora: Sie unterstellen da einfach etwas!)

Sehr geehrte Damen und Herren! Nichts gegen die Summerstage, aber ist es nachvollziehbar, warum dieser Verein den Herrn Lindenmayr den Antrag unterzeichnen lassen muss und damit eine ganz, ganz klare Zuordnung zur SPÖ gegeben ist? Das ist nicht nachvollziehbar aus unserer Sicht. Wir halten das für eine ganz problematische Vorgehensweise von ÖVP und SPÖ. (GR Siegi Lindenmayr: Ich habe das immer unterschrieben, darum mache ich es auch jetzt!) Es wird nicht besser, wenn Sie es immer schon unterschrieben haben. Ich gebe zu, ich habe es erst dieses Jahr entziffern können, weil Sie bisher nämlich Ihren Namen nicht in Blockbuchstaben dazugeschrieben haben. (GRin Marianne Klicka: Darf er nicht ehrenamtlich tätig sein?)

Ich habe überhaupt nichts gegen ehrenamtliche Tätigkeit. Nichts habe ich dagegen, dass Gemeinderätinnen und Gemeinderäte ehrenamtlich tätig sind. Aber erklären Sie mir, wieso Veranstaltungen von SPÖ-Vereinen gemacht werden müssen, die ganz genauso gut von anderen gemacht werden können, und wieso der Herr Lindenmayr Anträge unterschreiben muss. (GRin Marianne Klicka: Was wollen Sie ihm damit unterstellen?) Sie, Frau Klicka, haben das auch in der Vergangenheit schon getan sowie auch der Herr Pfleger und auch andere Gemeinderäte in diesem Raum. Ich halte das für eine wirklich problematische Vorgehensweise. (GR Karlheinz Hora: Bei welchem Verein sind Sie? Wo arbeiten Sie freiwillig mit? Sagen Sie uns das!) Ich arbeite bei jeder Menge Veranstaltungen, Vereinen und Sonstigen mit, aber ich unterschreibe keine Anträge, die in diesem Hause hier abgestimmt werden. (Beifall bei den GRÜNEN. – GR Karlheinz Hora: Denken Sie an die letzte Periode!)

Ich unterschreibe keine Anträge, die in diesem Hause hier abgestimmt werden, und ich sage Ihnen etwas ganz genau: Ich hätte gerne, dass der Herr Lindenmayr heute bei dieser Abstimmung den Saal verlässt. Das hätte ich gerne. (Beifall bei den GRÜNEN.) Ich hätte gerne, dass der Herr Lindenmayr den Saal verlässt und sich für befangen erklärt, denn nur das – nur das! – wäre der einzige Schritt, der angesichts der Tatsache, dass dieser Antrag überhaupt hier vorliegt, eine sinnvolle Vorgehensweise ist. Ich halte das für ganz problematisch.

Und Sie von der ÖVP machen bei diesem Spiel mit. Sie machen bei diesem Spiel mit! Hier werden Kultursubventionen für parteinahe Vereine ausgegeben. Und das ist schändlich! Das brauchen wir in dieser Stadt nicht! – Danke. (Beifall bei den GRÜNEN.)
Vorsitzender GR Dr Wolfgang Ulm: Eine weitere Wortmeldung liegt mir nicht vor. Die Frau Berichterstatterin hat das Schlusswort.
19.50.00

†Berichterstatterin GRin Susanne Bluma|: Sehr geehrte Damen und Herren! Ich möchte jetzt natürlich nur auf die Post 50 eingehen.

Der Bezirkskulturverein Alsergrund veranstaltet Events, die zweifellos ein Gewinn für diesen Bezirk sind. Sie haben selbst erwähnt, Kollegin Ringler, dass die Summerstage natürlich eine ausgezeichnete Sache ist. Die Summerstage findet jedes Jahr zwischen Roßauer Lände und Augartenbrücke statt. Zahlreiche Veranstaltungen beleben das Gebiet um den Donaukanal. Das war ja früher nicht so.

Es ist eine Einladung an die Bezirksbürgerinnen und Bezirksbürger, weshalb diese Veranstaltung auch gemeinsam mit dem Bezirk stattfindet. Aber nicht nur die EinwohnerInnen des 9. Bezirkes kommen auf die Summerstage, sondern mittlerweile Menschen aus anderen Bezirken und auch über die Grenzen Wiens hinweg.

Der Bezirkskulturverein war sehr bemüht, Sponsoren aufzustellen für dieses Event, das ist ihm auch gelungen. Aber es handelt sich natürlich um so ein vielfältiges Programm und um so hohe Gelder, die dafür notwendig sind, dass ein kleiner Bezirkskulturverein von sich aus nicht fähig ist, diese finanziellen Mittel aufzubringen.

Ich ersuche daher, diesem Antrag zuzustimmen. (Beifall bei der SPÖ.)
Vorsitzender GR Dr Wolfgang Ulm: Wir kommen zur Abstimmung.

Wer für den Antrag der Frau Berichterstatterin ist, den bitte ich um ein Zeichen mit der Hand. – Ich stelle die Zustimmung fest bei ÖVP und SPÖ. Das Geschäftsstück ist mehrstimmig angenommen.

19.51.40 Postnummer 52: Subvention an die Vereinigung bildender KünstlerInnen Wiener Sezession. Es gibt keine Wortmeldung. Wir stimmen sofort ab. Wer ist dafür? – Es gibt die Zustimmung bei ÖVP, SPÖ und Grünen. Das Geschäftsstück ist mehrstimmig angenommen.

19.51.56 Postnummer 53: Zusatzsubvention Verein Kunsthalle Wien. Wer ist dafür? – Es gibt die Zustimmung von ÖVP, SPÖ und Grünen. Das Geschäftsstück ist mehrstimmig angenommen.

19.52.07 Postnummer 56: Subvention an die Kunst im öffentlichen Raum GmbH. Wer ist dafür? – Es gibt die Zustimmung von ÖVP, SPÖ und Grünen. Das Geschäftsstück ist mehrstimmig angenommen.

19.52.18 Postnummer 61: Subvention an die Echo Medienhaus GesmbH. Berichterstatterin ist Frau GRin Bluma.
19.52.28

†Berichterstatterin GRin Susanne Bluma|: Ich ersuche um Zustimmung zu Post 61.

