Gemeinderat

der Bundeshauptstadt Wien

18. Wahlperiode

16. Sitzung vom 15. Dezember 2006

Wörtliches Protokoll

Inhaltsverzeichnis

	 1. Entschuldigte Gemeinderäte
	S. 5

	
	

	 2. Fragestunde
	

	1. Anfrage

(FSP - 05087-2006/0001 - KSP/GM)

2. Anfrage

(FSP - 05489-2006/0001 - KFP/GM)

3. Anfrage

(FSP - 05485-2006/0001 - KGR/GM)

4. Anfrage

(FSP - 05093-2006/0001 - KVP/GM)

5. Anfrage

(FSP - 05099-2006/0001 - KFP/GM)
	S. 5

S. 9

S. 12

S. 14

S. 17

	
	

	 3. AST/05513-2006/0002 - KSP/AG: Aktuelle Stunde zum Thema "Bahnhof Wien-Europa Mitte – Die neue Drehscheibe im Zentrum Europas"
	

	Redner:

GR Karlheinz Hora

StR Johann Herzog

GRin Dipl-Ing Sabine Gretner

GR Alfred Hoch

GR Dr Herbert Madejski

GR Mag Christoph Chorherr

GR Mag Wolfgang Gerstl

GRin Kathrin Gaal
	S. 19

S. 20

S. 21

S. 22

S. 23

S. 24

S. 25

S. 25

	
	

	 4. Mitteilung des Einlaufs
	S. 26

	
	

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

	
	

	 6. Umstellung der Tagesordnung
	S. 26

	
	

	 7. 05448-2006/0001-MDSALTG; P 151: Ergän-zungswahlen
	S. 26

	
	

	 8. 05242-2006/0001-GSV; P 129: Plan Nr 7572: Festsetzung des Flächenwidmungs- und Bebauungsplanes für ein Gebiet im 14. Bezirk, KatG Hütteldorf
	

	Berichterstatter: GR Erich VALENTIN
	S. 26

	Redner:

GR Anton Mahdalik

GRin Dipl-Ing Sabine Gretner

GR Mag Wolfgang Gerstl

GR Christian Deutsch

GR Dr Franz Ferdinand Wolf

GR Jürgen Wutzlhofer
	S. 27

S. 28

S. 30

S. 33

S. 35

S. 36

	Abstimmung
	S. 37

	
	

	 9. 04528-2006/0001-GSV; P 112: Plan Nr 7766: Festsetzung des Flächenwidmungs- und teilweise des Bebauungsplanes für ein Gebiet im 3., 4. und 10. Bezirk, KatG Landstraße, Wieden und Favoriten
	

	Berichterstatter: GR Karlheinz Hora
	S. 37 u. 41

	Redner:

GRin Dipl-Ing Sabine Gretner

GR Alfred Hoch

GRin Kathrin Gaal

GRin Ingrid Puller

GR Dr Herbert Madejski
	S. 37

S. 38

S. 39

S. 39

S. 40

	Abstimmung
	S. 42

	
	

	10. 04883-2006/0001-GSV; P 113: Plan Nr 7784: Festsetzung des Flächenwidmungs- und Bebauungsplanes für ein Gebiet im 10. Bezirk, KatG Oberlaa Stadt
	

	Berichterstatterin: GRin Kathrin Gaal
	S. 42

	Redner:

GRin Dipl-Ing Sabine Gretner

GR Alfred Hoch

GR Karlheinz Hora
	S. 42

S. 42

S. 43

	Abstimmung
	S. 43

	
	

	11. 04650-2006/0001-GSV; P 119: Plan Nr 7749: Festsetzung des Flächenwidmungs- und Bebauungsplanes für ein Gebiet im 22. Bezirk, KatG Kagran
	

	Berichterstatter: GR Karl Dampier
	S. 43 u. 44

	Redner:

GR Anton Mahdalik

GRin Karin Schrödl
	S. 43

S. 44

	Abstimmung
	S. 45

	
	

	12. 04686-2006/0001-GSV; P 120: Plan Nr 7785: Festsetzung des Flächenwidmungs- und Bebauungsplanes für ein Gebiet im 22. Bezirk, KatG Kaisermühlen
	

	Abstimmung
	S. 45

	
	

	13. 04878-2006/0001-GSV; P 121: Plan Nr 7606: Festsetzung des Flächenwidmungs- und Bebauungsplanes für ein Gebiet im 22. Bezirk, KatG Aspern
	

	Abstimmung
	S. 45

	
	

	14. 04993-2006/0001-GSV; P 123: Plan Nr 7639: Festsetzung des Flächenwidmungs- und Bebauungsplanes für ein Gebiet im 22. Bezirk, KatG Stadlau
	

	Abstimmung
	S. 45

	
	

	15. 05280-2006/0001-GSV; P 124: Plan Nr 6901K: Abänderung des Flächenwidmungs- und Bebauungsplanes für ein Gebiet im 11. Bezirk, KatG Simmering
	

	Abstimmung
	S. 45

	
	

	16. 04690-2006/0001-GSV; P 125: Plan Nr 7732: Festsetzung des Flächenwidmungs- und Bebauungsplanes für ein Gebiet im 20. Bezirk, KatG Brigittenau
	

	Berichterstatter: GR Karlheinz Hora
	S. 45

	Redner:

GR Erich VALENTIN
	S. 45

	Abstimmung
	S. 45

	
	

	17. 04958-2006/0001-GSV; P 126: Plan Nr 7690: Festsetzung des Flächenwidmungs- und Bebauungsplanes für ein Gebiet im 15. Bezirk, KatG Rudolfsheim und Fünfhaus
	

	Berichterstatter: GR Karlheinz Hora
	S. 45

	Redner:

GR Mag Dietbert Kowarik

GRin Dipl-Ing Sabine Gretner

GR Alfred Hoch

GR Erich VALENTIN
	S. 45

S. 47

S. 47

S. 48

	Abstimmung
	S. 49

	
	

	18. 04978-2006/0001-GSV; P 127: Plan Nr 7782: Festsetzung des Flächenwidmungs- und Bebauungsplanes für ein Gebiet im 19. Bezirk, KatG Heiligenstadt und Grinzing
	

	Berichterstatter: GR Erich VALENTIN
	S. 49 u. 50

	Rednerin:

GRin Henriette FRANK
	S. 49

	Abstimmung
	S. 51

	
	

	19. Vorsitzender GR Günther Reiter begrüßt den Präsidenten des Rechnungshofes Dr Josef Moser
	S. 51

	
	

	20. 03613-2006/0001-GFW; P 14: Tätigkeitsbe-richt des Rechnungshofes in Bezug auf die Bundeshauptstadt Wien
	

	05364-2006/0001-GJS; P 15: Wahrneh-

mungsbericht des Rechnungshofes

betreffend Personalplanung der

Landeslehrer, VERBUND-Austrian Power

Trading AG sowie Parkraummanagement

und Parkraumbewirtschaftung
	

	00316-2006/0001-GGU; P 131: Wahrneh-

mungsbericht des Rechnungshofes

betreffend Nationalpark Donau-Auen GmbH

sowie Kunsthalle Wien
	

	Berichterstatter: GR Franz Ekkamp
	S. 51

	Redner:

GR Mag Wolfgang Jung

GRin Mag Waltraut Antonov

GR Dipl-Ing Roman Stiftner

GR Erich VALENTIN

GR Dr Herbert Madejski

GR Mag Rüdiger Maresch

GR Dr Wolfgang Aigner

GRin Laura Rudas

GR Kurth-Bodo Blind

GRin Susanne Jerusalem

GR Mag Wolfgang Gerstl

GR Siegi Lindenmayr

Präsident des Rechnungshofes Dr Josef

Moser
	S. 51

S. 52

S. 54

S. 56

S. 58

S. 59

S. 60

S. 60

S. 62

S. 63

S. 64

S. 65

S. 66

	Abstimmung
	S. 67

	
	

	21. PGL - 05467-2006/0001 - KVP/MDGF: Dringliche Anfrage der GRe Mag Wolfgang Gerstl, Robert Parzer, Dipl-Ing Roman Stiftner und Dr Wolfgang Ulm, betreffend Behinderung der Probebohrungen in der Lobau – wie durch tatenloses Wegschauen der SPÖ-Stadtregierung der Rechtsstaat verhöhnt wird
	

	Begründung durch GR Mag Wolfgang Gerstl
	S. 67

	Beantwortung von Bgm Dr Michael Häupl
	S. 69

	Redner:

GR Mag Wolfgang Gerstl

GR Dr Herbert Madejski

GRin Mag Maria Vassilakou

GR Karl Dampier

GR Anton Mahdalik

GR Mag Rüdiger Maresch

GR Robert Parzer

GR Univ-Prof Dr Ernst Pfleger

GR Kurth-Bodo Blind

GR Dr Wolfgang Ulm

GR Ernst Nevrivy
	S. 70

S. 73

S. 75

S. 78

S. 80

S. 82

S. 84

S. 87

S. 89

S. 90

S. 91

	
	

	22. 04976-2006/0001-GIF; P 1: Rahmenbetrag zur Förderung von Aktivitäten im Rahmen der Frauenförderung
	

	Berichterstatterin: GRin Sandra Frauenberger
	S. 93

	Redner:

GRin Veronika Matiasek

StRin Dr Monika Vana

GRin Mag Nicole Krotsch

GRin Mag Barbara Feldmann
	S. 93

S. 95

S. 96

S. 97

	Abstimmung
	S. 98

	
	

	23. 04977-2006/0001-GIF; P 2: Subvention an den Verein "Mountain Unlimited – Verein zur gesellschaftlichen Entwicklung und internationalen Zusammenarbeit"
	

	Abstimmung
	S. 98

	
	

	24. 05184-2006/0001-GIF; P 10: Subvention an die WAFF Programm Management GmbH
	

	Abstimmung
	S. 98

	
	

	25. 05185-2006/0001-GIF; P 11: Rahmenbetrag zur Förderung von Maßnahmen zur Förderung von niederschwelligen Deutsch- und Alphabetisierungskursen
	

	Abstimmung
	S. 98

	
	

	26. 05186-2006/0001-GIF; P 12: Rahmenbetrag zur Förderung von Aktivitäten im Rahmen der Integrations- und Diversitätsangelegenheiten
	

	Berichterstatter: GR Dr Kurt Stürzenbecher
	S. 98

	Redner:

GR Mag Wolfgang Jung

GRin Mag Alev Korun

GRin Nurten Yilmaz

GR Dr Wolfgang Aigner

GRin Barbara Novak

GRin Mag Sirvan Ekici
	S. 98

S. 101

S. 102

S. 103

S. 104

S. 106

	Abstimmung
	S. 106

	
	

	27. 05187-2006/0001-GIF; P 13: Rahmenbetrag zur Förderung von neu zugewanderten MigrantInnen zur Förderung von Deutsch- und Alphabetisierungskursen
	

	Berichterstatterin: GRin Nurten Yilmaz
	S. 106 u. 108

	Rednerinnen:

GRin Mag Alev Korun

GRin Mag Sirvan Ekici
	S. 107

S. 107

	Abstimmung
	S. 109

	
	

	28. 05243-2006/0001-GFW; P 146: Ermäch-tigung zur Kapitaltransferzahlung an die Therme Oberlaa-Wien Betriebsgesell-

schaft mbH und Ermächtigung zum

Abschluss eines Genussrechtsvertrages
	

	Berichterstatter: GR Franz Ekkamp
	S. 109 u. 110

	Redner:

GR Dipl-Ing Martin Margulies
	S. 109

	Abstimmung
	S. 111

	
	

	29. 04933-2006/0001-GFW; P 149: Subventionen bzw Beiträge an verschiedene Vereinigungen und Einrichtungen
	

	Berichterstatter: GR Friedrich Strobl
	S. 111

	Redner:

GR DDr Eduard Schock
	S. 111

	Abstimmung
	S. 112

	
	

	30. 05282-2006/0001-GFW; P 150: Genehmi-gung eines Betrages für die Durchführung der "Aktion zur Förderung von Solaranlagen in Wien"
	

	Berichterstatter: GR Dr Kurt Stürzenbecher
	S. 112

	Redner:

GR Dipl-Ing Roman Stiftner
	S. 112

	Abstimmung
	S. 112

	
	

	31. 05111-2006/0001-GWS; P 133: Ankauf von Anteilen der Liegenschaft EZ 1498, KatG Alsergrund von der KLEA Terrain- und Baugesellschaft mbH und Sachkrediter-höhung für den Ankauf dieser Zusatzflächen
	

	Berichterstatter: GR Georg Niedermühlbichler
	S. 112

	Redner:

StR Johann Herzog

GR Dr Wolfgang Aigner

GR Mag Wolfgang Jung

GR Siegi Lindenmayr
	S. 112

S. 114

S. 114

S. 114

	Abstimmung
	S. 115

	
	

	32. 05158-2006/0001-GWS; P 135: Ermächt-igung zum Abschluss eines Tauschvertrages mit den Österreichischen Bundesbahnen
	

	Abstimmung
	S. 115

	
	

	33. 05024-2006/0001-GKU; P 44: Subvention an den Verein Ecce Homo – Verein für Kultur, Politik und Medien
	

	Abstimmung
	S. 115

	
	

	34. 05003-2006/0001-GKU; P 45: Subvention an das Volkstheater in den Bezirken
	

	Abstimmung
	S. 115

	
	

	35. 05076-2006/0001-GKU; P 46: Rahmenbetrag zur Bewilligung von Subventionen im Bereich der Bau- und Investitionskosten
	

	Abstimmung
	S. 115

	
	

	36. 05155-2006/0001-GKU; P 47: Abgangsde-ckung für die Bespielung des Theaters an der Wien und Subvention für die Bespielung des Raimund Theaters und des Ronacher Mobile
	

	Abstimmung
	S. 115

	
	

	37. 05160-2006/0001-GKU; P 48: Subvention an die Volkstheater GesmbH
	

	Abstimmung
	S. 115

	
	

	38. 05190-2006/0001-GKU; P 49: Rahmenbetrag zur Förderung diverser Theatergruppen, -institutionen und Einzelpersonen
	

	Berichterstatterin: GRin Marianne Klicka
	S. 115

	Redner:

GR Dr Franz Ferdinand Wolf

GR Ernst Woller
	S. 115

S. 116

	Abstimmung
	S. 117

	
	

	39. 05009-2006/0001-GKU; P 57: Rahmenbetrag zur Projektförderung an den Verein Arbeitsgemeinschaft der Wiener Bezirks-museen
	

	Abstimmung
	S. 117

	
	

	40. 05033-2006/0001-GKU; P 63: Subvention an das Demokratiezentrum Wien
	

	Abstimmung
	S. 117

	
	

	41. 05083-2006/0001-GKU; P 67: Stiftungsbei-trag der Stadt Wien an die Stiftung Dokumen-tationsarchiv des österreichischen Wider-standes
	

	Abstimmung
	S. 117

	
	

	42. 05084-2006/0001-GKU; P 68: Subvention an den Verein Dokumentationsarchiv des österreichischen Widerstandes
	

	Abstimmung
	S. 117

	
	

	43. 05195-2006/0001-GKU; P 70: Subvention an die Ludwig Boltzmann Gesellschaft
	

	Abstimmung
	S. 117

	
	

	44. 04906-2006/0001-GKU; P 80: Rahmenbetrag zur Förderung auf dem Gebiet der Musik
	

	Berichterstatterin: GRin Rosemarie Polkorab
	S. 117

	Redner:

GR Ing Mag Bernhard Dworak

GR Petr Baxant
	S. 117

S. 118

	Abstimmung
	S. 118

	
	

	45. 05006-2006/0001-GKU; P 85: Subvention an den Verein aktionsradius WIEN
	

	Abstimmung
	S. 118

	
	

	46. 05323-2006/0001-GKU; P 89: Subvention an das Architekturzentrum Wien
	

	Abstimmung
	S. 118

	
	

	47. 05019-2006/0001-GKU; P 90: Subvention im filmstrukturellen Bereich
	

	Abstimmung
	S. 118

	
	

	48. 05159-2006/0001-GKU; P 95: Subvention an den Filmfonds Wien und die Filmfonds Wien Service GmbH
	

	Abstimmung
	S. 118

	
	

	49. 05228-2006/0001-GKU; P 104: Erhöhung der Subvention an diverse Theatergruppen,

-institutionen und Einzelpersonen
	

	Abstimmung
	S. 118

	
	