Vorsitzender GR Dr Wolfgang Ulm: Das Wort hat Herr GR Mag Ebinger.
19.52.47

†GR Mag Gerald Ebinger (Klub der Wiener Freiheitlichen)|: Herr Vorsitzender! Meine Damen und Herren!

Ich werde das kurz noch einmal erwähnen, was ich gestern gesagt habe: Wir werden dieser Subvention nicht zustimmen, obwohl wir nicht grundsätzlich gegen diese Aktion sind, aber bei diesen 12 000 EUR, um die es hier geht, geht es ja nicht um das Buch an sich, um diese 100 000 Stück Auflage, sondern eigentlich weiß man nicht, worum es geht, denn wenn man sich den Antrag anschaut, steht drinnen: „Auf Grund der wichtigen und bedeutsamen Initiative und der nicht vollständig abgedeckten Kosten sucht die Echo Medienhaus GesmbH um eine Förderung in der Höhe von 12 000 EUR an." Also irgendwie weiß ich nicht, was jetzt konkret damit gemeint ist.

Was mich aber ein bisschen bedenklich stimmt, ist, wer das Ganze aussucht. Denn wenn Sie nämlich vorne schauen oder wenn Sie im Antrag selbst schauen, steht drinnen: „Das Buch, das jedes Jahr ausgesucht wird, ist allerdings kein x-beliebiges Buch, sondern ein von einem Team des Echo Medienhauses zusammen mit dem Wiener Bürgermeister eigens für Wiener Leser ausgesuchtes."

Also ein Team eines Medienhauses, das lasse ich mir ja noch einreden, aber was konkret hat der Wiener Bürgermeister damit zu tun. Ich dachte immer, er ist Biologe. Vielleicht ist er aber im Nebenberuf auch Literaturkritiker oder irgendwas, sodass er jetzt persönlich aussucht, was die Wiener lesen können.

Ich finde, das ist nicht der richtige Weg, und das zeigt wieder einmal, dass hier alles gelenkt wird und dass es keine Unabhängigkeit gibt in dieser Stadt. Deswegen werden wir diesem Aktenstück nicht zustimmen.

Sehr wohl aber dem von Kollegin Ringler und Kollegen Schreuder eingebrachten Antrag. Wir sind auch der Meinung, das sollte eine unabhängige, paritätisch besetzte Jury auswählen und nicht der Geschmack des Herrn Bürgermeisters allen Wienern aufgezwungen werden. – Danke schön. (Beifall bei der FPÖ.)
Vorsitzender GR Dr Wolfgang Ulm: Herr GR Schreuder, bitte.

19.55.08

†GR Marco Schreuder (Grüner Klub im Rathaus)|: Danke, Herr Vorsitzender! Sehr geehrte Damen und Herren!

Also ich kann Ihnen sagen, wie jedes Jahr, wenn es um „Eine Stadt. Ein Buch." geht, machen Sie es uns verdammt schwer zuzustimmen, Sie machen es uns wirklich schwer zuzustimmen.

Es gibt nämlich einfach zwei Aspekte, die da beleuchtet werden müssen:

Das eine ist das Projekt selbst. Ein Buch in einer solchen Auflage in der Stadt zu verschenken, um Literatur in der Stadt zu verbreiten, um eine Autorin – ich hoffe, öfter eine Autorin –, sehr oft einen Autor in den Mittelpunkt zu stellen, diesem Autor oder dieser Autorin die Möglichkeit zu geben, in Wien Lesungen zu halten, sich zu präsentieren, damit dieser Autor, diese Autorin bekannter und berühmter wird, das ist richtig und wichtig. Das unterstützen wir.

Es ist eine verdammt coole Aktion, 100 000 Bücher zu verschenken. Das finden wir cool, das finden wir toll, und das ist wirklich eine außergewöhnliche Sache. Aber die Tatsache, dass es ausgerechnet das Echo Medienhaus ist, das diese Aktion durchführt, das macht es uns so schwer, jedes Mal wieder zuzustimmen (GR Prof Harry Kopietz: Das war deren Idee!), und das tut uns wirklich, wirklich weh. Sie wissen ganz genau, wem das Echo Medienhaus gehört, wer der Besitzer des Echo Medienhauses ist. (GR Prof Harry Kopietz: Ja, aber das war deren Idee und deren Entwicklung!) Ja, das sagt ihr beim Gewista-Monopol auch immer. Die kommen her mit der Idee, und ihr stimmt dem zu.

Man könnte sagen, das ist eine Superidee, dann machen wir eine Verlagsförderung – deswegen werde ich diesen Antrag jetzt einbringen –, dann machen wir eine wirkliche Verlagsförderung, damit jeder Verlag in dieser Stadt von so einem Projekt profitieren kann. (Beifall bei den GRÜNEN.)
Machen wir eine Ausschreibung, und jedes Jahr kann ein anderer Verlag zum Zug kommen und „Eine Stadt. Ein Buch." unterstützen. Das ist aktive Förderung. Da können sich die Verlage Wiens jedes Jahr wieder präsentieren. Dann gibt es eine Jury, man kann eine Auswahl treffen. Das ist aktive Förderung, aber nicht nur eines Verlages, der zufällig der SPÖ gehört. Daher stelle ich den Antrag:

„Der Wiener Gemeinderat spricht sich für eine Ausschreibung der Aktion ‚Eine Stadt. Ein Buch.' aus, um auch anderen Verlagen die Möglichkeit zu bieten, daran teilzunehmen. Eine unabhängige und paritätisch besetzte Jury wählt eine Einreichung aus.
Wir fordern die sofortige Abstimmung.“ (Beifall bei den GRÜNEN.)
Wir stimmen jetzt noch einmal zu, weil es eine coole Aktion ist, aber reden wir darüber, diskutieren wir darüber. Noch mehr Unterstützung vom Echo Medienhaus ist nicht mehr erträglich, und wir überlegen uns das wirklich. (Beifall bei den GRÜNEN.)
Vorsitzender GR Dr Wolfgang Ulm: Herr GR Dr Wolf.
19.58.10

†GR Dr Franz Ferdinand Wolf (ÖVP-Klub der Bundeshauptstadt Wien)|: Herr Vorsitzender! Meine sehr geehrten Damen und Herren!