	50. 05342-2006/0001-GKU; P 106: Subvention an den Wiener Theaterverein und außer-planmäßige Ausgabe für die Subvention an den Wiener Theaterverein
	

	Berichterstatter: GR Ernst Woller
	S. 118

	Redner:

GRin Mag Marie Ringler

GR Ing Mag Bernhard Dworak

GRin Inge Zankl
	S. 118

S. 118

S. 120

	Abstimmung
	S. 120

	
	

	51. 05128-2006/0001-GGS; P 107: Genehmi-gung des Präventionsprojektes "Lebenslust statt Depression"
	

	Abstimmung
	S. 120

	
	

	52. 05044-2006/0001-GJS; P 16: Ermächtigung zum Abschluss eines Rahmenvertrages zwischen der MA 53 und der Firma Salum Beteiligungsverwaltungs GmbH
	

	Abstimmung
	S. 121

	
	

	53. 05369-2006/0001-GJS; P 17: Ermächtigung zum Abschluss eines Vertrages zwischen der MA 53 und der Stadt Wien Marketing und Praterservice GmbH
	

	05381-2006/0001-GJS; P 23: Ermächtigung

zum Abschluss eines Vertrages zwischen der

MA 51 und der Stadt Wien Marketing und

Praterservice GmbH, außerplanmäßige

Ausgabe für einen Gesellschafterzuschuss

an die Stadt Wien Marketing und Prater-

service GmbH und Ermächtigung zur

Einbringung eines Gesellschafterzuschusses

an die Stadt Wien Marketing und Prater-

service GmbH
	

	Abstimmung
	S. 121

	
	

	54. 05023-2006/0001-GJS; P 18: Rahmenbetrag zur Förderung von Sportorganisationen
	

	Abstimmung
	S. 121

	
	

	55. 05382-2006/0001-GJS; P 24: Ermächtigung zum Abschluss eines Vertrages zwischen der MA 51 und der UEFA und Ermächtigung zur Beauftragung der Stadt Wien Marketing und Praterservice GmbH zum Abschluss eines Vertrages
	

	Berichterstatterin: GRin Nurten Yilmaz
	S. 121

	Redner:

StR David Ellensohn

GR Mag Thomas Reindl

GRin Claudia Smolik

VBgmin Grete Laska
	S. 121

S. 122

S. 122

S. 123

	Abstimmung
	S. 123

	
	

	56. 04982-2006/0001-GJS; P 26: Subvention an den Landesverband Wien der Elternvereine an den öffentlichen Pflichtschulen
	

	Abstimmung
	S. 123

	
	

	57. 05141-2006/0001-GJS; P 28: Subvention an den Dachverband Wiener Alternativschulen – Freie Schulen in Wien
	

	Abstimmung
	S. 123

	
	

	58. 05142-2006/0001-GJS; P 30: Subvention an den Verein "ICE – Internet Center for Education – Verein zur Förderung von Medienaktivitäten im schulischen und außerschulischen Bereich"
	

	Berichterstatterin: GRin Laura Rudas
	S. 123 u. 124

	Rednerin:

GRin Susanne Jerusalem
	S. 124

	Abstimmung
	S. 124

	
	

	59. 05146-2006/0001-GJS; P 31: Subvention an den Verein Wiener Jugendzentren
	

	Berichterstatterin: GRin Laura Rudas
	S. 124

	Redner:

GR Mag Wolfgang Jung

GRin Mag Ines Anger-Koch

GR Jürgen Wutzlhofer
	S. 124

S. 126

S. 126

	Abstimmung
	S. 126

	
	

	

60. 05261-2006/0001-GJS; P 32: Neudotierung des Projektfonds "Jugend"
	

	Abstimmung
	S. 126

	
	

	61. 04855-2006/0001-GJS; P 34: Subvention an den Verein "Kindercompany"
	

	Abstimmung
	S. 126

	
	

	62. 05129-2006/0001-GJS; P 36: Subvention für den Verein "Kulturzentrum Spittelberg"
	

	Berichterstatterin: GRin Nurten Yilmaz
	S. 126 u. 128

	Redner:

GR Mag Johann Gudenus, MAIS
	S. 127

	Abstimmung
	S. 128

	
	

	63. 05320-2006/0001-GJS; P 39: Subvention an die Community TV-GmbH
	

	Berichterstatterin: GRin Nurten Yilmaz
	S. 128 u. 129

	Redner:

GR Dr Franz Ferdinand Wolf
	S. 128

	Abstimmung
	S. 129

(Beginn um 9.01 Uhr.)
Vorsitzende GRin Inge Zankl: Guten Morgen!

Die 16. Sitzung des Wiener Gemeinderates ist hiermit eröffnet.

Entschuldigt sind Herr GR Dr Aigner bis zirka 10 Uhr und Herr GR Vettermann.

Wir kommen zur Fragestunde.

Die 1. Anfrage (FSP – 05087‑2006/0001 – KSP/GM) wurde von Herrn GR Hursky gestellt und ist an den Herrn amtsführenden Stadtrat der Geschäftsgruppe Stadtentwicklung und Verkehr gerichtet. (Die Errichtung der Radfahranlagen war ursprünglich durch die Dezentralisierung im Budgetbereich der Bezirke angesiedelt und wurde wieder in das Zentralbudget übertragen. Wie hat sich diese Änderung auf die Realisierung von Radwegprojekten, die Gesamtverbindungen im Radwegenetz von Wien herstellen, ausgewirkt?)

Bitte, Herr Stadtrat, um die Beantwortung.

Amtsf StR Dipl-Ing Rudolf Schicker: Einen schönen guten Morgen auch!

Frau Vorsitzende! Herr Gemeinderat!

Die Rezentralisierung des Radwegenetzes, die vor wenigen Jahren durchgeführt wurde, hat deutliche Verbesserungen in der Umsetzung des Hauptradwegenetzes erbracht. Wir haben uns damals darauf verständigt, dass das Hauptradwegenetz in Wien beschleunigt ausgebaut werden soll und dass sowohl für die Planung als auch für die Ersterrichtung die Stadt selbst die Verantwortung übernimmt. Damit haben sich die Diskussionen zwischen den Bezirken erübrigt, wann welcher Abschnitt gebaut beziehungsweise bevorzugt behandelt wird oder ob ein Bezirk mit einem anderen Bezirk bei der Bearbeitung eines Straßenbauwerks mitgeht, um den Radweg anzulegen.

Wir verhandeln diese Punkte natürlich sehr eingehend mit den Bezirken. Wir versuchen, mit den Bezirken jeweils einen Konsens zu finden, bevor der Radweg oder die Radverkehrsanlage errichtet wird. Wir sind jetzt dazu übergegangen, dass wir dort, wo es technisch möglich ist, versuchen, ohne große technische Bauwerke zu Rande zu kommen und Anlagen zu errichten, die für den Radverkehr deutliche Erleichterungen bedeuten, aber nicht unbedingt eigene Radwege sind. Radwege in baulicher Form sind teure Anlagen. Radverkehrsanlagen, die als Mehrzweckstreifen oder zum Fahren gegen die Einbahn errichtet werden, sind im Gegensatz dazu kostengünstig und erreichen nahezu dieselbe Wirkung.

Schauen Sie sich zum Beispiel die Zweier-Linie an: Dort, wo die Radwege baulich getrennt sind, besteht natürlich eine höhere Sicherheit für den Radverkehr. Dort aber, wo die Rahmenbedingungen das nicht zulassen, konnten wir etwa mit dem Mehrzweckstreifen auf dem Getreidemarkt zumindest eine optische Trennung vom Autoverkehr erreichen, und wenn Sie diese Strecke entlang fahren, dann sehen Sie, dass diese auch sehr gut angenommen wird.

Seitens der Stadt haben wir uns bei dieser Frage der Radverkehrsanlagen sehr stark damit beschäftigt, wie wir mit der Situation fertig werden können, dass einerseits der Radverkehr in Wien zunimmt, andererseits aber natürlich der Platz zwischen den Häusern nicht mehr wird.

Wir haben versucht, diesbezüglich mit dem Fahren gegen die Einbahn ein System zu nutzen, das von den Kosten her sehr günstig ist: Man benötigt nur einige Bodenmarkierungen und Tafeln, erreicht damit eine deutliche Ausweitung des Netzes und verhindert, dass Radfahrer große Umwege fahren müssen. Es ist dies auch eine der sichersten Maßnahmen im Radverkehr, denn wenn ein Autofahrer, der die Einbahn in der markierten Richtung fährt, und ein Radfahrer, der gegen diese Einbahn kommt, einander begegnen, so können sie Blickkontakt aufnehmen, und das hat dazu geführt, dass wir bei derartigen Lösungen keine schweren Unfälle registriert haben.

Wir haben auch auf kurzen Abschnitten von Fußgängerzonen das Radfahren dort zugelassen, wo es Sinn macht und wo große Umwegstrecken für Radfahrer vermieden werden. Ich denke jetzt zum Beispiel an das neue Stück der Fußgängerzone Favoritenstraße. Wir geben Fußgängerzonen dort aber nicht frei, wo sie abschüssig sind oder große Fußgängerfrequenzen bestehen und daher die gegenseitige Behinderung von Fußgängern und Radfahrern sehr stark werden würde.

Grosso modo kann man sagen, dass sich die Rezentralisierung des Radwegebaus deutlich auswirkt. Wir haben nicht nur die einfacheren, kostengünstigeren Lösungen angepeilt, sondern wir haben uns auch der besonders kostenintensiven Abschnitte angenommen. Ich denke jetzt zum Beispiel an den Wiental-Radweg, der durch den Bau des Margaritensteges beim Rüdigerhof einen Lückenschluss erfahren hat, der kostenmäßig sehr über dem Normalprogramm gelegen ist. Außerdem gibt es derzeit im Rahmen des Mozartjahres mit Peter Sellars und mit der Meisterklasse von Wolf Prix an der Universität für angewandte Kunst eine Planung zur Lösung der nicht erquicklichen Situation für Radfahrer und für Straßenbahnfahrer bei der U-Bahn-Station Margaretengürtel.

Betreffend das besonders teure, aber auch besonders wichtige Lückenschlussprogramm zum 19. Bezirk werden Sie festgestellt haben, dass der so genannte Skywalk von Döbling zur U-Bahn-Station Spittelau gerade in Fertigstellung begriffen ist und nächstes Jahr zur Verfügung stehen wird. Von dort weg gibt es dann eine Fortsetzungsmöglichkeit über den ehemaligen Stadtbahnbogen, der die Wiental-Linie mit der Gürtel-Linie verbunden hat, hin zum Donaukanal, so dass der Donaukanal-Radweg über diesen Bogen dann Richtung Döbling verbunden werden kann und somit eine Verbindung entsteht, die es für Autofahrer in dieser Form nicht gibt. Für Radfahrer und Fußgänger wird das ermöglicht. Und wenn wir die Peter-Jordan-Straße auch miteinbeziehen können – darüber diskutieren wir noch mit dem Bezirk, der das als nicht ganz so wichtig sieht, wir sehen das jedoch als wichtig –, dann können wir damit eine Universität an das Radwegenetz anbinden und haben eine Verbindung von der Türkenschanze zum Donaukanal. Damit wäre tatsächlich eine sehr attraktive Lösung für die Studierenden in dieser Gegend und vor allem auch für Währing und für Döbling geschaffen.

Eines der Hauptthemen ist bekanntlich immer wieder, dass der Lückenschluss am Gürtel noch nicht erfolgt ist und sich vom Westbahnhof bis zum Wiental noch keine geeignete Radweganlage befindet. Wir haben das jetzt so geregelt, dass im Rahmen des neuen EU-Programms für die Jahre 2007 bis 2013 ein eigenes Paket, das wir „Gürtel-Finale" nennen wollen, eingereicht wird und der Gürtel-Radweg zwischen dem Wiental und dem Westbahnhof ebenfalls errichtet werden kann. Auch das ist eine sehr teure Lösung, platzmäßig gibt es dort aber keine andere Möglichkeit. Damit wäre dann die Verbindung vom Südgürtel bis nach Döbling geschlossen, und diese Magistrale wird wie im öffentlichen Verkehr dann auch im Radfahrverkehr Bestand haben.

Zusammenfassend: Wir haben bis zum Jahr 2005 bereits 1 000 km Radweg errichtet und es ist weiter gegangen. Wir kommen jetzt durchschnittlich auf rund 40 km an zusätzlichen Radverkehrsanlagen innerhalb eines Jahres. Das ist eine hervorragende Leistung im Vergleich zu dem, wie es zu Ende der 90er Jahre des vergangenen Jahrhunderts ausgesehen hat.

Ich möchte auch hervorheben, dass zum Beispiel die Bezirke Alsergrund, Hietzing und Floridsdorf, was das Fahren gegen die Einbahn betrifft, ganz vorbildlich unterwegs sind: Diese drei Bezirke haben de facto all ihre Einbahnen im Wohnbereich schon umgestellt und für die Radfahrer das Fahren gegen die Einbahn ermöglicht. In den Bezirken Margareten, Neubau, Meidling, Währing und Donaustadt sind wir auch gerade dabei, dieses Ziel zu erreichen. Bei anderen Bezirken müssen wir noch ein bisschen Überzeugungsarbeit leisten, weil Autofahrer nicht glauben können, dass das Fahren der Radfahrer gegen die Einbahn für sie selbst und für die Radfahrer kein Problem darstellt.

Ich denke, es hat sich bewährt, diese Agenden zu rezentralisieren, und die Bezirke sehen das ganz genauso. Das ist ein Schritt, durch den einer Verkehrsart, die in Wien untergeordnete Bedeutung hatte, wieder die Bedeutung verliehen wird, die ihr eigentlich zukommt. Wir sind diesbezüglich auf gutem Weg, wenngleich das Ziel, dass wir 8 Prozent Radverkehr in Wien bis zum Jahr 2010 erreichen, noch nicht ganz geschafft ist. Aber wir haben ja noch ein paar Jahre Zeit.

Vorsitzende GRin Inge Zankl: Danke. Mir wurde gerade berichtet, dass Herr Mag Ebinger heute auch entschuldigt ist. Ich bringe das zur Kenntnis.

Ich begrüße auch die jungen Besucher auf der Galerie. Ihr kommt gerade zur Fragestunde: Es geht um die Radwege.

Als Nächsten bitte ich Herrn GR Dr Madejski um eine Zusatzfrage.

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

Sie haben uns jetzt sehr ausführlich das Konzept der Stadt Wien und der Bezirke und das bisherige Geschehen betreffend Radwege erläutert. Ich kann mit Ihren Äußerungen natürlich nicht zu 100 Prozent konform gehen, das wissen Sie.

Sie sagen: Es gibt immer weniger Unfälle. – Das stimmt natürlich überhaupt nicht! Zwar haben sich die Unfallzahlen zwischen Radfahrern und Autofahrern sehr wohl verringert, das ist vollkommen richtig, weil auch die Autofahrer inzwischen schon wissen, dass sie, wenn sie rechts abbiegen, schauen müssen und die Tür nicht immer gleich aufmachen dürfen. Das hat sich inzwischen eingependelt. Nicht eingependelt hat sich aber die Zahl der Unfälle, sondern sie ist gestiegen, und zwar zwischen den Radfahrern und den schwächsten Verkehrsteilnehmern, nämlich den Fußgehern, insbesondere den Senioren und Kindern. Diese Tatsache können Sie nicht ableugnen!

Aber nun zu der Fragestellung: Ich gebe Ihnen Recht, dass natürlich ein Radwegenetz, wie jedes Verkehrsnetz im öffentlichen Bereich, ein zentrales Anliegen ist, und die Bezirke im dezentralen Bereich nur mehr punktuell handeln können und auch handeln werden. Es gibt aber große versicherungstechnische, strafrechtliche beziehungsweise straßenverkehrsordnungsmäßige Probleme. So gibt es zum Beispiel im Bezirk Meidling eine sehr schwierige verkehrstechnische Situation im Bereich der Untermeidlinger Straße, und im Rahmen der Verkehrskommission Meidling hat der Mitarbeiter der MA 46 der Freiheitlichen Fraktion bei einer Anfrage vollkommen Recht gegeben und gesagt: Man muss diese Kreuzung entschärfen. Inzwischen gibt es aber in Wien laut seiner Aussage 162 solcher Kreuzungen, die auf Grund von Verkehrstafeln, Fußgeherübergängen und Ampeln einander selbst aufheben: Jeder hat Nachrang, jeder hat Stopp, oder jeder hat Vorrang. – Das ist ein rechtlicher Zustand, der vor allem für die schwächeren Teilnehmer, nämlich für die Radfahrer und die Fußgeher, nicht geduldet werden kann.

Daher meine Frage an Sie: Werden Sie innerhalb der nächsten sechs Monate nach Rücksprache mit der MA 46 diese 162 Schwachstellen im Bereich der Radwege beziehungsweise im Bereich der Kreuzungen wieder reparieren? Wir wissen, dass das sehr viel Geld kostet, aber offensichtlich ist hier nicht richtig agiert worden.

Vorsitzende GRin Inge Zankl: Bitte, Herr Stadtrat.

Amtsf StR Dipl-Ing Rudolf Schicker: Herr Gemeinderat!

Wenn Sie zugehört haben, dann haben Sie gehört, dass ich gesagt habe: Die Ermöglichung des Fahrens gegen die Einbahn für die Radfahrer hat bisher zu keinen schweren Unfällen geführt. Mir ist aber sehr wohl bewusst, dass durch die Vermehrung des Radverkehrs in der Stadt zusätzliche Unfallmöglichkeiten geschaffen wurden. Wenn mehr Leute unterwegs sind, dann gibt es auch mehr Unfälle. Wir müssen daher auch manche Kreuzungspunkte entschärfen, die im Radverkehr nicht ganz sicher sind, wobei die Zielsetzung im Masterplan Verkehr ja festgelegt ist. Wir wollen die Zahl der Unfälle und Verkehrstoten gegen null herunterbringen, daher arbeiten wir sehr intensiv daran. Und ich bin auch sehr froh, dass es in der Stadt seit vielen, vielen Jahren im Straßenverkehr keine toten Kinder mehr gegeben hat.

Was wir beim Radverkehr erreichen wollen, ist, dass die Kreuzungspunkte und auch die Verkehrsanlagen so angelegt sind, dass man, wenn man sich an die Straßenverkehrsordnung hält, keine Unfälle produziert oder selber verursacht. Und hier ist leider festzustellen, dass man sich offenbar, egal, ob man hinter der Windschutzscheibe oder auf einem Rennrad sitzt, genauso egoistisch verhält, oft keine Rücksicht nimmt und dem Verkehr rundherum keine Beachtung schenkt. Das ist leider sehr oft der Fall. Zum Beispiel scheint vielen Radfahrern unbekannt zu sein, dass beim Queren auf markierten Radwegekreuzungen Tempo 10 zugelassen ist und nicht mehr. Viele nehmen das gerade bei abschüssigen Strecken nicht zur Kenntnis, was wiederum zu teuren Maßnahmen führt, ich erinnere jetzt zum Beispiel an die sehr teuren Sanierungsmaßnahmen damals am Hernalser Gürtel, als ein Fahrradbote zu Tode gekommen ist, weil er nur den Kopf eingezogen hat und mit Tempo gefahren ist. Aber wir können auch davor die Augen nicht verschließen, dass auch im Autoverkehr viele rücksichtslose Fahrer unterwegs sind, daher werden wir auch Gefahrenpunkte, wo die Rechtslage eigentlich in Ordnung und eindeutig ist, sanieren müssen.

Ich gebe Ihnen vollkommen recht, dass es durch ein Ansteigen der Zahl von Verkehrszeichen, Tafeln, Zusatztafeln und Informationen, die de facto für jeden Verkehrsteilnehmer und für jede Verkehrsmode unterschiedlich notwendig sind, zu einer enormen Verdichtung der vorhandenen Verkehrstafeln und Bodenmarkierungen kommt, die Unübersichtlichkeiten an Kreuzungen erzeugen. Wir haben geplant, dass wir, wenn die neue Bundesregierung zusammengetreten ist, dem Verkehrsminister gemeinsam mit dem Städtebund Vorschläge unterbreiten, wie entsprechende Vereinfachungen vorgenommen werden und Regelanpassungen erfolgen können, sodass wir nicht bei jedem Ende eines Radweges wiederum eine Stopptafel hinstellen müssen und solche Dinge mehr.

Vorsitzende GRin Inge Zankl: Danke. - Nächste Zusatzfrage: Herr GR Mag Chorherr. – Bitte.

GR Mag Christoph Chorherr (Grüner Klub im Rathaus): Herr Stadtrat!

Zunächst möchte ich Ihre Strategie, Einbahnen zu öffnen, lobend erwähnen. Meine Anmerkung dazu: In jenen Bezirken, die das nicht machen, sind es im Wesentlichen nicht die Autofahrer, sondern oft sozialdemokratische Bezirksvorsteherinnen und Bezirksvorsteher, die sich aus irrrationalen Gründen dagegen wehren. Ich erspare mir jetzt die Frage – weil ich eine andere habe –, wie Sie auf Ihre sozialdemokratischen Bezirksvorsteher und Bezirksvorsteherinnen einwirken können, dass auch in anderen Bezirken dieses billigste und effizienteste Instrument gewählt wird, denn manche Radfahrer suchen sich auf alle Fälle ihren Weg, und das ist in der Tat unsicher.

Meine Frage geht um etwas ganz anderes: In Wien ist es der Regelfall, dass man den Straßenraum nicht verbreitern kann. Ganz selten gibt es die Möglichkeit, ganz von Beginn weg eine optimale Situation für Radfahrer und Radfahrerinnen zu schaffen, ich denke etwa ans Flugfeld Aspern. Wenn entsprechende Möglichkeiten bestehen, kann man von Anfang an darauf achten, dass es nicht bei jeder Kreuzungsquerung einen Stopp gibt und man als Radfahrer rückgereiht ist. Man könnte dort eine Vorgabe beziehungsweise eine Empfehlung machen. Und das ist meine Frage, die ich auch bei der durchaus interessanten und aus meiner Sicht positiven Präsentation an die Stadtentwicklungskommission gestellt habe: In diesem neuen Stadtteil könnten jeder Radfahrer und jede Radfahrerin ohne einen einzigen notwendigen Stopp – oder aus der Sicht der Eltern gesprochen, ohne dass die Kinder unsicher sind – flüssig zur U-Bahn-Station in die Lobau fahren. Haben Sie schon darauf eingewirkt, oder werden Sie darauf einwirken oder es empfehlen, dass das dort im maximalen Ausmaß umgesetzt wird, weil es möglich ist?

Vorsitzende GRin Inge Zankl: Bitte, Herr Stadtrat!

Amtsf StR Dipl-Ing Rudolf Schicker: Ich beantworte durchaus auch Fragen, die nicht gestellt wurden, gerne. Es gibt Bezirke, die Probleme mit dem Fahren gegen die Einbahn verursachen. Dazu zählen mittlerweile nicht die sozialdemokratischen Bezirksvorstehungen, sondern meines Erachtens ist da an erster Stelle der 19. Bezirk zu nennen, der – wie ich sagen muss – leider keinen sozialdemokratischen Bezirksvorsteher hat. (GR Dr Matthias Tschirf: Gott sei Dank!) Wir sind aber mit Vorsteher Tiller in intensiven Gesprächen, und wir werden das auch dort mit Überzeugungsarbeit schaffen können.

Zum Flugfeld Aspern: Wir sind bei der Planung für das Flugfeld Aspern davon ausgegangen, dass wir dort auf die unbedingt notwendige Verkehrssituation in der Form Rücksicht nehmen, dass wir in einem Stadtteil, der komplett neu geschaffen werden kann, überhaupt mit Sammelgaragen und der Möglichkeit, viele Zonen aus dem Verkehr faktisch herauszunehmen und die Anlagen nur mehr für Fußgänger und Radfahrer zu nutzen, agieren. Wir unterziehen aber solche Planungen natürlich nicht nur der Frage: Wie kann man den Verkehr effizient und unfallfrei organisieren? Vielmehr beschäftigen wir uns natürlich auch mit den Fragen: Wie ist es sicher? Was ist bei in der Stadtplanung im Sinne von Gender Mainstreaming? Wie geht man mit frauengerechten Planungen in solchen Stadtteilen um?

Das Ergebnis war, dass gerade von Beauftragten aus dem Behindertenbereich und aus dem Bereich der Gleichstellung von Mann und Frau und des Planens für Frauen eine gute Anregung gekommen ist: Sammelgaragen sind in der Regel größer und unübersichtlicher, und viele haben davor daher Angsträume. Jetzt gibt es eine Zwischenlösung, die dazu führt, dass nicht mehr die ganz große Lösung angepeilt wird, sondern Sammelgaragen blockweise organisiert werden, was wiederum dazu führt, dass man mehr selbst induzierten Straßenverkehr im Viertel haben wird. Damit muss man umgehen. Wir werden die Organisation natürlich noch einmal überprüfen, bevor wir in die Flächenwidmung gehen, damit ausreichend Platz vorhanden ist und auch Möglichkeiten bestehen, den Radverkehr ohne große Unterbrechungen organisieren zu können.

Ich füge aber gleich dazu, dass ich deine beziehungsweise Ihre Fraktion ersuche, auch die entsprechenden Breiten für den öffentlichen Raum zu akzeptieren. Es kommt nämlich immer wieder die teils heftige Kritik, dass wir schon wieder Autobahnen bauen, wenn eine Widmung eine gewisse Straßenbreite vorsieht, damit wir für alle Verkehrsteilnehmer Platz bekommen. Wir bauen aber keine Autobahnen, sondern wir machen Platz für Alleen, für Radfahrwege, für Fußwege und natürlich auch für parkende und fahrende Autos!

Vorsitzende GRin Inge Zankl: Danke. 3. Zusatzfrage: Herr GR Mag Gerstl, bitte.

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

Ich glaube, es sind sich wahrscheinlich bis auf die Freiheitlichen ohnedies alle Fraktionen hier im Gemeinderat einig darüber, dass wir den Radwegverkehr in Wien ausbauen wollen und müssen. Ich glaube, in jeder Fraktion finden sich dafür genügend Anhänger. Ich meine aber, dass wir bei der jetzigen Zunahme des Radverkehrs besonders aufpassen müssen, dass wir nicht versuchen, Gutes zu tun, gleichzeitig aber mehr Schaden verursachen.

Sie haben schon dargestellt, dass sich die Unfallzahlen sozusagen in Relation nicht gesteigert, sondern stabilisiert haben, dass sich die absoluten Zahlen aber sehr wohl gesteigert haben. Wir hatten im Vorjahr 657 verletzte Radfahrer in Wien, die Anzahl der Todesfälle ist Gott sei Dank zurück gegangen. Die Situation ist aber immer noch unbefriedigend, wenn es nicht nur um die Radfahrer, sondern um alle Verkehrsteilnehmer dort geht, wo sie nebeneinander fahren. Diesfalls kommt es sehr oft zu Unfallsituationen, die es in Zukunft wirklich verstärkt zu vermeiden gilt.

Das betrifft das Verhältnis Fahrradfahrer und Fußgänger einerseits und Fahrradfahrer und Autofahrer andererseits. Sie haben erwähnt, dass es am stärksten unfallmaßgeblich ist, dass die Radfahrer sehr oft zu schnell unterwegs sind. Ein zweiter Bereich ist, dass es eine Gruppe von jugendlichen Radfahrern gibt, die sehr oft auch bei Rot fahren und dabei nicht einmal ein Unrechtsbewusstsein haben. Ich glaube, gegen diese beiden Gruppen sind gerade im fließenden Verkehr im Verhältnis zu allen anderen Verkehrsteilnehmern besondere Maßnahmen zu setzen. Dafür werden auch bauliche Maßnahmen notwendig sein.

Daher meine Frage an Sie: Welche baulichen Maßnahmen können Sie sich vorstellen, dass es zu weniger Berührungen zwischen den einzelnen Verkehrsteilnehmern kommt, damit der Schutz zwischen den einzelnen Verkehrsteilnehmern, Radfahrern, Fußgängern und Autofahrern, stärker gewährleistet wird? Dazu muss auch die Geschwindigkeit, insbesondere im Kreuzungsbereich, wesentlich reduziert werden.

Vorsitzende GRin Inge Zankl: Bitte, Herr Stadtrat.

Amtsf StR Dipl-Ing Rudolf Schicker: Herr Gemeinderat!

Sie sprechen ein Thema an, das hohe Sensibilität erfordert. Es geht tatsächlich darum, dass wir den Weg, der jetzt seit zwei Jahren endlich greift, weiterführen, damit die Zahl der Unfälle und Verkehrstoten in Wien weiter sinkt. Wir haben dabei seit zwei Jahren sehr große Erfolge, auch in Übereinstimmung mit den anderen österreichischen Städten und mit den Maßnahmen auf Bundesebene. Verkehrssicherheit ist ein ganz wesentliches Vorrangthema. Denn es ist nicht einzusehen, dass immer noch eine größere Zahl an Menschen, als eine Schulklasse umfasst, in einem Jahr in Wien im Verkehr zu Tode kommt! Das ist insgesamt zu viel! Wir wollen diese Zahl herunterdrücken.

Wir haben die Vision, dass es überhaupt keine Verkehrstoten mehr gibt, wir wissen aber, dass es Tote im Verkehr oft auch aus anderen Gründen gibt. Manche nützen das Auto in lebensmüder Absicht. Dagegen kann man auch organisatorisch nichts machen. Grundsätzlich gelingt aber eine Reduktion, wenn man die Durchforstung des Straßenraumes weiter betreibt und sich die Frage stellt: Wo sind Punkte, wo gehäuft Unfälle auftreten? – Und das tun wir sehr intensiv. Wir haben die Konfliktsituationen zwischen Autofahrern und Fußgängern weitestgehend analysiert. Es gibt Kreuzungen, bei denen wir sehr große Erfolge hatten, bei anderen funktioniert das nicht ganz so gut, wir haben aber auch dort deutliche Senkungen erreicht.

Es gibt, wie Sie vollkommen richtig formuliert haben, mit dem Anwachsen des Radverkehrs natürlich auch mehr Konfliktsituationen. An manchen Abschnitten haben wir immerhin Steigerungsraten von bis zu 30 Prozent innerhalb eines Jahres, wobei das auch witterungsbedingt ist. Da muss man schauen, ob sich die Situation einfach durch bessere Information oder auch durch bauliche Maßnahmen entschärfen lässt oder ob man eine gänzlich andere Führung von Radwegen und eine andere Relation zu den Fußgängern anpeilen muss. Der größte Effekt ist dort zu holen, wo man auf „g’scheit und sicher unterwegs“ und auf gemeinsame Rücksichtnahme setzt.

So gibt es zum Beispiel die Situation, dass Autofahrer nicht gerne vor Zebrastreifen stehen bleiben. Wir haben das genau untersucht und haben herausgefunden, dass Fußgänger genauso wenig gerne stehen bleiben, wenn es eine Rotlichtampel gibt. Oft gehen sie dann halt bei Rot drüber, so dass die Unfälle in einem Fifty-fifty-Verhältnis von Fehlverhalten durch Autofahrer und von Fehlverhalten durch Fußgänger entstehen. Die einen bleiben beim Zebrastreifen nicht stehen, die anderen gehen bei Rot hinüber, und dem kann man nicht durch bauliche Maßnahmen begegnen, sondern man muss psychologisch und informativ arbeiten.

Beim Radverkehr ist es die beste Lösung, dass man erlaubt, die Fahrbahn zu benützen, damit die Fußwege eben nicht benützt werden. Damit fällt ein großer Teil des Konfliktpotenzials weg, und dazu gehört zum Beispiel auch das Fahren gegen die Einbahn sowie dass man auf der Fahrbahn Mehrzweckstreifen markiert. Damit wird die Sicherheit für den Radfahrer erhöht und gleichzeitig wird er animiert, nicht mehr auf dem Fußweg zu fahren. Dabei haben wir sehr große Erfolge.

Nachbessern müssen wir noch im Hinblick darauf, dass bei den Radfahrern natürlich eine unterschiedliche Leistungsfähigkeit festzustellen ist. Darum habe ich auch erwähnt, dass wir in der Straßenverkehrsordnung Adaptierungen brauchen. Die einen sind Hobbyradfahrer oder noch nicht so geübt, andere fahren schnell und sportlich. Meines Erachtens ist es nicht vorteilhaft, beide dazu zu zwingen, auf dem Radweg zu fahren, denn da entstehen Konflikte zwischen Radfahrern. Man könnte im Hinblick darauf die normale Fahrbahn für die Autos für jene öffnen, die schnell fahren können: Ein Fahrradbote, der weiß, wie er mit dem Gerät umgeht und viel Kraft hat, soll mit den Autos mitfahren, er ist ja in der Regel fast so schnell wie die Autos, und für die Schwächeren soll der Radweg reserviert bleiben. Ich hoffe, dass wir das in dieser Legislaturperiode mit der neuen Bundesregierung durchsetzen können! Damit wäre viel für die Verkehrssicherheit unter Radfahrern erreicht.