Ich kann nahtlos anschließen. Es geht um eine Subvention in Höhe von 1 200 EUR. Das ist, gemessen an dem, was die Gemeinde Wien jeden Tag in den Sand setzt, wirklich ein Bettel. Das wäre nicht der Rede wert, wenn nicht dieser Akt ein exemplarischer Akt für die Gleichsetzung der Gemeinde Wien mit der SPÖ wäre. Daher ein paar Wort dazu:

Die Aktion ist cool, sie ist gut. Es ist eine gute Aktion, eine Stadt, ein Gratisbuch, ein Buch. Aber – es wurde schon gesagt und das bitte ich doch einmal mit einer gewissen Sensibilität für das, was mit öffentlichen Mitteln möglich ist und was nicht möglich ist, zu betrachten – dieser Echoverlag, der das auf Grund welcher Ausschreibungen, auf Grund welcher Zusagen auch immer seit Jahren betreibt, steht im direkten Eigentum der SPÖ-Wien. (GR Prof Harry Kopietz: Das stimmt nicht!) Das stimmt. Zweimal 100 Prozent sind 100 Prozent. (GR Dipl-Ing Martin Margulies: Ident mit der SPÖ.) Ich weiß, dass Sie, Herr Präsident, da engagiert sind, auch gesellschaftsrechtlich engagiert. (GR Prof Harry Kopietz: Das stimmt auch wieder nicht!)

Es ist schon so, der Echo Medienverlag macht diese Buchaktion, diese gute Aktion, und stellt einen Antrag, der an Skurrilität ja wirklich nicht zu überbieten ist. Der Text wurde ja schon vorgelesen.

Allen Ernstes steht in der Projektbeschreibung, dass das Buch allerdings kein x-beliebiges Buch ist und dieses der Bürgermeister mit einem Team auswählt. – Die Frage, in welcher Funktion er das tut, die Mag Ebinger gestellt hat, stellt sich tatsächlich, wenn man sich die Konstruktion anschaut: Agiert er als Wiener Bürgermeister oder als Vorsitzender der SPÖ-Wien?

Weiters steht dort im Zusammenhang mit der Basis für diese Subventionsentscheidung: „Das Werk für das Jahr 2010 ist noch nicht fixiert, aber wir wollen die Latte hoch halten und wieder eine oder einen weltberühmte/n Autoren/in für diese außergewöhnliche Sache begeistern.“

Das ist die Grundlage, um hier Geld zu vergeben! Diese Gleichsetzung SPÖ und Gemeinde Wien lehnen wir ab! Es geht um öffentliche Mittel, und daher sind besondere Vorsicht und besondere Aufmerksamkeit geboten.

Wir werden dem Antrag der GRÜNEN auf Ausschreibung und auf ein transparentes Verfahren selbstverständlich zustimmen. Das scheint uns notwendig. Den Akt selbst werden wir aber ebenso selbstverständlich ablehnen. – Danke schön. (Beifall bei der ÖVP.)

Vorsitzender GR Dr Wolfgang Ulm: Nun gelangt Frau GRin Mag Straubinger zu Wort. – Bitte.
20.01.20

†GRin Mag Sybille Straubinger (Sozialdemokratische Fraktion des Wiener Landtages und Gemeinderates)|: Sehr geehrter Herr Vorsitzender! Frau Berichterstatterin! Meine Damen und Herren!

Ich glaube, ich brauche jetzt nicht ausführlich über die Aktion „Eine Stadt. Ein Buch." und über die entsprechende Idee zu berichten. Sie kennen sie alle. Es gibt sie jetzt im neunten Jahr, und ich glaube, wir alle sind uns einig, dass das eine sehr gute Idee ist.

Diese gute Idee wurde vor neun Jahren vom Echo Medienhaus geboren. Es geschieht immer wieder, dass Vereine und Organisationen Ideen haben und diese an uns herantragen und dass deren Umsetzung dann auch von der Stadt gefördert wird.

Wenn Sie jetzt eine Verbindung zur SPÖ herstellen, dann möchte ich Ihnen schon einmal sagen: Wenn Sie sich die Homepage von „Eine Stadt. Ein Buch." anschauen, dann finden Sie dort natürlich kein SPÖ-Logo. Und Sie finden dort nicht einmal das Logo des Echo Medienhauses! (Zwischenruf von GR Dr Wolfgang Aichinger.) Er ist ja auch der Bürgermeister! (Zwischenruf von GR Dr Herbert Madejski.) Ja! (Weitere Zwischenrufe bei ÖVP und FPÖ.)

Man findet dort nichts! Man findet dort nicht einmal das Echo Medienhaus. Dieses ist unter den Kontakten angegeben, und ansonsten findet sich ein Überblick über die Sponsoren. Und ich glaube, das ist auch das wesentlichste Argument, dass das Echo Medienhaus das macht. Die Subvention beträgt 12 000 EUR, und die Gesamtkosten für die Aktion „Eine Stadt. Ein Buch.", bei der 100 000 Exemplare in der Stadt verschenkt werden, betragen 282 000 EUR. Davon sind 12 000 EUR sozusagen nichts! Ich glaube, es ist nicht einfach, eine so hohe Summe über Sponsoren oder über Eigenleistungen aufzutreiben. Das wirklich gute Argument, warum sie es machen, ist die sehr breite Latte von Sponsoren.

Wir haben jedes Jahr sehr gute Autoren und sehr gute Bücher ausgewählt, die immer auch einen Bezug zu Wien darstellen, und ich bin sicher, dass das auch im Jahr 2010 der Fall sein wird. Ich bitte daher um Zustimmung zu dieser Aktion. – Danke. (Beifall bei der SPÖ.)
Vorsitzender GR Dr Wolfgang Ulm: Die Frau Berichterstatterin verzichtet auf das Schlusswort. Wir kommen sofort zur Abstimmung über das Geschäftsstück.

Wer ist dafür? – Es gibt die Zustimmung von SPÖ und GRÜNEN. Das Geschäftsstück ist mehrstimmig angenommen.