Betreffend Fußgänger sind wir natürlich am meisten daran interessiert, dass die Sicherheit erhöht wird. Auch dabei geht es um Information, dass der Fußgänger zum Beispiel auch dann, wenn es keinen Bordstein gibt, schauen sollte, ob nicht eine Markierung einen Radweg abgrenzt. Am Ring haben wir diese Spezialsituation: Der „Radring rund“ muss um Bäume, um Straßenbahn-Wartehäuschen, um Passagen und um U-Bahn-Auf- und Abgänge herumgeführt werden, und das ist natürlich eine besonders große Konfliktzone.

Daher kann man nur empfehlen – und wir werden das auch bewerben –, dass sich die Radfahrer, die schnell unterwegs sein wollen, eher auf der Zweier-Linie bewegen, denn dort ist der Radweg zügig und gut zu befahren, und dass jene, die auf dem Ring fahren, eben jene sind, die entsprechend Zeit haben und auf die anderen Verkehrsteilnehmer Rücksicht nehmen, und zwar insbesondere auf die Touristen, die dieses System in Wien nicht so gut kennen.

Vorsitzende GRin Inge Zankl: Danke, Herr Stadtrat.

Wir kommen nun zur 2. Anfrage (FSP – 05489‑2006/0001 – KFP/GM). Sie wurde von Herrn GR DDr Schock gestellt und ist an die Frau amtsführende Stadträtin der Geschäftsgruppe Gesundheit und Soziales gerichtet. (Der Geschäftsführer des Fonds Soziales Wien, Peter Hacker, hat laut Pressemeldungen mit Vertretern der Autonomen-Szene um die Zukunft des Ernst Kirchweger-Hauses verhandelt. Demnach soll ein „Trägerverein“ zwischen der dort befindlichen Autonomen-Szene und dem Fonds Soziales Wien eingerichtet werden, der unter anderem vom Hauseigentümer Porr AG das umstrittene Gebäude in Favoriten [Ankaufspreis: 2005: 1,7 Millionen EUR] kaufen soll. Wie rechtfertigen Sie finanzielle Aufwendungen für die Autonomen-Szene, in der auch Gewaltbereite tätig sind?)

Ich bitte um Beantwortung.

Amtsf StRin Mag Renate Brauner: Einen schönen guten Morgen, sehr geehrte Damen und Herren!

Das Ernst Kirchweger-Haus ist – wie wir alle wissen – mit einer längeren Geschichte behaftet. Im Kirchweger-Haus leben mittlerweile ganz unterschiedliche Gruppen von Menschen, die dort – wie sie es selber formulieren – autonome Kulturprojekte veranstalten. Die Aufgabe des Fonds Soziales Wien ist es, sich um alle Wiener und Wienerinnen zu kümmern, die in sozial schwierigen Lagen sind. Unserer Einschätzung fallen ein beträchtlicher Teil der Menschen und unter anderem auch viele junge Menschen, die im Kirchweger-Haus leben, unter diese Gruppe. Deswegen kümmert sich, wie wir schon vor längerer Zeit öffentlich gemacht haben, der Fonds Soziales Wien seit mehreren Monaten um die Leute, die im Kirchweger-Haus leben beziehungsweise rund um das Kirchweger-Haus angesiedelt sich und sich dieser Szene zugehörig fühlen.

Das ist die Aufgabe des Fonds Soziales Wien: Wir leben in einer Millionenstadt, in der es viele unterschiedliche Gruppen gibt, deren Lebensweise wir mehr oder weniger akzeptieren können. Jedenfalls aber müssen wir uns um alle kümmern, wir sind für alle zuständig. Deswegen gibt es entsprechende Gespräche, deren Sinn es ist, dass wir diese Menschen angemessen betreuen und uns um sie kümmern, aber auch dafür sorgen, dass Gesetze eingehalten werden und es gute Rahmenbedingungen für das Leben gibt.

Weiters ist es ein Ziel, dafür zu sorgen, dass dieses Haus in Ordnung gebracht wird, das jetzt in einem sehr schlechten Zustand ist, was der Bezirk zu Recht immer wieder beklagt. Ich glaube, der Begriff „Schandfleck“ ist auch schon gefallen, und wenn man sich das Haus anschaut, dann kann man es keinem verübeln, diesen Begriff zu verwenden. Das heißt, man muss mittelfristig dafür sorgen, dass dieses Haus in Ordnung gebracht wird. Das ist ein ganz zentraler Punkt in den Gesprächen des Fonds Soziales Wien mit dieser nicht ganz einfachen Gruppe, die im Kirchweger-Haus lebt oder sich dieser Szene zugehörig fühlt.

Wir müssen uns aber auch darum bemühen, dass die Interessen der Anrainer und Anrainerinnen, die verständlicherweise Sorgen haben, dass es dort zu größeren Lärm- und sonstigen Belästigungen kommt, ernst genommen werden. Und auch die Gruppe dort muss lernen, dass wir zwar in unserer Gesellschaft sehr für die persönliche Freiheit des Einzelnen kämpfen, dass aber die persönliche Freiheit des Einzelnen dort ihre Grenzen findet, wo die persönliche Freiheit des anderen betroffen ist. Das ist natürlich kein ganz einfacher Lernprozess, das erleben wir in der Politik auch öfters, und das gilt für junge Menschen, die sich einer autonomen Szene zugehörig fühlen, ganz besonders. Es gibt aber konstruktive Gespräche, wie mir von den Sozialarbeitern und Sozialarbeiterinnen berichtet wird, und ich glaube, dass wir da auf einem guten Weg sind.

Vorsitzende GRin Inge Zankl: Danke. - Eine Zusatzfrage: Herr GR DDr Schock. – Bitte.

GR DDr Eduard Schock (Klub der Wiener Freiheitlichen): Frau Stadträtin!

Ich meine, Sie reden die Situation im EKH doch ein bisschen schön, wenn Sie von „nicht ganz einfachen Gruppen“ und von „Kulturprojekten“ sprechen, wo doch stadtbekannt ist, dass das teilweise Projekte einer Gewaltkultur sind und dort auch extremistische Personen und Vereine ein- und ausgehen. Ich meine, Sie als Stadträtin sollten sich vor allem um die Interessen der Anrainer kümmern! – Stellen Sie sich vor, Sie wohnen in der Wielandgasse neben einem Haus, wo es um 3 Uhr in der Früh regelmäßig einen Trommelwirbel gibt, Raketen vom Dach abgeschossen werden und wo es keine Schneeräumung gibt und es daher im Winter wieder eine eklatante Verletzungsgefahr für alle Passanten geben wird.

In den benachbarten Supermarkt, einen Billa-Markt, gehen die Bewohner dieses Hauses regelmäßig – unter Anführungszeichen – einkaufen, das heißt, sie gehen dort hinein, nehmen etwas mit und zahlen nicht. Die Bediensteten dort resignieren bereits.

Im Hinblick darauf meine ich, Frau Stadträtin, dass es nicht so sehr Ihre Sorge sein sollte, sich um die Kriminellen und Asozialen zu sorgen. Ihre Aufgabe als Wiener Stadträtin wäre es – unserer Ansicht nach – viel mehr, dort vor allem die Interessen der Anrainerinnen und Anrainer zu vertreten.

Ich frage Sie daher: Wie können Sie es eigentlich rechtfertigen, dass die Stadt die Anrainer im 10. Bezirk bisher so schmählich im Stich gelassen hat?

Vorsitzende GRin Inge Zankl: Bitte, Frau Stadträtin.

Amtsf StRin Mag Renate Brauner: Herr Kollege! Mit dem Herumwerfen von Allgemeinplätzen ist noch kein Problem gelöst worden! Ich habe halt den Zugang, dass wir dazu da sind, Probleme zu lösen und zu versuchen, Konflikte zu verhindern beziehungsweise diese möglichst einzudämmen, und ich glaube, dass das in beträchtlichem Ausmaß auch schon gelungen ist.

Ich glaube, deutlicher als mit meiner Bemerkung, dass die individuelle Freiheit des Einzelnen dort endet, wo die Freiheit des anderen eingeschränkt wird, kann man es gar nicht sagen. In diesem Sinne ist es unser Ziel, dafür zu sorgen, dass es zu einer Art und Weise des Agierens der Gruppe im Kirchweger-Haus kommt, die für die Anrainer akzeptabel ist. Das funktioniert aber nicht dadurch, dass man von den bösen Anarchos redet oder irgendwelche Presseaussendungen macht, sondern das funktioniert dadurch, dass man sich mit den Leuten auseinandersetzt und mit ihnen arbeitet. Dazu gibt es Sozialarbeiter, Strukturen und Einrichtungen. Diesen Weg haben wir in diesem Fall und in vielen anderen Fällen in Wien gewählt.

Wenn Sie sagen, dass es darum geht, gegen Gewaltbereitschaft einzutreten, bin ich völlig auf Ihrer Seite. Jedenfalls ist es notwendig, Gewalt zu verhindern. Aber wenn ich die Situation in Wien mit der Situation in anderen Großstädten vergleiche, dann meine ich, dass wir da sehr erfolgreich sind. In Berlin, in Zürich und in vielen anderen Städten hat es massenweise Hausbesetzungen gegeben, bei denen es zum Teil zu Tätlichkeiten gekommen ist, und in Anbetracht dessen glaube ich, dass der Wiener Weg des miteinander Redens und des Versuchs, Konflikte zu vermeiden, ein sehr guter ist. Das hat bei uns dazu geführt, dass es bei der gewaltbereiten Szene, die Sie ansprechen, nicht zu Gewalt, sondern zu friedlichen Lösungen kommt, und das ist mein Ziel.

Wir müssen uns um die Menschen kümmern, und zwar auf beiden Seiten. Vor allem müssen wir uns auch um die jungen Menschen und deren Lebensgeschichten kümmern. Ich kenne die Leute, die im Kirchweger-Haus sind, nicht, aber ich kenne aus den Berichten meiner Sozialarbeiter generell die Lebensgeschichten von jungen Leuten, von denen man sich, wenn man sie auf der Straße sieht, denkt: Wieso haben die nichts zu tun, als da herumzulungern? Wenn man sich dann aber die Lebensgeschichte dieser jungen Menschen anschaut, dann versteht man manchmal, warum sie dort gelandet sind, wo sie gelandet sich, und das ist nicht immer nur auf individuelles Versagen der Jugendlichen zurückzuführen, dahinter stehen oft auch andere Probleme. Gerade bei jungen Mädchen zeigen sich oft sehr tragische Lebensschicksale.

Der langen Rede kurzer Sinn: Mir geht es darum, dass wir uns um alle Beteiligten kümmern und dass es dort zu einer Lösung kommt, die für die Anrainer akzeptabel ist. Der jetzige Schwebezustand ist jedenfalls nicht akzeptabel, und deswegen reden wir mit allen Beteiligten. Wir machen den Leuten im Kirchweger-Haus unmissverständlich klar, dass sie sich an gewisse Spielregeln zu halten haben, die für alle gelten und über die man sich nicht hinwegsetzen kann. Ich glaube, das ist ein besserer Weg, um Auseinandersetzungen, Konfliktsituationen, Eskalationen oder gar Gewalt zu vermeiden, und das ist mein Ziel.

Vorsitzende GRin Inge Zankl: Danke, Frau Stadträtin. - Nächste Zusatzfrage: Frau GRin Smolik.

GRin Claudia Smolik (Grüner Klub im Rathaus): Frau Stadträtin!

Vielen Dank für die Antwort! Es ist immer wieder erschütternd, dass eine Fraktion hier Begriffe wie zum Beispiel „Asoziale" verwendet, die sehr menschenverachtend und geschichtlich vorbelastet sind. Ich bin froh, dass Sie darauf nicht eingegangen sind! (Beifall bei den GRÜNEN und von Gemeinderäten der SPÖ.)

Meine Frage: Bis vor zirka einem Jahr waren auch im EKH AsylwerberInnen untergebracht. Ist es richtig, dass auch in Zukunft dort wieder Wohnmöglichkeiten für
AsylwerberInnen geschaffen werden?

Vorsitzende GRin Inge Zankl: Bitte, Frau Stadträtin.

Amtsf StRin Mag Renate Brauner: Im Moment ist die weitere Nutzung des Hauses im Gespräch. Gerade diese Gruppe, die sich als sehr autonom versteht, erwartet Unterstützung. Diese Autonomie hat aber, wie gesagt, auch ihre Grenzen und die persönliche Freiheit des anderen ist natürlich auch durch die Gruppe, die sich als sehr autonom versteht und dieser Gesellschaft oder dem Staat sehr skeptisch gegenüber steht, sich aber Hilfe erwartet, zu respektieren. Das ist natürlich ein sehr ambivalenter Prozess, aber jedenfalls ist es, wenn wir zu vernünftigen Lösungen kommen wollen, sinnvoll, das Ganze mit den Betroffenen gemeinsam zu machen.

Ich kann Ihnen jetzt noch kein Endergebnis dieser Gespräche sagen. Die Gespräche sind im Laufen, und es geht den Leuten dort vor allem darum, dass sie ihre Lebensweise, die sie als andere Kultur verstehen, umsetzen können. Im EKH sind auch ein ehemaliger Theatersaal, ein Veranstaltungszentrum und so weiter, und es gibt eine Reihe von sehr prominenten Kulturschaffenden, die sich für die Gruppe dort einsetzen, an der Spitze Jelinek, über die man geteilter Meinung sein kann, die aber immerhin eine Nobelpreisträgerin ist, auf die Österreich sehr stolz sein sollte. Diese Kulturschaffenden haben sich schon positiv und unterstützend eingeschaltet und haben angeboten, mitzuhelfen, dass es zu einer vernünftigen und für alle Beteiligten akzeptablen Lösung kommt.

Ich kann Ihnen, ehrlich gesagt, noch nicht konkret sagen, was im Endeffekt drinnen ist. Ich denke, dass es sinnvoll ist, es gemeinsam mit den Menschen zu schaffen. Wenn Sie mich jetzt fragen, sage ich: Ganz persönlich glaube ich nicht, dass es sehr gut ist, dort Wohnmöglichkeiten für Asylwerber zu schaffen, die ja von den Einrichtungen betreut werden sollen. Ich weiß nicht, ob das mit diesem Autonomiekonzept gut zusammenpasst. Aber das ist meine ganz private, mit niemandem abgesprochene Meinung.

Vorsitzende GRin Inge Zankl: Danke. - Nächste Zusatzfrage: Herr GR Hoch.

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

Sie haben in Beantwortung der Frage des Kollegen Schock gemeint, dass man mit den Anrainern reden und gemeinsam die Probleme erörtern muss. – Ich bin de facto ein Anrainer, denn das Bezirksparteilokal der ÖVP-Favoriten ist um die Ecke. In den vergangenen zwei Jahren wurde bei uns schon mehrmals die Fassade beschmiert, die Kosten sind pro Jahr relativ hoch. Seitens der Bezirksvorsteherin hat mit mir beziehungsweise mit einem meiner Kollegen jedoch niemand gesprochen.

Stellen Sie sich vor, Sie wären Besitzerin einer Eigentumswohnung in der Wielandgasse, wo es vorwiegend Eigentumswohnungen gibt, Sie sind beruflich sehr engagiert und brauchen ausreichend Schlaf, den Sie aber nicht finden können, weil fast täglich bis in die frühen Morgenstunden gefeiert und getobt wird. Zusätzlich wird gebettelt und werden die Hausmauern beschmiert. Das heißt, die Eigentumswohnung eignet sich auch nicht wirklich für einen lukrativen oder zumindest kostendeckenden Weiterverkauf.

Meine Frage dazu: An wen würden Sie sich Hilfe suchend wenden? Bitte sagen Sie jetzt nicht, dass man sich an die Frau Bezirksvorsteherin oder an die Bezirksvorstehung Favoriten wenden soll, denn das tun die Anrainer seit zirka zwei Jahren, aber es geschieht einfach nichts!

Daher meine konkrete Frage: Was können Sie den Anrainern raten? An wen sollen sie sich wenden, damit sie in Wirklichkeit zu ihrem Recht kommen?