Ich lasse nun über den Beschlussantrag der GRÜNEN abstimmen. Wer für diesen Antrag ist, den bitte ich um ein Zeichen mit der Hand. – Hier gibt es die Zustimmung von ÖVP, FPÖ und GRÜNEN. Der Antrag hat nicht die erforderliche Mehrheit.
20.03.59 Postnummer 71 betrifft die Subvention an den Verein Stadtforum Wien. Wir kommen sofort zur Abstimmung. Wer ist dafür. – Es gibt die Zustimmung von ÖVP und SPÖ. Das Geschäftsstück ist mehrstimmig angenommen.

Postnummer 73 betrifft Investitionskosten für die Krankenanstalt Rudolfstiftung. Wir kommen gleich zur Abstimmung. Wer ist dafür? – Es gibt die Zustimmung von FPÖ und SPÖ. Das Geschäftsstück ist mehrheitlich angenommen.

Postnummer 2 betrifft eine Subvention an den Verein HOSI. Wir kommen gleich zur Abstimmung. Wer ist dafür? – Es gibt die Zustimmung von ÖVP, SPÖ und GRÜNEN. Das Geschäftsstück ist mehrheitlich angenommen.

Postnummer 3 betrifft Geldleistungen für Dienstunfälle im besonderen Einsatzdienst der Feuerwehr. Wer gibt seine Zustimmung? – Das sind ÖVP, SPÖ und GRÜNE. Das Geschäftsstück ist mehrstimmig angenommen.

Postnummer 4 betrifft die Änderung der Satzungen der Krankenfürsorgeanstalt der Bediensteten der Stadt Wien. Wir kommen sofort zur Abstimmung. Wer ist dafür? – ÖVP, SPÖ und GRÜNE stimmen dafür. Das Geschäftsstück ist mehrheitlich angenommen.

Postnummer 6: Förderung an den Verein LEFÖ. Wer gibt seine Zustimmung? – ÖVP, SPÖ und GRÜNE. Das Geschäftsstück ist mehrheitlich angenommen.

Postnummer 7: Förderung an den Verein Courage. Wer ist dafür? – ÖVP, SPÖ und GRÜNE. Das Geschäftsstück ist mehrheitlich angenommen.

Postnummer 18: Änderung der Geschäftseinteilung für den Magistrat der Stadt Wien. Wer ist dafür? – Es gibt die Zustimmung von SPÖ und GRÜNEN. Das Geschäftsstück ist mehrheitlich angenommen.
20.06.00 Ich schlage jetzt vor, Berichterstattung und Verhandlungen über die Geschäftsstücke 109, 110 und 112, welche die Gewährung von zinsenfreien Darlehen zur Finanzierung von Garagen im 11., 14. und 17. Bezirk betreffen, zusammenzuziehen, die Abstimmung jedoch getrennt durchzuführen. Gibt es dagegen einen Einwand? – Wenn das nicht der Fall ist, dann werden wir so vorgehen. Berichterstatter ist Herr GR Ekkamp.
20.06.16

†Berichterstatter GR Franz Ekkamp|: Herr Vorsitzender! Geschätzte Damen und Herren! Ich ersuche um Zustimmung.

Vorsitzender GR Dr Wolfgang Ulm: Das Wort hat Herr GR Dipl-Ing Margulies.
20.06.25

†GR Dipl-Ing Martin Margulies (Grüner Klub im Rathaus)|: Sehr geehrte Damen und Herren! Sehr geehrter Herr Berichterstatter! Sehr geehrter Herr Vorsitzender!

Zu später Stunde werde ich die 20 Minuten nicht weidlich ausnutzen und keinen grundsätzlichen Vortrag über die Geldverschwendung im Sinne der Parkgaragenförderung halten Ich möchte aber doch ganz bewusst darauf hinweisen, dass Sie im Bereich der Geblergasse mit 5,3 Millionen EUR ganz bewusst die Zerstörung eines Schulhofes fördern und die Situation der Schüler und Schülerinnen dramatisch erschweren.

Ich picke jetzt Poststück 112 gesondert heraus und ersuche gleich jetzt, formal zu vermerken, dass ich wegen Nichteinhaltung der Förderrichtlinien eine Absetzung des Poststückes 112 fordere.

Die Förderrichtlinien im Rahmen der Parkgaragenförderung sehen vor, dass 85 Prozent der förderbaren Summe im Sinne eines zinsenlosen Darlehens gefördert werden. Beim vorliegendem Poststück 112 werden entgegen den Richtlinien der Stadt Wien 100 Prozent der Gesamtkosten mit einem zinsenlosen Darlehen gefördert. Dies widerspricht den Förderrichtlinien, und ich würde daher ersuchen, weil ich vermute, dass es sich um einen Fehler im Akt handelt, diesen Akt abzusetzen, um nicht einen Präzedenzfall zu schaffen, dass wir plötzlich sogar 100 Prozent der gesamten förderbaren Kosten mittels Darlehens fördern.

Ich lese kurz aus dem Akt vor: „Das vorliegende Projekt sieht die Realisierung einer zweigeschoßigen Tiefgarage unter einem neu zu errichtenden Wohnhaus“ – et cetera – „vor. Die förderbaren Herstellungskosten werden sich voraussichtlich auf 3 181 000 EUR exklusive Umsatzsteuer belaufen. Auf Grund dieser Rahmenbedingungen hat der Magistrat auf Antrag der Firma ÖSW – Karree Breitensee GmbH ins Auge gefasst, in Erfüllung des bereits bekannten Wien-weiten Sonderprogramms zur Garagenförderung für dieses Projekt ein zinsenfreies Darlehen in der Höhe von 3 181 000 EUR zu gewährleisten.“

Wir haben mit Beschluss des Gemeinderates beschlossen, dass maximal 85 Prozent der Kosten gefördert werden und nicht 100 Prozent, und es wäre wirklich eine neue Dimension, wenn sich Garagenbauer jetzt die komplette Garage von der Stadt Wien fördern lassen!

In diesem Sinne und auch, weil ich vermute, dass es sich um einen Fehler handelt, ersuche ich, Post 112 abzusetzen. – Ich danke sehr. (Beifall bei den GRÜNEN.)
Vorsitzender GR Dr Wolfgang Ulm: Eine weitere Wortmeldung liegt mir nicht vor. Der Herr Berichterstatter hat das Schlusswort.
20.09.24

†Berichterstatter GR Franz Ekkamp|: Herr Vorsitzender! Geschätzte Damen und Herren!