Vorsitzende GRin Inge Zankl: Bitte, Frau Stadträtin.

Amtsf StRin Mag Renate Brauner: Fragen, bei denen man von vornherein schon sagt, wie sie nicht beantwortet werden dürfen, kann ich nur als rhetorische Frage betrachten, sehr geehrter Herr Kollege!

Tatsache ist, dass die Einzigen, die sich wirklich darum bemühen, dass es hier zu Lösungen kommt, unsere Sozialarbeiter und Sozialarbeiterinnen sind, und zwar selbstverständlich in Absprache mit der Frau Bezirksvorsteherin, die immer wieder darauf dringt, dass dort entsprechende Maßnahmen gesetzt werden, und im Interesse der Anrainer und Anrainerinnen dafür sorgt, dass den Menschen dort ganz klar die Regeln des Zusammenlebens klar gemacht werden. Das heißt, die Frau Bezirksvorsteherin aus Favoriten ist diesbezüglich sehr aktiv, und sie ist sehr daran interessiert und dahinter, dass die Interessen wahrgenommen werden

Ich kann jetzt allerdings nur wiederholen, was ich zu Beginn gesagt habe: Mit Deklamationen löst sich die Situation nicht. Wenn Sie einen anderen Vorschlag haben, dann nennen Sie ihn bitte! Aber allein dadurch, dass man sagt, dass man all das nicht will, ist noch nichts erreicht! Wenn Sie der Meinung sind, dass die Polizei dort mit erhobenem Knüppel hineinlaufen und alle hinausprügeln soll, dann sagen Sie es, dann können wir auch darüber diskutieren, aber machen Sie bitte Vorschläge, was man Ihrer Meinung nach tun soll! Und wenn man keine anderen Vorschläge hat, dann sollte man meiner Meinung nach die Projekte unterstützen, die gerade laufen, und das sind – ich wiederhole mich – Gespräche mit drei Zielen:

Ziel Nummer 1 ist es, die Menschen zu betreuen, die Betreuung brauchen. Ziel Nummer 2 ist es, das Haus in Ordnung zu bringen. Ziel Nummer 3 ist es, dafür zu sorgen, dass die Anrainer und Anrainerinnen dort zu ihren Rechten kommen. – Das sind die drei Prämissen. Es gibt noch keine Lösung, denn eine Lösung gibt es erst am Ende von Gesprächen und nicht am Anfang, aber welche Lösung es auch immer geben wird, sie wird in Übereinstimmung und unter Akzeptanz der Anrainer und Anrainerinnen getroffen werden, worauf gerade die Frau Bezirksvorsteherin sehr dringt. Wenn Sie andere Vorschläge haben, dann bringen Sie diese bitte ein! Ich habe bisher keine gehört!

Vorsitzende GRin Inge Zankl: Danke. - Letzte Zusatzfrage: Herr DDr Schock.

GR DDr Eduard Schock (Klub der Wiener Freiheitlichen): Frau Stadträtin!

Der einzige richtige Weg wäre natürlich, den gesetzlichen Zustand herzustellen, und genau das wird immer verhindert und nicht gemacht.

Sie haben von dem erfolgreichen Wiener Weg gesprochen, der dazu geführt habe, dass es keine Gewalt gäbe. – Ich darf in diesem Zusammenhang doch darauf hinweisen, dass das EKH ein Zentrum der Gewalt ist, dass im Ernst Kirchweger-Haus Billa-Räuber wohnen beziehungsweise dort Zuflucht gefunden haben und dass von dessen Bewohnern zwei Exekutivbeamte verletzt wurden. Im Ernst Kirchweger-Haus hat es Hausdurchsuchungen nach den Sprengstoffanschlägen von Ebergassing gegeben, weil ein Attentäter im Ernst Kirchweger-Haus gewohnt hat.

Frau Stadträtin! Ich darf Sie ferner zur angeblich nicht vorhandenen Gewalt daran erinnern, dass die Stadt Wien erst vor zwei Jahren dort selbst eine Razzia mit Hilfe des Büros für Sofortmaßnahmen durchführen musste und dass es auch im vorigen Jahr dort wieder einen Toten gegeben hat. Das zeigt, dass sich dieses EKH zu einer Schaltstelle des linksextremen Terrors und der linksextremen Gewalt entwickelt hat!

Vorsitzende GRin Inge Zankl (unterbrechend): Bitte um die Frage!

GR DDr Eduard Schock (fortsetzend): Ich frage Sie daher, Frau Stadträtin: Können Sie ausschließen, dass nach den von Ihnen geplanten Subventionen auf Kosten des Steuerzahlers gewaltbereiten Personen und gewaltbereiten Vereinen in diesem EKH weiterhin Unterschlupf gewährt wird?

Vorsitzende GRin Inge Zankl: Bitte, Frau Stadträtin.

Amtsf StRin Mag Renate Brauner: Es scheint offensichtlich in dieser Fragestunde üblich zu sein, dass man die Antworten auf die angeblichen Fragen, die man stellt, gleich selbst gibt. Wenn Sie nämlich von geplanten Subventionen an das Ernst Kirchweger-Haus sprechen, dann nehmen Sie Ergebnisse vorweg, die überhaupt noch nicht feststehen. Es stehen derzeit einzig und allein die drei Ziele fest, die ich vorgegeben habe. Auf welchem Weg wir diese erreichen, werden die Gespräche erst weisen. Wenn wir es jetzt schon wüssten, dann bräuchten wir ja nicht darüber reden! Das heißt, die Lösungen ergeben sich in keiner Weise von selbst, sondern wir müssen diese Gespräche führen, und wir sind mitten in diesen Gesprächen.

Ich kann mich nur wiederholen: Mit den Bemerkungen von linksradikaler, gewaltbereiter Szene, von Billa-Räubern und ich weiß nicht, was noch alles, die Sie hier machen, ist niemandem geholfen! Wenn Sie dafür sind, dass man dort polizeilich räumt und die Menschen, die dort sind, hinausprügelt, dann nehme ich zur Kenntnis, dass das Ihre Meinung ist. Ich glaube aber, dass das kontraproduktiv ist und dass wir damit zu keiner Lösung kommen, sondern solche gewaltvollen Auseinandersetzungen, wie es sie in anderen Städten leider und zwar in großer Zahl gibt, auch in Wien haben werden. Das liegt nicht in meinem Interesse, und ich werde alles dazu beitragen, um solche gewaltvollen Auseinandersetzungen zu vermeiden! Ich hoffe sehr, dass es uns gelingt, das zu vermeiden. Bisher ist es gelungen, das können Sie nicht in Abrede stellen, solche Szenen hatten wir in Wien bisher nicht, und ich werde alles dazu tun, dass es auch in Zukunft so bleibt.

Das heißt, wir werden diesen Weg weiter gehen: Wir sagen ganz klar, dass es Regeln gibt, an die sich alle halten müssen, und nur wenn diese Regeln eingehalten werden, kann im Ernst Kirchweger-Haus weiterhin überhaupt etwas getan werden. Das wird ganz klar von uns kommuniziert und festgehalten. Selbstverständlich müssen auch die Interessen der Anrainer entsprechend wahrgenommen werden, die Leute müssen dort in Ruhe und Frieden wohnen können. Das ist völlig klar, das ist Grundprinzip der Gespräche, und diese Gespräche werden geführt. Ich finde, Gespräche mit dem Ziel, klare Regeln des miteinander Lebens zu schaffen, sind vernünftiger als Prügelszenen, und so lange ich irgendwie etwas dazu tun kann, werde ich verhindern, dass es solche in dieser Stadt gibt.

Vorsitzende GRin Inge Zankl: Danke, Frau Stadträtin.

Die 3. Anfrage (FSP – 05485‑2006/0001 – KGR/GM) wurde von Frau GRin Dipl-Ing Gretner gestellt und ist an den Herrn Bürgermeister gerichtet. (Bei der Neuwidmung des Otto-Wagner-Spitals sollen bestehende Grünareale mit der Begründung zu Bauland umgewidmet werden, der KAV brauche aus wirtschaftlichen Gründen wertvolles Bauland. Wie stellen Sie, Herr Bürgermeister, sicher, dass ausgegliederte Unternehmen nicht privatwirtschaftliche Grundstücksspekulationen vor öffentliche Interessen stellen und wertvolle öffentliche Stadträume für die Bevölkerung für immer verloren gehen?)

Bitte um Beantwortung.

Bgm Dr Michael Häupl: Sehr geehrte Frau Gemeinderätin!

Die als sozialmedizinisches Zentrum mit vielfältigen Funktionen genutzte Gesamtanlage des Otto-Wagner-Spitals besaß bis Ende August 2006 rechtsgültige Flächenwidmungs- und Bebauungsbestimmungen, die eine weiträumige geschlossene Bebauung in Bauklasse III ermöglicht hätten. Auf Grund der auslaufenden Gültigkeit dieser Rechtslage wurde seitens der Magistratsabeilung 21A ein Entwurf für einen neuen Flächenwidmungs- und Bebauungsplan ausgearbeitet. Der am 6. April 2006 vom Fachbereich für Stadtplanung und Stadtgestaltung zur Kenntnis genommene und unter Bedacht auf die geäußerten Fachmeinungen geringfügig abgeänderte Planentwurf gelangte von 1. Juni bis 20. Juli 2006 zur öffentlichen Auflage.

Dieser sah im Gegensatz zu Ihren Behauptungen Folgendes vor: Erstens eine drastische Verkleinerung des Bauplanes zu Gunsten des Grünlandes, zweitens eine bedeutende Verringerung der baulichen Nutzbarkeit innerhalb des Baulandes, drittens zusätzlich eine Abstimmung der baulichen Nutzbarkeit auf den historischen Baubestand und die Interessen des Stadtbildschutzes und viertens eine erstmalige rechtliche Sicherung der öffentlichen Durchgängigkeit des Spitalsareals.

Nach öffentlicher Diskussion wurde der auf eine Resolution des Gemeinderates abgestimmte Planentwurf nunmehr insoweit abgeändert, als innerhalb des Landschaftsschutzgebietes Penzing keine neuen Bauten möglich sind. Weiters sind eine Verwaltungsübertragung des zusätzlich gewidmeten Grünlandes zur Magistratsabteilung 49 und eine entsprechende Ausgestaltung, vor allem eine Wegausstattung, in Vorbereitung. Somit kann jedenfalls nicht davon gesprochen werden, dass öffentliche Stadträume für die Bevölkerung für immer verloren gehen. Vielmehr werden bisher nicht zugängliche Bereiche, Umfeld, Gärtnerei, die Verbindung zum Dehnepark und bisher bestenfalls ohne Rechtsgrundlage genutzte Bereiche, etwa der Nahbereich Steinhofkirche, zusätzlich für die öffentliche Erholungsnutzung gewonnen.

Es kann somit insgesamt in keiner Weise davon gesprochen werden, dass Grünareale in Bauland umgewidmet werden. Eine vergleichbare Reduktion der Bebaubarkeit wäre auf einem Privatgrundstück völlig undenkbar, weshalb der Vorwurf der Grundstücksspekulation völlig ins Leere geht. Der nunmehr dem Gemeinderat vorgelegte Plan stellt vielmehr eine Optimierung zwischen dem öffentlichen Interesse betreffend Grün- und Erholungsräume einerseits und einer selbstverständlich auch nach wirtschaftlichen Grundsätzen geführten Gesundheitsversorgung Wiens durch die nachhaltige Sicherung des Spitalsstandortes auf zeitgemäßem Qualitätsniveau andererseits dar.

Vorsitzende GRin Inge Zankl: Danke sehr. - Eine Zusatzfrage: Frau Dipl-Ing Gretner. – Bitte.

GRin Dipl-Ing Sabine Gretner (Grüner Klub im Rathaus): Sehr geehrter Herr Bürgermeister! Wir werden nachher ein Modell vom Steinhof vor dem Gemeinderatssaal aufbauen, mit dem dargestellt wird, was heute im Flächenwidmungsplan beschlossen werden soll. Ich lade Sie herzlich ein, sich selbst davon zu überzeugen, dass die Feststellung, dass vorher Bauland gewidmet war und jetzt mehr Grünland gewidmet und auch tatsächlich geschaffen wird, nicht zutrifft! Ich habe immer den Eindruck gehabt, dass Sie diesbezüglich ein bisschen einseitig informiert sind. Eine Veränderung bezieht sich natürlich immer auf den Bestand. Wenn dort jetzt Grünland und nachher Bauland ist, dann ist es natürlich eine Vermehrung von bebauten Flächen und nicht eine Vermehrung der Grünflächen. Ich möchte Sie wirklich einladen, sich das nachher anzusehen!

Meine Frage: Es gibt Schreiben der MA 69, die darauf hinweisen, dass bei Verkäufen dieser Grundstücke eine so genannte Einlöseverpflichtung entstehen würde. Ich gehe davon aus, dass geplant ist, Grundstücksteile zu verkaufen. Wie kommen Sie dazu, zu behaupten, wenn eine Umwidmung oder eine Festsetzung von Bauland verfolgt wird, dass dies nicht im Sinne einer Vermehrung von Vermögen des Krankenanstaltenverbundes geschieht?

Vorsitzende GRin Inge Zankl: Was war konkret die Frage?

Bgm Dr Michael Häupl: Es waren gleich mehrere. Das macht zwar im Sinne der Geschäftsordnung etwas aus, aber mir persönlich macht es nichts aus.

Frau Gemeinderätin! Fangen wir gleich bei Ihrer Einladung an, dass ich mir dieses Modell anschauen soll. Ich hoffe, Sie haben ein Modell daneben gestellt, das auch die Bebaubarkeiten auf Grund der bisher geltenden Bestimmungen darlegt! Es wäre nämlich, wie ich glaube, ganz interessant, auch zu vergleichen, was diese Flächenwidmung in der Tat an Positivem auslöst. Glauben Sie mir: Ich kenne die Steinhofgründe sehr lange, und es hat eine Zeit gegeben, in der die Steinhofgründe in der Tat durch die Bebauung durch eine sehr weiträumige Wohnhausanlage bedroht waren. Es waren nicht ganz so viele, wie immer erzählt wurde, denn wenn es 5 000 Wohnungen wären, dann hätte das ungefähr die Größe der Wienerbergsiedlung, es wären aber immerhin über 1 000 Wohnungen gewesen. Durch eine Initiative von Bürgern, denen meine große Sympathie gegolten hat – ohne dass ich mir jetzt irgendein Federl auf den Hut stecken möchte –, wurde das verhindert.

Ich denke, dass es heute in vielfacher Hinsicht überhaupt nicht darum geht, dass eine Bedrohung dieses Areals besteht. Im Gegenteil! Vielmehr sind wir heute auf dem Weg, jene Wünsche, die damals im positiven Sinn geäußert wurden, entsprechend umzusetzen und Schutzeinrichtungen in Form von Widmungen, aber auch im Verordnungswege, also auf dem Rechtsweg, herzustellen, die all das ermöglichen.

Es ist für die Leute interessant, dass die Steinhof-Gründe geöffnet wurden und heute nutzbar sind. Mein eigener Sohn hat viel Freizeit fußballspielender Weise im Grünareal auf dem Steinhof verbracht. Das freut mich besonders deswegen, weil das noch die alte Art, Fußball zu spielen, war: Man hat einfach die „Schulpackeln“ auf den Boden gelegt und gespielt, was wahrscheinlich für den Nachwuchsfußball teilweise Erfolg versprechender war als heute, um auch einen Funken Selbstkritik hier einzubringen. – Ich denke also, dass die heute geäußerten Sorgen auf Fehlinformationen zurückzuführen sind und sich nicht der Bürgermeister seinen Standpunkt auf Grund von Fehlinformationen selbst erarbeitet hat.

Zum Zweiten: Es gibt auch so etwas wie eine Gesundheitsökonomie beziehungsweise eine Spitalsökonomie. Das ist nichts Verwerfliches. Man wird sich nämlich gerade im Zusammenhang mit dem öffentlichen Bereich und dem KAV in ganz besonderem Ausmaß an geltende Rechtsnormen zu halten haben und sich maximal im Rahmen dieser geltenden Rechtsnormen bewegen können, wozu auch Ensembleschutz und Ähnliches gehören. Ich sehe daher auch aus dieser Sicht überhaupt kein Problem!