Ich gehe jetzt einmal davon aus, dass die Verwaltung den Akt ordentlich geprüft hat. Er wurde im Finanzausschuss auch beschlossen. Da war nicht die Rede von ... (GR Dipl-Ing Martin Margulies: Da ist der Akt!) Ja! Es ist halt so! (GR Dipl-Ing Martin Margulies: Setzt das ab und macht es neu!)
Ich denke, es ist immer wieder eine neue Facette, wenn es um Garagen in Wien geht. Wir haben in den vergangenen drei Tagen inklusive heute schon viele Argumente dagegen gehört. (GR Dipl-Ing Martin Margulies: Zählt ein Gemeinderatsbeschluss etwas?)

Es gibt aber in diesem Haus eine Mehrheit, die letztlich für die Errichtung von Garagen ist. Man darf Verkehrspolitik nicht eindimensional sehen. Garagen bedeuten auch Lebensqualität. Wer immer im Kreis fahren muss, weiß, was das bedeutet. Gerade in Gebieten mit historischer Bausubstanz sind Garagen notwendig, die Bezirke sind auch dafür, daher ersuche ich um Zustimmung zu den drei Geschäftsstücken. (Zwischenrufe bei den GRÜNEN.)
Vorsitzender GR Dr Wolfgang Ulm: Danke, Herr Berichterstatter. Es lasse jetzt über den Antrag des Herrn GR Dipl-Ing Margulies auf Absetzung abstimmen.

Wer für den Absetzungsantrag ist, gebe bitte ein Zeichen mit der Hand. – Hier stelle ich die Zustimmung der Grünen fest. Damit ist das Geschäftsstück nicht abgesetzt.

Ich lasse nun über Postnummer 109 abstimmen. Wer für die Postnummer 109 ist, gebe bitte ein Zeichen mit der Hand. – Hier gibt es die Zustimmung von ÖVP, FPÖ und SPÖ. Das Geschäftsstück ist mehrstimmig angenommen.

Ich lasse nun über Postnummer 110 abstimmen. – Hier gibt es die Zustimmung von ÖVP, FPÖ und SPÖ. Das Geschäftsstück ist mehrheitlich angenommen.

Ich lasse nun über Postnummer 112 abstimmen. – Hier gibt es die Zustimmung von ÖVP, FPÖ und SPÖ. Das Geschäftsstück ist mehrheitlich angenommen.

Wir kommen zur Postnummer 111: Zuführung von Barmitteln an die Wirtschaftsagentur Wien. Wir kommen sofort zur Abstimmung. Wer ist dafür? – Ich stelle die Zustimmung der SPÖ fest. Das Geschäftsstück ist mehrstimmig angenommen.
20.12.00 Postnummer 113 betrifft die Kapitalzufuhr an die Wiener Linien zur Finanzierung des 24 Stunden U-Bahn-Betriebes. Berichterstatter ist Herr GR Ekkamp.
20.12.05

†Berichterstatter GR Franz Ekkamp|: Herr Vorsitzender! Geschätzte Damen und Herren! Ich ersuche um Zustimmung.

Vorsitzender GR Dr Wolfgang Ulm: Zu Wort gemeldet ist Herr GR Dipl-Ing Margulies.
20.12.13

†GR Dipl-Ing Martin Margulies (Grüner Klub im Rathaus)|:

Es freut mich, dass ich gleich jetzt noch einmal zu Wort komme! Ich bin nämlich völlig irritiert, wie vollkommen egal dem Gemeinderat seine eigenen Beschlüsse sind! (Zwischenruf von Amtsf StR Christian Oxonitsch.) Was? Natürlich! Man kann Förderrichtlinien beschließen und sich dabei denken: Das ist mir voll wurscht! – Dann beschließen wir doch keine Förderrichtlinien mehr! Es ist eh egal! Die SPÖ sagt: Es gibt zwar Richtlinien, aber wir machen das jetzt komplett anders! Das ist wirklich jenseitig! Es ist unglaublich, was man mit einer absoluten Mehrheit alles machen kann! Man kann seine eigenen Beschlüsse erfolgreich sofort außer Kraft setzen!

Aber ich komme zum nächsten Punkt. (Lebhafte Zwischenrufe bei der SPÖ.)
KollegInnen! Ich reagiere gerne auf Zwischenrufe, aber bitte nacheinander, sonst verstehe ich Sie akustisch nicht! (Beifall bei den GRÜNEN. – GR Mag Jürgen Wutzlhofer: Er ist nicht multitasking-fähig! – Zwischenrufe bei der SPÖ.)
Wenn ihr alle durcheinander schreit, ist es nicht möglich, euch zu verstehen! Das ist doch relativ leicht nachzuvollziehen! Aber lassen wir das. Der Punkt ist vorbei, man hat gemerkt: Wenn man eine absolute Mehrheit hat, kann man alles machen! Das ist nicht neu, aber es funktioniert einfach! Ein Grund mehr, warum ich hoffe, dass damit am 10. Oktober Schluss ist. Würde die Bevölkerung sehen, wie ihr mit dieser absoluten Mehrheit, mit der Demokratie und mit eigenen Beschlüssen umgeht, würden euch die Leute eh nicht wählen! Deshalb ist es traurig, dass es lediglich die kleine Internetübertragung gibt und die Sitzungen nicht live im Fernsehen sind! Aber was soll es! Das Ende der Arroganz der Macht ist absehbar. Am 10. Oktober wird es so weit sein.
Jetzt komme ich zum vorliegenden Geschäftsstück. Nach dem, was vorher beschlossen wurde, liegt natürlich ein bisschen weniger in der Rücklage der Parkometerabgabe, aber mit Jahresbeginn waren es doch noch an die 126 918 708 EUR. Nachdem jährlich noch einmal 30 Millionen dazu kommen, war auch die SPÖ bislang nicht im Stande, diese Summe im Boden zu vergraben. Deshalb nimmt diese Summe jedes Jahr zu. Gerade aus diesem Grund meine ich, dass man damit die Einführung der U-Bahn rund um die Uhr finanzieren könnte! Da liegen 129 Millionen, die für Parkgaragen und für den öffentlichen Verkehr verwendet werden können. Wir müssen also jetzt keine neuen Schulden aufnehmen, und seien es 2,4 Millionen EUR, sondern könnten dieses Geld tatsächlich aus der Parkometerrücklage nehmen. – In diesem Sinne stelle ich einen Abänderungsantrag:

Punkt 2 des vorliegenden Antrages möge wie folgt lauten: Für die Finanzierung des 24 Stunden U-Bahn-Betriebes am Wochenende und in den Nächten vor Feiertagen wird im Voranschlag 2010 auf Ansatz 6501, Wiener Linien, Post 755, Laufende Transferzahlungen, Unternehmungen ohne Finanzunternehmungen, eine erste Überschreitung in Höhe von 2 476 000 EUR genehmigt, die durch eine Entnahme aus der Sonderrücklage Parkometerabgabe zu decken ist.

Ich hoffe im Sinne der Finanzgebarung der Stadt Wien und im Sinne dessen, dass es wirklich gerade auf Grund der angespannten Finanzsituation Sinn macht, den Schuldenstand nicht weiter zu erhöhen, dass Sie diesem Abänderungsantrag zustimmen können! – Ich danke Ihnen. (Beifall bei den Grünen.)

Vorsitzender GR Dr Wolfgang Ulm: Der Herr Berichterstatter hat das Schlusswort.
20.15.57

†Berichterstatter GR Franz Ekkamp|: Herr Vorsitzender! Geschätzte Kolleginnen und Kollegen!

Ich kann es auch jetzt kurz machen. Ich sage gleich dazu: Hinsichtlich dieses Antrags empfehle ich die Ablehnung. (GR Dipl-Ing Martin Margulies: Das ist ein Wunder!)
Ich werde das begründen. Bitte lass mich ausreden, Kollege!

Die jetzt angesprochenen Rücklagen aus der Parkometerabgabe plus die laufenden Einnahmen werden bereits belastet. Das haben wir im Gemeinderat mit dem so genannten ominösen 129er schon beschlossen. Im Geschäftsstück steht noch etwas anderes: Es geht dabei um einen Rahmenvertrag für 20 neue U-Bahn-Züge, die V-Waggons, welche die 60 Silberpfeile ersetzen. Diesen Vertrag haben wir vor einiger Zeit beschlossen, und die genannten Mittel werden für diesen Ankauf verwendet.

Ich gehe davon aus, dass sich die Finanz dabei sicherlich überlegt hat, was sie tut, denn das sind ja keine unerfahrenen Leute. Daher ist der Schritt, der in dem Geschäftsstück jetzt vorgeschlagen ist, richtig, und ich ersuche noch einmal um Zustimmung zu dieser Postnummer-113 und empfehle die Ablehnung des Antrages der Grünen Fraktion. (Beifall bei der SPÖ.)

Vorsitzender GR Dr Wolfgang Ulm: Ich lasse nun zunächst über den Abänderungsantrag der Grünen abstimmen.

Wer für den Abänderungsantrag der Grünen ist, gebe bitte ein Zeichen mit der Hand. – Hiezu gibt es die Zustimmung der Grünen. Der Antrag hat nicht die erforderliche Mehrheit.

Ich komme nun zur Abstimmung über den Antrag des Berichterstatters. Wer dafür ist, gebe bitte ein Zeichen mit der Hand. – Hiezu stelle ich die Zustimmung aller vier Fraktionen fest. Der Antrag ist einstimmig angenommen.-
20.18.00 Wir kommen zu Postnummer-116 betreffend die 6. Gemeinderatssubventionsliste. Es wurde getrennte Abstimmung begehrt.

Ich lasse zunächst über die Subvention an den Verein „Freunde des Militärkommandos Wien“ abstimmen. Wer für diese Subvention ist, gebe bitte ein Zeichen mit der Hand. – ÖVP, FPÖ und SPÖ geben die Zustimmung. – Dieser Teil ist mehrstimmig angenommen.

Ich lasse nun die restliche Gemeinderatssubventionsliste abstimmen. Wer ist dafür? – Hier gibt es die Zustimmung von allen vier Fraktionen: Einstimmig angenommen.

Postnummer 20 betrifft eine Subvention an den Verein Rosa Lila Tipp. Wer ist dafür? – Es gibt die Zustimmung von ÖVP, SPÖ und GrüneN: Mehrstimmig angenommen.

Postnummer 25 betrifft eine Subvention an den Verein zur Förderung der Sir Karl Popper-Schule. Berichterstatterin ist Frau GRin Mag Kato. – Die Frau Berichterstatterin lässt sich vertreten. (GR Siegi Lindenmayr: Es gibt keine Wortmeldung!) Frau GRin Jerusalem hat sich streichen lassen. Damit brauchen wir auch keine Berichterstatterin und kommen sofort zur Abstimmung. - Wer ist für das Geschäftsstück? – ÖVP, FPÖ und SPÖ. Damit ist das Geschäftsstück mehrstimmig angenommen.

Postnummer 27 betrifft einen Zubau zur Volksschule 23. Bezirk, Kirchenplatz 2-3. Wer ist für das Geschäftsstück? – Es gibt die Zustimmung von FPÖ, SPÖ und GrüneN. Das Geschäftsstück ist somit mehrstimmig angenommen.

Postnummer 30 betrifft die Planung und Bauvorbereitung für den Neubau eines Bildungscampus Hauptbahnhof Wien. Wir kommen sofort zur Abstimmung. Wer ist dafür? – Es gibt die Zustimmung von FPÖ, SPÖ und GrüneN. Das Geschäftsstück ist mehrstimmig angenommen.
20.19.56 Postnummer 36 betrifft Subventionen an verschiedene Sportorganisationen. Berichterstatter ist Herr GR Mag Reindl.
20.20.01

†Berichterstatter GR Mag Thomas Reindl|: Ich ersuche um Zustimmung!

Vorsitzender GR Dr Wolfgang Ulm: Zu Wort gemeldet ist Herr StR Ellensohn.
20.20.05

†StR David Ellensohn|: Herr Vorsitzender! Meine Damen und Herren!