Zum Brief der MA 69, und das ist jetzt eine Nachhilfe für Rechtsunkundige: Die Einlöseverpflichtung steht in der Wiener Bauordnung, und so gesehen hat das niemanden, der die Bauordnung nur einigermaßen kennt, zu erschüttern. Der Brief weist lediglich darauf hin, was im Fall des Falles zu geschehen hat. – Das war’s auch schon.

Ich denke, summa summarum gesehen, Ihr Vorwurf einer privatwirtschaftlichen Grundstücksspekulation durch eine Einrichtung des KAV ist aus meiner Sicht durch nichts gerechtfertigt. Im Gegenteil: Ich halte diese Vorgangsweise gerade für den Westen Wiens, der für mich so etwas wie eine unmittelbare Heimat darstellt, für einen enormen Fortschritt und für die Erfüllung vieler Wünsche derer, die dort vor nahezu 30 Jahren geboren wurden.

Vorsitzende GRin Inge Zankl: Danke sehr. - Die nächste Zusatzfrage wird von Herrn GR Mag Gerstl gestellt.

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

Wir sind uns im Unterschied zu den GRÜNEN wahrscheinlich darüber einig, dass man staatliche Grundstücke beziehungsweise Grundstücke, die im Eigentum einer öffentlichen Körperschaft stehen, auch einer anderen Nutzung zuführen kann. Daher ist aus unserer Sicht natürlich auch nichts dagegen zu sagen, dass man sich, wenn der öffentliche Zweck für bestimmte Bereiche wegfällt, ein anderes Nutzungskonzept überlegt.

Unsere Frage geht jetzt aber in die Richtung zu sagen, wir haben auch viele andere Beispiele in der Stadt, wo wir bei alten, ehrwürdigen Denkmälern oder sonstigen Gebäuden, die in der Stadt eine besondere Bedeutung haben, andere Nutzungskonzepte zuvor untersucht haben, wie wir mit denen umgehen und erst danach haben wir uns dem Flächenwidmungsprozess gewidmet. Ich sage nur Komet-Gründe, davon betroffen ist auch das Weltkulturerbe Schönbrunn. Ich sage nur Zentralbahnhof, auch dort sind viele Gebäude davon betroffen. Man macht zuerst auch einen Nutzungsplan, man entwickelt den. Oder ich sage Gasometer. Auch ein Denkmal für diese Stadt, das aber in der Vergangenheit bei Weitem nicht diese Nutzungskapazität gehabt hat wie zum Beispiel die Gründe am Steinhof. Es ist ganz selbstverständlich, dass man zuerst ein Nutzungskonzept und ein städtebauliches Konzept macht und danach, wenn man einen Wettbewerb gemacht hat, wenn man die Experten befragt hat, wenn man mit den Bürgern das gemacht hat, leitet man den Flächenwidmungsplan ein.

Warum glauben Sie, dass in diesem Fall - der Widmung beim Otto-Wagner-Spital - der umgekehrte Weg der günstigere Weg sein kann, nämlich zuerst die Flächenwidmung zu machen, einem möglichen privaten neuen Eigentümer grundsätzliche Rechte einzuräumen und danach sich vielleicht mit ihm zu streiten, wie ich ein entsprechendes Nutzungskonzept mache, heute noch gar nicht wissend, ob das in die kommende Nutzung auch hineinpasst.

Vorsitzende GRin Inge Zankl: Bitte, Herr Bürgermeister.

Bgm Dr Michael Häupl: Sehr geehrter Herr Gemeinderat!

Ich habe den dumpfen Verdacht, dass Sie bei diesem Vergleich - nicht alles, was hinkt, ist ein Vergleich -, ein bisschen die Geschichte auch dieses Gebiets außer Acht lassen.

Es waren wir alle, ich sage jetzt, nicht nur die ÖVP, es waren wir alle, die großen Druck darauf gemacht haben, dass jene Vorstellungen, die es hier seinerzeit zur Verbauung der Steinhof-Gründe gegeben hat, rechtlich unmöglich gemacht werden. Dieser Druck hat sich so lange nicht materialisiert als es nicht auch bestimmte Veränderungsnotwendigkeiten in der Neuordnung, wenn man so will, auch geographischen Neuordnung, des Spitalswesens ergeben haben. Daher sind diese ganzen Handlungen natürlich auch vor dem Hintergrund

a) einer Sicherung des öffentlich zugänglichen Grünraums, worüber wir uns ja einig sind und

b) selbstverständlich auch vor dem Hintergrund einer Neuordnung im Hinblick auf das Spitalswesen zu sehen.

Ich weiß nicht, in welchem Tempo, ich weiß nicht, von welcher Interessenslage her gesehen es zu einer Eigentumsveränderung im Bereich des vom Spital nicht mehr genutzten Teils der Steinhof-Gründe kommt. Aber ich hätte es persönlich nicht gerne gesehen, wenn man mit der Flächenwidmung darauf wartet, bis man all diese Fragen gelöst und all diese Probleme auch gelöst hat, denn dann hätten wir im ganzen Flächenwidmungsbereich und mit all den folgenden Veränderungen, die sich materiell in dem noch verbleibenden Spitalsareal ergeben, so lange warten müssen, bis es ein Nutzungskonzept für das Gesamte gibt. Ich nehme daher ausdrücklich auch die Planung in Schutz, denn ich sage, die Vorgangsweise ist richtig und ist gut und ermöglicht die Flexibilität, die man zweifelsohne auch braucht.

Was ich Ihnen auch sagen kann, ist, dass ich mir des Ensembles sehr bewusst bin. Es hätte die Stadt Wien sowohl schon früher für das Theater als noch mehr für die prachtvolle Jugendstilkirche am Steinhof nicht so viel Geld in die Hand nehmen müssen, wenn wir nachher davon ausgehen würden, dass wir als Kulturbarbaren drumrum alles verschandeln. Das wäre ein Widerspruch in sich, wo ich Sie bitte, mir den nicht zuzutrauen.

Vorsitzende GRin Inge Zankl: Danke, Herr Bürgermeister. - Die letzte Zusatzfrage, Frau Dipl-Ing Gretner.

GRin Dipl-Ing Sabine Gretner (Grüner Klub im Rathaus): Sehr geehrter Herr Bürgermeister!

Ich muss die Gelegenheit nutzen, Sie darauf hinzuweisen, dass zwar eine flächige Bebauung davor möglich war, allerdings mit dem Zusatz öZ, das heißt öffentliche Nutzung, das heißt, es wäre für den KAV nicht möglich gewesen, diese Grundstücke zu verkaufen. Dieser Zusatz entfällt nun.

Können Sie garantieren, dass nicht Teile des Areals des Otto-Wagner-Spitals an private Bauträger zu Wohnbauzwecken verkauft werden?

Vorsitzende GRin Inge Zankl: Bitte, Herr Bürgermeister.

Bgm Dr Michael Häupl: Frau Gemeinderätin!

Ja selbstverständlich nicht, denn wenn wir heute davon ausgehen, dass dort in einem Nutzungskonzept es zu erarbeiten ist, dass es zu einer gemischten Nutzung auch kommt, ja dann ist es durchaus auch möglich, dass der eine oder andere Pavillon auch an Private für Wohnungszwecke verkauft wird. Aber ich kann doch heute nicht etwas ausschließen, von dem ich noch gar nicht weiß, ob es das möglicherweise überhaupt geben wird.

Also die Frage kann ich einfach beantworten: Selbstverständlich kann ich das nicht ausschließen.

Vorsitzende GRin Inge Zankl: Danke sehr, Herr Bürgermeister.

Wir kommen zur 4. Frage (FSP - 05093-2006/0001 - KVP/GM). Sie wurde von Herrn GR Hoch gestellt und ist an den Herrn amtsführenden Stadtrat der Geschäftsgruppe Stadtentwicklung und Verkehr gerichtet. (Das Kontrollamt hat im Zusammenhang mit der Erstellung des "Mongon Planes" für die Revitalisierung des Wiener Praters Kritik an dessen Planungsprozess und den ausufernden Kosten geübt. Welche Vorkehrungen werden Ihrerseits getroffen werden, damit es im Fall der Erarbeitung des Masterplanes für das Flugfeld Aspern durch das schwedische Planungsbüro Tovatt Architects & Planners zu keinen vergleichbaren Fehlern, vor allem bei den Kosten, kommt?)
Bitte um die Beantwortung.

Amtsf StR Dipl-Ing Rudolf Schicker: Danke, Frau Vorsitzende!

Herr Gemeinderat, Sie haben in diese Frage ein paar Punkte verpackt, zu denen es sinnvoll ist, Stellung zu nehmen, nämlich über die Frage hinaus.

Selbstverständlich wird bei Planungen dieser Größenordnung sehr darauf Bezug und Rücksicht genommen, dass auch die Kostenabschätzungen stimmen und dass diese Planungen in einer Form getätigt werden, die sowohl wirtschaftlich als auch inhaltlich zu einem hervorragenden Ergebnis führen. Sie machen nur den Fehler, den viele tun. Sie sehen die Überschrift „Masterplan" und daher ist alles, was drunter ist, gleich. Das ist ungefähr so, wenn man sagt, ein Rottweiler und ein Chihuahua sind dasselbe. Daher denken Sie bitte einmal nach, ob der Vergleich eines Masterplans für den Prater, für den Wurschtlprater, überhaupt etwas mit dem Masterplan für ein Flugfeld Aspern in einer kompletten Umstrukturierung zu tun hat. Hier gibt es offensichtlich etwas, wo man Nachhilfe leisten möchte und das tue ich hiermit. Hier gibt es Unterschiede.

Wenn Sie zum Beispiel den Zentralbahnhof nehmen. Wir haben heute die Flächenwidmung. Wir hatten vorlaufend auch den Masterplan. Bei diesem Masterplan sind Gesamtkosten von 225 000 EUR entstanden, ein verhältnismäßig günstiges Produkt. Aber wenn ich dort den Masterplan für das Schienenprojekt, den die Bundesbahnen erstellen müssen, dazu rechne, dann kommen wir auf über 10 Millionen EUR. Und genau das ist das, was immer beim Wurschtlprater gemacht wurde. Man hat das, was dann nachlaufend zur Flächenwidmung zum städtebaulichen Masterplan kommt, mit dem städtebaulichen Masterplan verglichen. Daher sind diese Vergleiche falsch, es gibt auch Firmen, die das Wort und den Begriff Masterplan verwenden. Meistens verstecken sich dahinter Kündigungsabsichten. Also, dieses Wort ist in seiner Definition in keiner Rechtsnorm zu finden. Daher muss man auch mit der Interpretation der Inhalte vorsichtig sein.

Es hat für den Masterplan für das Flugfeld Aspern eine europaweite Ausschreibung gegeben. Das Ergebnis dieser Ausschreibung war die erste Stufe des Wettbewerbs. In der zweiten Stufe des Wettbewerbs hat es dann noch Detaillierungen gegeben und jetzt wird an der Fertigstellung des Masterplans gearbeitet. Die Gesamtkosten sind mit 690 000 EUR veranschlagt worden und die Kosten, die sich jetzt abschätzen lassen, werden um etwa 3 bis 4 Prozent darüber liegen, was bei einer Größenordnung derartiger Planungen für einen gesamten Bezirk - de facto ist ja der 8. Bezirk kleiner als das Flugfeld - durchaus bemerkenswert kostengünstig ist und in allen seinen Details auch ein hervorragendes Produkt darstellen wird.

Vorsitzende GRin Inge Zankl: Danke. – Zusatzfrage, Herr GR Hoch, bitte.

GR Alfred Hoch (ÖVP-Klub der Bundeshauptstadt Wien): Danke, Herr Stadtrat, für den kleinen Nachhilfeunterricht, wie Sie das nennen.

Also Sie gehen einmal davon aus, dass das Kontrollamt die Kosten des Masterplans für das Flugfeld Aspern nicht kritisieren wird.

Aber gleich das Stichwort Masterplan – das ist dann meine Zusatzfrage. Ein weiteres Stadtentwicklungsgebiet, und zwar Rothneusiedl, wird ja auch demnächst entwickelt werden. Grundstückskaufverhandlungen laufen oder sind schon abgeschlossen - da sind die Informationen verschieden -, Teilungspläne soll es bereits geben und so wollte ich Sie in diesem Zusammenhang fragen: Gibt es einen Masterplan? Ich gehe davon aus. Wann wird die europaweite Ausschreibung stattfinden und mit welchen Kosten rechnen Sie in diesem Zusammenhang?

Vorsitzende GRin Inge Zankl: Bitte, Herr Stadtrat.

Amtsf StR Dipl-Ing Rudolf Schicker: Herr Gemeinderat!

Es ist natürlich verständlich, dass Sie als Mandatar des 10. Bezirks jetzt die Details über ein Gebiet wissen wollen, wo am 21. Dezember dann die Bürgerversammlung stattfinden wird und die Breite der Information entsprechend auch für den Bezirk ermöglichen wird.

Ich kann Ihnen versichern, wir haben unsere Überlegungen für dieses Gebiet. Wir werden sie aber sicher nicht kundtun bevor die Grundstücksverhandlungen zur Gänze erledigt sind.

Vorsitzende GRin Inge Zankl: Danke. - Nächste Zusatzfrage Herr GR Hora, bitte.

GR Karlheinz Hora (Sozialdemokratische Fraktion des Wiener Landtages und Gemeinderates): Sehr geehrter Herr Stadtrat!

Gerade auf dem Weg zum Flugfeld ist ja die U2 auf dem Weg, wenn auch das letzte Stück von Seiten des Bundes noch nicht bestätigt wurde. Aber ich nehme an, dass in Zukunft dort die Finanzierung auch Platz greifen wird. Der Weg zum Flugfeld Aspern führt direkt über die Leopoldstadt. Hier ergibt sich eine Entwicklungsachse, die sehr interessant und sehr spannend ist. Auch hier hat es einige Ausschreibungen, einige Planungen gegeben.

Wie stehen Sie dazu und wie ist dort die gesamte Vorgangsweise in den Einzelteilen gewählt worden? - Danke.

Vorsitzende GRin Inge Zankl: Bitte, Herr Stadtrat!

Amtsf StR Dipl-Ing Rudolf Schicker: Herr Gemeinderat!

Ich verstehe, dass Sie wieder in Praternähe kommen, weil das ja doch immerhin Ihr Vertretungsgebiet ist. Wir sind dort auch diesen Weg gegangen, dass der Masterplan, der Entwurf für das Gebiet, das große städtebauliche Konzept durch viele, viele Einzeluntersuchungen und Analysen vorbereitet wurde und dann von Bediensteten dieser Stadt in der Magistratsabteilung 21A erarbeitet und vorgelegt, dann diskutiert und dann zur Beschlussfassung erhoben wurde. Es ist ein überzeugendes Beispiel dafür, wie leistungsfähig auch die Mitarbeiter dieses Hauses sind und es ist ein überzeugendes Beispiel dafür, dass mit der U-Bahn, mit dem U-Bahn-Anschluss eine Entwicklung sehr rasch erledigt werden kann oder begonnen werden kann. Im konkreten Fall ist die U2 natürlich der treibende Faktor. Aber die Bereitstellung von Grundstücken und die Formulierung von Zielsetzungen, wie das Gebiet aussehen soll, hat dort hervorragend funktioniert.

Mit Beginn der Arbeiten der U-Bahn gab es auch gleich die große Lösung für das Messeareal selbst. Es gab einen neuen Schulbau, es gibt dort ein neues Einkaufszentrum, es gibt die Neugestaltungen rund um das Stadion und es gibt die Neugestaltungen auch im Nordbereich des ehemaligen Messeareals. Durch das Messekarree sind dort die Planungen auch im Detail fortgeschritten. Es ist bereits ein neues Messehotel eröffnet und die OMV zieht mit ihrer Zentrale auf das Areal Viertel 2, womit sich an diesem Standort ein weltweit operierender Konzern ansiedelt.

Man kann auch dort in diesem Bereich an der Südportalstraße, wenn man Richtung Wurschtlprater geht, schon feststellen, welche Veränderungen sich auf Grund des „Mongon Planes“ ergeben. Und dann kann man dort auch erkennen, welche Vorteile daraus für den Wurschtlprater entstehen, nämlich weitestgehende Freiheit vom motorisierten Verkehr, weitestgehende Fußgängerfreundlichkeit, Konzentration von Themenstellungen, Dynamisierung der gesamten Landschaft, die sich dort im Schaustellerbereich abspielt, Verbesserungen in der Gastronomie. All das ist im Ansatz ja schon sichtbar und wird mit den Verbesserungen im Eingangsbereich beim Riesenrad auch deutlich gemacht und bis zur Fußball-Europameisterschaft fertig sein. Und rund um den Praterstern selbst ist alles Konzeptuelle fertiggestellt. Es ist auch die Finanzierung ausverhandelt und ich bin zuversichtlich, dass wir dort, wo die Straßenbahn während der Fußball-Europameisterschaft noch fährt, unmittelbar nach dem Finalspiel mit der Umgestaltung des Pratersterns beginnen können.

Vorsitzende GRin Inge Zankl: Danke sehr. - 3. Zusatzfrage, Herr GR Mahdalik, bitte.

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

Im Zusammenhang mit dem Flugfeld Aspern möchte ich ein kleinräumiges Problem ansprechen, das seit Jahren seiner Lösung harrt. Es ist eigentlich ein Bezirksproblem. Unsere dahin gehenden Vorstöße in den letzten Jahren sind nicht von Erfolg gekrönt gewesen.

Wie Sie wissen, führt nördlich des Asperner Flugfeldes in einer Strecke von etwa einem Kilometer die Ostbahnbegleitstraße. Es ist eine sehr kurvige Strecke auch mit einigen Kuppen, oft sehr uneinsehbar. Da ist zwar nur 50 erlaubt, es schaut aber eigentlich wie eine Landstraße irgendwo im Marchfeld aus und es ist so, dass diese Straße weder über diese reflektierenden Begrenzungspfosten, wie auch immer sie heißen mögen, noch über eine Straßenbeleuchtung verfügt. Es ist überhaupt jetzt in dieser Jahreszeit sowohl für die Autofahrer, aber auch für die Fußgänger und Radfahrer extrem gefährlich, diese Straße zu befahren, zu begehen oder sonst etwas.

Da bin ich auch gleich beim zweiten Problem, weil und da haben wir auch schon ...

Vorsitzende GRin Inge Zankl (unterbrechend): Frage?

GR Anton Mahdalik (fortsetzend): ... einige Anträge im Bezirk gestellt.

Bei den GRÜNEN sind Sie auch nicht so genau, wenn die hier Co-Referate halten, Frau Vorsitzende! Lassen Sie mich das kurz ausführen!

Eine Buslinie haben wir schon öfters beantragt, weil es zwischen der Lehensiedlung in Eßling und der S80 keine öffentliche Verkehrsverbindung gibt, damit Sie den 99B um eine beziehungsweise zwei Stationen verlängern. Jetzt können die Leute nur mit dem Auto rüberfahren – da gibt es eine kleine Park-and-ride-Anlage - oder sie gehen zu Fuß oder fahren mit dem Radl und lassen sich zusammenführen. Diese ganze Situation ist echt unbefriedigend. Die Wiener Linien haben bis jetzt gesagt: Wir wollen keine Verlängerung. Und der Bezirk hat es bis jetzt verabsäumt, diese Begrenzungspfosten und eine Beleuchtung zu installieren.

Daher meine Frage, Frau Vorsitzende, jetzt komme ich dazu, bitte mich zu entschuldigen: Was können und werden Sie aus Ihrer Position heraus tun, um hier diese Missstände ehest baldigst zu beheben?

Vorsitzende GRin Inge Zankl: Bitte, Herr Stadtrat!

Amtsf StR Dipl-Ing Rudolf Schicker: Danke, Frau Vorsitzende! Herr Gemeinderat!

Die Thematik ist natürlich bekannt. Das ist auch der Grund, warum wir dort Tempo 50 eingeführt haben, durchaus gegen Ihren Widerstand. Sie waren ja der Meinung, dass das nicht notwendig ist, aber jetzt sehen Sie ja selber, dass es gefährlich ist. Wir können auch gerne Tempo 30 machen, wenn Ihnen das recht ist, aber ich denke, dort werden wir es nicht brauchen. Was dort aber besteht, ist der Zusammenhang mit dem Ausbau des Flugfeldes und ich habe ein gewisses Verständnis dafür, dass der Bezirk, der dort für die Erhaltung der Straße und für den Ausbau zuständig ist, sich überlegt, ob das noch sinnvoll ist, wenn er damit rechnen kann, dass dort die U-Bahn-Baumaßnahmen, die Baumaßnahmen für die A23 und so weiter, und so weiter Platz greifen werden.

Was die Erschließung mit dem öffentlichen Verkehr betrifft, so teile ich Ihre Ansicht, dass es sinnvoll wäre, dort eine Verdichtung oder eine Verlängerung zu erreichen. Allerdings ist da immer die Frage der Kosten. Versuche dazu in anderen, gleich gelagerten Situationen haben auch nach einem halben Jahr nur ergeben, dass das ganz, ganz wenige Fahrgäste in Anspruch nehmen und der Bus praktisch leer fährt. Daher verstehe ich, dass die Wiener Linien in solchen Fragen sehr zurückhaltend sind. Manchmal sind sie auch mir zu zurückhaltend.

Vorsitzende Inge Zankl: Danke. - Nächste Zusatzfrage, Herr GR Mag Chorherr, bitte.

GR Mag Christoph Chorherr (Grüner Klub im Rathaus): Herr Stadtrat!

Der Kollege Hoch hat in seiner Anfrage beim Flugfeld begonnen und ist dann bei Rothneusiedl gelandet. Ich möchte auch einen Zusammenhang herstellen und zuerst meine Frage nutzen, um wirklich die Feigheit der Sozialdemokratie anzusprechen, bei so einem wesentlichen Bereich wie Rothneusiedl ausgerechnet den 21. Dezember für eine Bürgerversammlung festzulegen. Gesagt wird immer, es ist nur ein Masterplan da, die Entwicklung kommt in den nächsten Jahren. Also in Zukunft nehmen Sie für kontroverse Projekte vielleicht nicht den 21. Dezember, sondern vielleicht den 24. oder den 1. Jänner um 6 Uhr in der Früh. Das wären vielleicht Sachen, die Sie sich merken sollten.

Meine Frage aber ist ein Zusammenhang und zwar gehört die Frau Bezirksvorsteherin, wenn ich nicht ganz fehlgeleitet bin, der sozialdemokratischen Fraktion in Favoriten noch an: Es wird ja immer gesagt, Rothneusiedl geht nur, wenn eine entsprechende öffentliche Erschließung ist und es wird auch immer wieder gesagt, die U‑Bahn kommt und je nachdem, in welchem Rahmen Sie sich bewegen, 2011, 2012, 2013, 2014.

Jetzt sind wir zwar vor Weihnachten, aber das Christkind ist nicht unendlich und darum frage ich Sie jetzt: Wenn man einerseits die U‑Bahn aufs Flugfeld verlängern will, was wir sehr begrüßen, es aber begrenzte Mittel gibt und andererseits die U‑Bahn in den Süden verlängern will und beide Zeiten in der Fertigstellung einander angleichen, dann gibt es hier eine Priorität der Stadt Wien. Oder glauben Sie ernsthaft, dass parallele Ausbauten derartig rasch sowohl im Norden als auch im Süden gemacht werden können?

Und wenn die Frau Vorsitzende sagt, was ist meine Frage: Gibt es Prioritäten des U-Bahn-Ausbaues der Stadt Wien? Wie verhält sich vom Zeitplan her gesehen die U2-Verlängerung Nord zur U1-Verlängerung Süd?

Vorsitzende GRin Inge Zankl: Bitte, Herr Stadtrat!

Amtsf StR Dipl-Ing Rudolf Schicker: Herr Gemeinderat!

Die Prioritätensetzung in der Frage, welche U-Bahn-Linien wann ausgebaut werden, ist im Masterplan Verkehr beantwortet. Wir haben hier eine klare Reihung, „Verlängerung zum Flugfeld" ist Nummer 1, genauso wie der Ausbau der Station Südtiroler Platz wegen des Zentralbahnhofs und die Verlängerung zum Entwicklungsgebiet Rothneusiedl die nächste Priorität ist. Die weiterführenden Prioritäten sind dann die Verlängerung der U2 vom Karlsplatz über die Rudolfstiftung, Arsenal in das Areal des ehemaligen Frachtenbahnhofs am Süd/Ostbahnhof. Dann geht es weiter. Also diese Reihung hat sich überhaupt nicht verändert. Es ist eine Frage der Finanzierung. Wenn eine Einigung mit dem Bund über den 50 zu 50-Schlüssel endlich gefunden werden kann, wovon ich nach der Veränderung der Regierungszusammensetzung ausgehe, dann sollte mit den Ausschreibungsplanungen, Umweltverträglichkeitsprüfungen und so weiter zügig begonnen werden können. Dass die Verlängerung der U2 unmittelbar an die jetzige Bauphase natürlich anschließen soll und wird, wenn man sich einige Kosten bei der Wendeanlage erspart, ist sonnenklar. Andererseits muss man aber sagen, es ist auch der U2-Bau parallel zur U1-Nordverlängerung gelaufen. Also gar so unmöglich ist das nicht und wir haben ja auch Jahrestranchen zur Finanzierung ermittelt. Daraus ergibt sich, dass das durchaus in überlappender Form möglich ist. Also es gibt kein entweder-oder, sondern es gibt eine Reihung, die auch weiterhin Bestand hat, sofern die Co-Finanzierung durch den Bund endlich einmal zugesagt wird.

Im Übrigen bin ich gerne bereit, Ihre Terminwünsche für Bürgerversammlungen an die Frau Bezirksvorsteherin weiterzuleiten. Vielleicht findet sie sich bereit, auch am 1. Jänner eine Bürgerversammlung zu machen. Ich weiß, es gibt da noch einen Antrag.

Vorsitzende GRin Inge Zankl: Danke, Herr Stadtrat. - Letzte Zusatzfrage, Herr GR Hoch.

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

Ich bin ja selten einer Meinung mit dem Kollegen Chorherr, aber in der Frage der Terminisierung der Bürgerversammlung muss ich sagen, da hat er Recht und auch im Sinne der Information der Anrainer ist der 21. Dezember sicher nicht in Ordnung.

Aber jetzt zu meiner Frage: Ich gehe noch einmal zurück zum Flugfeld Aspern. In der letzten Stadtentwicklungskommission wurden wir über den Stand der Erarbeitung des Masterplans informiert und da wurde ja auch nicht nur zu unserer Überraschung, sondern auch zur Überraschung des Vertreters der Wirtschaftskammer mitgeteilt, dass die Flächen für Betriebsstrukturen und für wirtschaftliche Nutzungen verkleinert werden.

Jetzt wollte ich Sie in diesem Zusammenhang fragen: Sind da Ersatzflächen vorgesehen beziehungsweise gibt es da schon Verhandlungen mit der Wirtschaft, weil die genaue Vorstellungen hatten, welche betrieblichen Nutzungen dort vorkommen sollten, wo sie dann ihre wirtschaftlichen Aktivitäten abwickeln können.

Vorsitzende GRin Inge Zankl: Bitte Herr Stadtrat!

Amtsf StR Dipl-Ing Rudolf Schicker: Nun, Herr Gemeinderat, Sie haben in der Stadtentwicklungskommission auch gehört, dass es dort viele Flächen gibt, die wir für Nutzungen entweder/oder reserviert haben. Die Formulierung vom Berichterstatter dort war, dass, wenn beide Universitäten hinkämen, wir dann weniger Flächen für die Gewerbeentwicklung hätten. Nachdem wir wissen, dass sich eine Universität bereits anders entschieden hat, ist dieses Thema de facto erledigt und es ist wieder ausreichend Fläche für die Gewerbeentwicklung vorhanden.

Vorsitzende GRin Inge Zankl: Danke, Herr Stadtrat!

Wir kommen zur 5. Frage (FSP - 05099-2006/0001 - KFP/GM) und die wurde von Herrn Mahdalik gestellt und ist an die Frau amtsführende Stadträtin der Geschäftsgruppe Umwelt gerichtet. (So genannte Aktivisten wollen die bescheidmäßig erlaubten Probebohrungen in der Lobau für den Bau der Nordostumfahrung be- bzw verhindern. Sollte dies gelingen, könnten finanzielle Mehrkosten durch größeren Zeitaufwand und dergleichen von den beauftragten Firmen geltend gemacht werden. Sollen diese Mehrkosten Ihrer Meinung nach vom Steuerzahler oder aber von den Verursachern getragen werden?)
Bitte, Frau Stadträtin!

Amtsf StRin Mag Ulli Sima: Sehr geehrte Frau Vorsitzende! Sehr geehrter Herr Gemeinderat!

Lassen Sie mich am Anfang nur einmal ganz generell feststellen, dass gerade das Umweltressort ein massives Interesse am Bau des Lobautunnels hat. Sie erinnern sich geschichtlich, es gab schon Zeiten des Umweltressorts, wo wirklich für diese Tunnellösung gekämpft worden ist, weil die Alternative eine Brücke an der Oberfläche gewesen wäre, die den Nationalpark stark beeinträchtigt hätte. Ich möchte das nur einmal ganz grundsätzlich sozusagen klärend am Anfang feststellen.

Was Ihre konkrete Frage jetzt betrifft, möchte ich Sie schon auf die ASFINAG verweisen, die ja der Projektbetreiber ist und die sozusagen allein diese Frage auch nicht wirklich gut beantworten kann und in den Medien schon angekündigt hat, Schadenersatzforderungen und Schadenersatzklagen zu erheben.

Vorsitzende GRin Inge Zankl: Danke. - Eine Zusatzfrage, Herr GR Mahdalik?

GR Anton Mahdalik (Klub der Wiener Freiheitlichen): Habe ich und werde mich auch kürzer halten. (Vorsitzende GRin Inge Zankl: Bitte!) Diese Aktivisten und so genannten Umweltschützer übertreten jetzt in der Lobau seit einigen Wochen einige Gesetze: Sie verletzen das Wegerecht, sie campieren, sie machen offenes Feuer und das Ganze unter den Augen der Stadt Wien. Ich habe zwar gehört, dass jeden Tag Organe der Nationalparkverwaltung zu den Leuten gehen und sie belehren, dass sie Gesetze übertreten und dass sie sich entfernen sollen. Wenn sie es nicht machen, wird wieder von dannen gezogen. Jetzt könnte dieses Beispiel Schule machen und es bilden sich Bürgerinitiativen, Global 2000 oder sonst etwas, keine Ahnung, und die nehmen sich das zum Vorbild und campieren in der schönen Jahreszeit, in der warmen Jahreszeit ebenfalls in der Lobau, fangen dort zum Grillen an, legen sich auf die Wiese und übertreten auch Gesetze.

Jetzt unter dem Gesichtspunkt, dass sich hier die Stadt Wien beziehungsweise die National- und Forstparkverwaltung bis jetzt sehr vorsichtig verhalten und diese Gesetzesübertretungen nicht geahndet haben: Wie wollen Sie in Zukunft den anderen Leuten erklären, dass sie nicht die gleichen Rechte haben wie die so genannten Aktivisten oder Umweltschützer?

Vorsitzende GRin Inge Zankl: Bitte, Frau Stadträtin!

Amtsf StRin Mag Ulli Sima: Schauen Sie, Herr Gemeinderat, ich möchte ein bissel um Verständnis werben, dass wir hier wirklich versuchen zu deeskalieren. Wir haben kein Interesse, in diesem Konflikt auf ein zweites Hainburg zuzusteuern, weil wir alle wissen, wie das dann für das Projekt ausgegangen ist, sondern wir haben ein Interesse, das Projekt umzusetzen und setzen deswegen hier wirklich auf Deeskalation. Wir versuchen hier mit viel Fingerspitzengefühl, aber natürlich unter Einhaltung der rechtsstaatlichen Möglichkeiten, und die werden wir mit Sicherheit nutzen, aber mit Fingerspitzengefühl und nicht mit der Brechstange eines Polizeieinsatzes zu einer konstruktiven Lösung zu kommen.

Vorsitzende GRin Inge Zankl: Danke. – Zusatzfrage, Herr GR Mag Maresch!

GR Mag Rüdiger Maresch (Grüner Klub im Rathaus): Sehr geehrte Frau Vorsitzende! Sehr geehrte Frau Stadträtin!

Jetzt weiß ich schon, dass der Kollege Mahdalik mit der Geographie ein bissel übers Kreuz ist, weil er ja wissen müsste, dass das Lobau-Camp ja eigentlich nicht in Wien ist, sondern in Groß-Enzersdorf, aber da kann er noch auf der Landkarte oder am Stadtplan (Aufregung bei der FPÖ.) und vielleicht am Ortsplan von Groß-Enzersdorf nachschauen. Da gibt es ja durchaus ein normales Kartenwerk, wenn man sich das anschauen will.