In aller Kürze: Dem Wiener Sportklub werden mit dieser Subventionsliste, der wir zur Gänze zustimmen, 20 000 EUR zuerkannt, weil es Schimmel zu bekämpfen gibt. Das Ganze befindet sich nicht gerade in einem guten Zustand, wobei ich jetzt nicht vom Sportklub rede, sondern vom Stadion in Hernals. Daher ist es wichtig, dass wir uns darum kümmern.

Ich glaube auch, dass wir uns einig sind. Es gibt eine sehr engagierte Bezirksgruppe vor Ort, bei der sich Iris Hajicsek seit Jahren sehr für den Wiener Sportklub einsetzt. (Zwischenruf von GR Dr Kurt Stürzenbecher.) Selbstverständlich setzen sich auch viele andere von anderen Fraktionen ein. Ich war ohnedies gerade dabei, das zu sagen! Und ich hoffe, die Überprüfung die es gibt, ob die Friedhofstribüne und alles andere noch stehen können oder nicht, bedeutet am Ende nicht das, was es in der Sondernummer von „Schwarz auf Weiß“ als Zeichen einmal gibt, nämlich am Ende einen Wohnbau mitten drin statt eines Stadions, sondern dass am Ende der Wiener Sportklub, und ich hoffe, wir sind uns da einig, und ich gehe auch davon aus, dass der Wiener Sportklub, ob er dann WSC oder WSK heißt, momentan gibt es ja beides, lasse ich einmal hier dahin gestellt, dass der Sportklub quasi hier eine Bestandsgarantie hat, und wir hier lediglich überprüfen müssen, wie viel uns das denn alles oder wen auch immer kosten wird, um auch in Hernals weiterhin ... das war immerhin mein erster Verein, wie ich nach Wien gekommen bin, weil ich genau dort gewohnt habe ums Eck, dass der Wiener Sportklub auch längerfristig eine Bestandsgarantie in Hernals hat. Ich glaube, wir sind uns in der Frage einig, es ist mir nur wichtig, das hier festzuhalten. Danke. (Beifall bei den GRÜNEN)

Vorsitzender GR Dr Wolfgang Ulm: Der Berichterstatter hat das Schlusswort.
20.21.45

†Berichterstatter GR Mag Thomas Reindl|: Sehr geehrter Herr Vorsitzender! Meine Damen und Herren!

Ich möchte nur hinweisen, dass wir heute eine sehr, sehr wesentliche Sportförderung haben, nämlich wo die Dachverbände in Wien sich zusammenschließen zur Wiener Sportorganisation, das halte ich für sportpolitisch einen sehr, sehr wichtigen Beschluss, und darum wollte ich das nur erwähnen, weil hier durchaus sehr, sehr große Synergien geschöpft werden können zugunsten des Sportes. Was den Sportklub betrifft, möchte ich nur festhalten, zwei, drei kleine Punkte. Ja selbstverständlich, der Sportklub ist ein Wiener Traditionsverein, der in Hernals und auch in ganz Wien natürlich rausstrahlt und uns sehr wichtig ist. Daher hat sich unser Sportstadtrat Christian Oxonitsch vor Kurzem mit dem Sportklub, mit den Vereinsverantwortlichen, getroffen zu einem sehr ausführlichen Gespräch über die Situation des Sportklubs und auch die Wünsche, die es von dort gibt. Und als Ergebnis möchte ich nur festhalten, dass wir neben den 20 000 EUR, die wir heute für die Sanierung des Bürokomplexes auf der Sportanlage ausgeben, wie wir auch im letzten Gemeinderat 50 000 EUR beschlossen haben für das Sportcontracting, wo mit erneuerbarer Energie, also hier mit Solarenergie und Erneuerung der technischen Anlagen im Gebrauchswasser sehr, sehr hohe Einsparungen im laufenden Betrieb erzielt werden.

Damit haben wir dem Verein, also dem Nachwuchs, finanzielle Mittel durch die Einsparungen zugute kommen lassen auf der einen Seite, und auf der anderen Seite natürlich auch umwelttechnisch ein sehr, sehr großes und wichtiges Projekt. Weiters hat der Herr Stadtrat 10 000 EUR dem Sportklub für die Erstellung eines Sanierungskonzeptes zur Verfügung gestellt. Das heißt also, die Stadt Wien und der Sportstadtrat sind in laufenden Gesprächen mit dem Wiener Sportklub, mit den Vereinsverantwortlichen, und ich bin zuversichtlich, dass die Gespräche auch sehr, sehr positive Ergebnisse ergeben werden.

Ich bitte um Zustimmung. (Beifall bei der SPÖ)

Vorsitzender GR Dr Wolfgang Ulm: Wer für den Antrag des Berichterstatters ist, bitte ich um ein Zeichen mit der Hand. Es gibt die Zustimmung von allen vier Fraktionen, der Antrag ist einstimmig angenommen.
20.24.00 Postnummer 123, Verkauf eines Grundstücks im 18. Bezirk, KatG Gersthof, Berichterstatter ist Herr GR Hora.
20.24.39

†Berichterstatter GR Karlheinz Hora|: Ich ersuche um Zustimmung!

Vorsitzender GR Dr Wolfgang Ulm: Das Wort hat Herr StR Ellensohn.
20.24.51

†StR David Ellensohn|: Herr Vorsitzender! Meine Damen und Herren!

Im 18. Bezirk verkauft die Gemeinde ein Haus, kleines Haus mit 10 Wohneinheiten, 8 davon vermietet um 500 000 EUR an die Skotia-HandelsGesmbH. Die Leute, die da drinnen wohnen, sind natürlich momentan gleichgestellt an den Gemeindebaumieter, an die Gemeindebaumieterin, haben entsprechende Verträge. Wir haben in der Vergangenheit kritisiert, dass über 500 Wohnungen, die so ähnlich gelagert sind, 500 Gemeindewohnungen verkauft wurden. In dem Fall ist es wieder einmal darum gegangen, die Sanierung ist sehr schwer, 2004 wurde festgestellt, dass dieses Haus, das 1915 gebaut wurde, in einem mehr als sanierungsnotwendigen Zustand ist. Die Sanierung wurde errechnet mit einem Kostenaufwand von 420 000 EUR, diese geförderte Sanierung ist fehlgeschlagen, dann war nichts. Jetzt hat sich die Firma von sich aus gemeldet und hat gesagt, wir möchten das gerne kaufen, und so wurde der Kauf abgewickelt, der Preis entspricht dem, was das Schätzgutachten ergeben hat. Ein Kauf ohne Ausschreibung, aber es ist eine Größenordnung eben von 10 Wohnungen. Was uns interessiert dabei, und was wir in der Vergangenheit ja deswegen auch kritisiert haben, weil das nicht überall so funktioniert hat, welche Rechte haben die Mieterinnen und Mieter, die drinnen sind, wie sicher ist es, dass es denen nachher nicht schlechter geht, als es ihnen jetzt geht.

Das wäre für uns entscheidend, immerhin kommt ja der, der da saniert, diese Firma macht ja das nicht aus reinem Altruismus, und weil er so freundlich unterwegs ist, sondern diese Firma will Geld verdienen. Für die Gemeinde hat sich die Sanierung offensichtlich nicht ausgezahlt. Es war nicht möglich, das selber zu machen, jetzt macht es eine private Firma, die Gemeinde ist das Problem und die acht Mieterinnen los. Die Firma übernimmt das Haus, saniert das, das wird sicher nachher schöner ausschauen, das glaube ich schon, aber geht es den acht Mieterinnen und Mieter auch besser, bekommen die dieselben Konditionen, die bei früheren Verkäufen waren, nämlich die dürfen übersiedeln, kriegen eine ähnliche Gemeindewohnung in ähnlicher Lage, gleiche Größe, gleicher Preis zur Verfügung gestellt, oder haben die ein Pech gehabt, denn bis jetzt haben sie nämlich noch nichts gehört.

Also, das letzte Mal, wie ich mit denen gesprochen habe, haben die noch nicht gewusst, dass sie zum Verkauf stehen, jetzt wissen sie es, jetzt hätte ich gerne gewusst, was mit den Mieterinnen und Mieter ist. Wir werden das Geschäftsstück ablehnen, weil wir in der Vergangenheit bei den 500 verkauften Wohnungen gesehen haben, dass es sehr oft im Anschluss zu Problemen gekommen ist. Ich hoffe, dass es den Parteien, die hier in diesem Haus im 18. in der Hockegasse 35 wohnen, besser ergehen wird. Danke. (Beifall bei den GRÜNEN)
Vorsitzender GR Dr Wolfgang Ulm: Das Wort hat Herr GR Vettermann.
20.27.41

†GR Heinz Vettermann (Sozialdemokratische Fraktion des Wiener Landtages und Gemeinderates)|: Herr Vorsitzender! Herr Berichterstatter! Meine sehr geehrten Damen und Herren!

Ich glaube, es war eh schon ein guter Motivenbericht, wenn auch ein bisschen aus oppositioneller Sicht, stimmt. Es wurde zum Schätzgutachten jetzt angeboten und verkauft, zum teureren, es findet auch zu den 500 000 Verkauf, stimmt, es ist relativ viel zu investieren, weil es in Kategorie D ist. Alle Mieter, die drinnen sind, ich glaube, es sind auch Wohngemeinschaften von uns drinnen, zum Beispiel, behalten natürlich ihren Mietvertrag weiter, und der ist ja sozusagen auch nicht kündbar, natürlicherweise kann er von dem her, sozusagen haben sie die Rechte, die jeder Mieter hat, der einen dauerhaften Mietvertrag hat, da braucht man sich in dem Sinn nicht fürchten, die werden das also investieren und einen Supergewinn, weil das ja relativ teuer ist, nicht haben. Eine kleine Chance, ich weiß nicht, was sie dann machen werden, aber die Chance ist, die Bauhöhe ist nicht ganz ausgenützt, so sie die Mieter nicht rausbringen werden, weil die ja aufrechte und unkündbare Mietverträge haben, aber vielleicht können sie es ausnützen und oben noch was draufbauen, dann wird vielleicht das viele Geld, was die dort investieren, auch für die wieder zurückbekommen, und ich nehme an, dass sie da eine Berechnung gemacht haben, die Privatfirma. Alles in allem kommt mir vor, dass da eine Art Win-win-Situation oder auch eine für die Gemeinde Wien durchaus akzeptable Transaktion durchgeführt wird. In dem Sinn bitte ich um Zustimmung. (Beifall bei der SPÖ)

Vorsitzender GR Dr Wolfgang Ulm: Der Herr Berichterstatter verzichtet auf das Schlusswort. Ich komme daher zur Abstimmung, wobei ich gemäß § 25 der Wiener Stadtverfassung feststelle, dass mehr als die Hälfte der Gemeinderatsmitglieder anwesend ist.
Wer ist für das Geschäftsstück? FPÖ, SPÖ, mehrstimmig angenommen. .20.29.15 Postnummer 126, Ermächtigung zum Abschluss eines Baurechtsbestellungsvertrages sowie eines Dienstbarkeitsstellungsvertrages an einem Grundstück im 11. Bezirk. Eine Wortmeldung liegt mir nicht vor, wir kommen sofort zur Abstimmung. Wer ist dafür? Es gibt die Zustimmung von ÖVP, FPÖ und SPÖ, mehrstimmig angenommen, mehr als die Hälfte der Gemeinderatsmitglieder war anwesend.
Postnummer 127 betrifft die Ermächtigung zum Abschluss eines Baurechtsbestellungsvertrages sowie eines Dienstbarkeitsbestellungsvertrages an einem Grundstück im 2. Bezirk. Wer ist für dieses Geschäftsstück? – Es gibt die Zustimmung von FPÖ und SPÖ. Das Geschäftsstück ist somit mehrstimmig angenommen.

Postnummer 128 betrifft den Abschluss eines Mietvertrages zwischen der WWFF Business und Servicecenter GmbH und der Stadt Wien. Wer ist für dieses Geschäftsstück? – Es gibt die Zustimmung von ÖVP, SPÖ und Grünen. Das Geschäftsstück ist mehrstimmig angenommen.

Damit ist die Tagesordnung der öffentlichen Sitzung erschöpft.

Wir kommen nun zur nichtöffentlichen Sitzung, und ich ersuche die Damen und Herren auf der Galerie, diese zu verlassen.
(Schluss der Sitzung: 20.31 Uhr.)