Aber meine Frage geht in die Richtung: Die Stadt Wien spricht immer vom Deeskalieren. Zum Deeskalieren gehört immer auch der Diskurs. Wann werden Sie mit den BesetzerInnen, sowohl den NGOs als auch den Bürgerinitiativen, im Lobau-Camp über die Situation diskutieren?

Vorsitzende GRin Inge Zankl: Bitte, Frau Stadträtin!

Amtsf StRin Mag Ulli Sima: Sehr geehrter Herr Gemeinderat!

Vielleicht sind Sie da schlecht informiert, es hat bereits Gespräche von Seiten der Stadt Wien und der
ASFINAG mit den Besetzern gegeben, sogar schon mehrfach. Also wir haben uns natürlich immer bemüht, von Seiten der Stadt im Gespräch und in Kontakt zu bleiben, weil das natürlich ein wesentlicher Faktor dafür ist, dass es irgendwann, hoffentlich in Bälde, zu einer guten Lösung des Problems kommt.

Vorsitzende GRin Inge Zankl: Danke. - Herr GR Parzer.

GR Robert Parzer (ÖVP-Klub der Bundeshauptstadt Wien): Sehr geehrte Frau Stadträtin!

Was wir jetzt gehört haben, was der Kollege Maresch gesagt hat, ist nicht ganz richtig. Wir befinden uns sehr wohl auf Wiener Gebiet, auch mit dem Camp, lieber Rüdiger, und ich kenne mich dort besser aus. Nur der Zugang geht über Niederösterreich und wo der Schranken ist, beginnt Wiener Gebiet! Glaub’ mir das, das stimmt! (GR Mag Rüdiger Maresch schüttelt den Kopf.) Es geht nicht darum, dass ich dich jetzt geographisch belehren will, wie es bei uns im Bezirk ausschaut, aber ich muss noch dazu sagen, mehr als reden kann man nicht und das wurde gemacht. Und ich bin der Meinung, dass wir jetzt endlich einmal mit dem Handeln anfangen müssen, denn wir haben jetzt schon über einen Monat, fast zwei Monate, zugewartet, dass sich die Aktivisten dort Gedanken machen, wie es weitergehen soll. Wir haben heute deswegen auch die Dringliche eingebracht und ich bin nicht willens, dass wir uns noch lange an der Nase herumführen lassen, denn wir brauchen diese Umfahrung und ich bin sehr dafür, dass sie gebaut wird, das weißt du.

Und es kommt aber noch etwas anderes, meine Frage an Sie: Die Kosten sind immens, sie steigen täglich mehr, weil die Probebohrungen nicht angefangen werden können. Es sollen 18 Probebohrungen durchgeführt werden. Ich glaube, die Zeit drängt. Man muss jetzt wirklich aktiv werden, denn wenn die ASFINAG klagt, dann ist es zu wenig, weil es wieder hinausgezogen wird. Hier muss wirklich die Stadt Wien eingreifen und da würde ich Sie als Stadträtin bitten, wirklich einmal Farbe zu bekennen!

Vorsitzende GRin Inge Zankl: Bitte, Frau Stadträtin!

Amtsf StRin Mag Ulli Sima: Also ich habe vorhin schon versucht, hier Farbe zu bekennen ... (Heiterkeit bei der SPÖ.)

Vorsitzende GRin Inge Zankl (unterbrechend): Frage habe ich keine gehört, aber …

Amtsf StRin Mag Ulli Sima (fortsetzend): Sehr geehrter Herr Gemeinderat, wir haben es ja auch schon im Ausschuss diskutiert und ich glaube, dass meine Position zu dieser Tunnellösung wirklich eine sehr eindeutige ist und, wie gesagt, ich habe es deswegen auch am Anfang extra betont, weil wir uns wirklich über Jahre sehr dafür eingesetzt haben, weil ich weiß, wenn dieser Tunnel nicht umgesetzt wird, kommt eine Straßenlösung auf der Oberfläche und das wäre für den Nationalpark in keinem Fall nur in irgendeiner Weise verträglich. Und Sie wissen ja auch, dass es gerade mit dem Ministerium und der ASFINAG doch einiger Kämpfe bedurft hat, bis wir diese Variante überhaupt durchgebracht haben. Das war ja jetzt wirklich nicht das, was man eine „g’mahte Wies’n" nennt. Deswegen möchte ich Sie bitten, mir zu glauben, dass wir uns für diese Variante wirklich eingesetzt haben, weil ich glaube, dass es eine gute Lösung ist, wo – und das ist mir persönlich als Umweltstadträtin ganz, ganz wichtig – der Nationalpark in keinster Weise beeinträchtigt wird. Das gilt im Übrigen auch für die Probebohrungen. Auch da ist es mir wichtig, von dieser Stelle einmal zu sagen, wir haben im Nationalpark schon über 100 Probebohrungen gehabt. Warum? Zur Sicherung der Altlasten und auch im Zusammenhang mit unserer Trinkwasserversorgung. Also auch das kann nur - und das wird ja auch von Umweltschützern zugegeben - ein Aufhänger sein, weil sie selbst wissen, dass die Probebohrungen keinerlei Beeinträchtigung für den Nationalpark darstellen.

Was jetzt die konkrete Vorgangsweise betrifft, differieren wir hier offensichtlich sozusagen in der Strategie ein wenig, weil ich einfach wirklich der Meinung bin, dass man das mit Fingerspitzengefühl machen muss, wenn man Erfolg haben will. Von Ihrer Seite wird immer ein Polizeieinsatz gefordert. Dafür werden wir sicher nicht zur Verfügung stehen. Wir werden aber natürlich alle anderen möglichen Mittel ausschöpfen.

Vorsitzende GRin Inge Zankl: Danke. - Letzte Zusatzfrage, Herr GR Mahdalik.

GR Anton Mahdalik (Klub der Wiener Freiheitlichen): Nicht dass ich jetzt direkt vorbereitet gewesen wäre, dass ich noch eine Zusatzfrage habe. Vielleicht fällt mir ... (Allgemeine Heiterkeit.)

Vorsitzende GRin Inge Zankl (unterbrechend): Der Erstfrager darf immer noch ein zweites Mal. Aber Sie können auch verzichten.

GR Anton Mahdalik (fortsetzend): Vielleicht fällt mir in den einleitenden Sätzen auf die Schnelle was ein, Frau Stadträtin. Gut, mir ist was eingefallen (Weitere allgemeine Heiterkeit.) und zwar, ist gut, da habe ich noch Gelegenheit, auf den falschen Anwurf vom Kollegen Maresch zu reagieren, weil er gesagt hat, geographisch kenne ich mich nicht aus. (GR Mag Rüdiger Maresch zeigt auf einen Stadtplan: Ein Stadtplan! Ein Stadtplan!) Ich glaube jetzt, vielleicht ist das eine Zwischenlösung, ich glaube dem Robert Parzer schon, dass es Wiener Gebiet ist. (GR Mag Rüdiger Maresch: Der Stadtplan, der Stadtplan!) Es mag vielleicht auf niederösterreichischem Gebiet vom Bundesland her liegen, aber es steht unter Wiener Verwaltung. Vielleicht kann die Frau Stadträtin das am Schluss abklären. Aber ich habe nicht über das Nationalpark-Camp geredet, sondern über die Aktivisten, die die Bohrlöcher belagern und das ist sehr wohl Wiener Gebiet, Nationalparkgebiet, und dort muss die Stadt Wien irgendwann einmal einschreiten.

Darum meine Frage an Sie, Frau Stadträtin: Können Sie dieses geographisch rechtliche Problem auf die Kurze klären?

Vorsitzende GRin Inge Zankl: Bitte, Frau Stadträtin!
Amtsf StRin Mag Ulli Sima: Sehr geehrter Herr Gemeinderat!

Nun, mir geht es mit den Zusatzfragen so ein bissel wie Ihnen, weil es im Gemeinderat mehr Zusatzfragen gibt als im Nationalrat. Das war für mich am Anfang auch eine kleine Umgewöhnung.

Was die geographischen Probleme betrifft, so glaube ich, wird man das am leichtesten mit einer Landkarte klären und schwieriger vom Rednerpult her, weil mir wechselseitig nicht ganz klar ist, wer jetzt von welchem Bereich eigentlich wirklich gesprochen hat. Also vielleicht kann man das im Anschluss an die Fragestunde klären. - Danke.

Vorsitzende GRin Inge Zankl: Danke sehr.

Damit ist die Fragestunde beendet und ich möchte, bevor ich zur Aktuellen Stunde komme, eine Bemerkung machen:

Wenn man ins neue Jahr geht, nimmt man sich normalerweise gewisse Dinge vor, die man erledigen möchte. Und ich möchte den Kolleginnen und Kollegen mitgeben, sich in Zukunft bei der Fragestunde an die Geschäftsordnung zu halten und einfach zu fragen ohne fünf Minuten vorher Geschichten zu erzählen! (Beifall von den GRen Christian Oxonitsch und Karlheinz Hora.)

So, wir kommen nun zur Aktuellen Stunde. Der Klub der SPÖ-Fraktion des Wiener Landtags und Gemeinderats hat eine Aktuelle Stunde mit dem Thema „Bahnhof Wien-Europa Mitte – Die neue Drehscheibe im Zentrum Europas" verlangt. Das Verlangen wurde gemäß § 39 Abs 2 der Geschäftsordnung ordnungsgemäß beantragt.

Ich bitte den Erstredner, Herrn GR Hora, die Aktuelle Stunde zu eröffnen, wobei ich ihn daran erinnere, dass seine Redezeit zehn Minuten beträgt. Bitte sehr.

GR Karlheinz Hora (Sozialdemokratische Fraktion des Wiener Landtages und Gemeinderates): Sehr geehrte Frau Vorsitzende! Sehr geehrte Damen und Herren!

Das Thema ist bekannt: „Bahnhof Wien-Europa Mitte – Die neue Drehscheibe im Zentrum Europas". Erlauben Sie mir, mit folgendem Zitat zu beginnen, ein Zitat von Karl Kraus: „Nach Ägypten ward nicht so weit, aber bis man zum Südbahnhof kommt". Dieses Zitat bezieht sich auf eine Zeit, wo Wien auf Grund der Monarchie noch sehr starke Verbindungen in den Osten hatte.

Der erste Bahnhof in Wien entstand 1838. Das war damals der Nordbahnhof. Auch dieser erste Bahnhof wurde damals bereits als Kopfbahnhof errichtet. Zehn Jahre später kamen dann Ost- und Südbahnhof dazu, wieder Kopfbahnhöfe. Und im Jahre 1859 war der nächste Bahnhof dran, das war der Westbahnhof. Sie sehen schon, wir reden über eine unendliche Geschichte, die sich in Wien seit bald 170 Jahren vollzieht. Diese Ostregion hat es naturgemäß mit sich gebracht, dass für den Bereich Norden und Osten noch zwei zusätzliche Kopfbahnhöfe entstanden sind, das waren der Nordwestbahnhof und der Franz-Josefs-Bahnhof. Damit hatte Wien sechs Kopfbahnhöfe. Und das Zitat, das ich genannt habe, hat bedeutet: Man ist bei einem Kopfbahnhof angekommen und musste mit dem öffentlichen Verkehrsmittel - und die Straßenbahn-Linien existieren ja heute noch - zum anderen Bahnhof fahren, um dort die Reise in den Westen, in den Süden, aber auch natürlich umgekehrt in den Osten und in den Norden fortzusetzen.

Ich will natürlich hier nicht die ganze Geschichte der Wiener Bahnhöfe erzählen. Das wäre sicher interessant, aber ich nehme an, Sie haben alle die Gelegenheit genutzt, um sich im Wien Museum in der dementsprechenden Ausstellung zu überzeugen, wie die Geschichte der Wiener Bahnhöfe abgelaufen ist.

Schon bei der Gründung der Wiener Kopfbahnhöfe gab es eine Idee, dass es in Wien notwendig sein wird, einen Durchgangsbahnhof zu schaffen. Diese Idee hat so weit geführt, dass sogar bei der Stephanskirche, beim Stephansdom ein Bahnhof geplant war, auch als Kopfbahnhof. Ich möchte mir nicht ausmalen, was die jetzige Bezirksvorsteherin Frau Stenzel dazu sagen würde, hätte sie dort den Wiener zentralen Kopfbahnhof. Aber das ist sicher eine andere Geschichte.

Wir wissen aber, dass sich die Verkehrssituation in Europa nach dem Zerfall der Monarchie wesentlich geändert hat. Wien hatte nachher das Problem, aus der westlichen Richtung Endstation zu sein, das heißt, jene Bahnhöfe, die in den Osten und in den Nordosten von Europa geführt haben, hatten an Bedeutung verloren.

Am Ende des 20. Jahrhunderts ist dieser Eiserne Vorhang gefallen und das hat für die Stadt Wien plötzlich die Situation geschaffen, dass wir jetzt im Herzen Europas, in der Mitte Europas liegen. Die EU der 25 Staaten, wo sehr viele Staaten im Osten sind - und demnächst werden ja noch zwei weitere Staaten, die im Südosten liegen, dazu kommen -, zeigt, dass sich das Verkehrsverhältnis wesentlich verändert hat. Wien wird dadurch zur Drehscheibe von Europa. Der Wiener Bahnhof, der noch immer in Kopfbahnhöfen endet, wird, wenn dieser neue Zentralbahnhof oder wie immer er dann in der Namensgebung heißen wird, die Drehscheibe von Europa sein. Hier, wo eine CENTROPE-Region mit der EU-Nachbarstadt Bratislava ist, wird es ganz wichtig sein, den durchgängigen Verkehr auch auf der Schiene zu ermöglichen und nicht nur für den Güterverkehr, sondern ganz besonders auch für den Nahverkehr. Diese Entstehung des neuen Bahnhofs - und ich nehme an, sollte in 100 Jahren eine Ausstellung sein, dann wird der heutige Tag, wenn wir den Flächenwidmungsplan beschließen, sicher auch in den Geschichtsbüchern mit Datum Eingang finden und als die Geburtstunde des Bahnhofs Wien-Europa Mitte aufgezeichnet werden.

Was bringt dieser neuer Bahnhof? Dieser neue Bahnhof bringt die Durchbindung von Süd nach Nord, von Ost nach West in allen Richtungen. Er schafft die Möglichkeit der Durchgängigkeit von Wien. Er schafft aber auch einen wesentlichen Faktor - wir werden heute sicher auch noch beim Planungsdokument darüber sprechen –und zwar einen wirtschaftlichen Impuls für jene Region, die rund um dieses neue Bahnhofsviertel entstehen wird.

Ganz wichtig ist für Wien auch, dass dieser Bahnhof, wo wir mit einer Fertigstellung, zumindest aber mit einer Teilinbetriebnahme im Jahre 2012 rechnen, öffentlich so angebunden ist, dass er für alle Wienerinnen und Wiener, aber auch aus dem Umland durch die Einbeziehungen sämtlicher Nahverkehrsmöglichkeiten entsprechend kurze Relationen schaffen wird, auch ein Beitrag in Richtung Umweltschutz, dass der Modal-Split hier vorangetrieben wird.

Ich kann Ihnen sagen, dass dieser Meilenstein - wie gesagt, ich sehe es als Eintrag in die Geschichte - auch einen großen wirtschaftlichen Stellenwert in Wien bringen wird. Ich lade Sie bereits jetzt ein, beim entsprechenden Plandokument mitzustimmen. Ich nehme an, alle von uns werden gerne bei dieser Eröffnung, bei dieser wirtschaftlichen Seite dabei sein und es wird ein wichtiger Faktor sein, Wien weiter in die Mitte Europas zu rücken. - Danke für Ihre Aufmerksamkeit! (Beifall bei der SPÖ.)
Vorsitzender GR Günther Reiter: Als nächste Redner hat sich Herr StR Herzog gemeldet. Redezeit ab jetzt fünf Minuten.

StR Johann Herzog: Meine sehr geehrten Damen und Herren! Herr Vorsitzender!

Der Sache selbst „Hauptbahnhof Wien“ sind wir Freiheitliche immer positiv gegenüber gestanden, wenn auch die Frage der Verkehrseinbindung natürlich mit deutlichen Wermutstropfen versehen ist. Allein die Nichtanbindung einer U-Bahn-Linie an den Bahnhof selbst wird etwas sein, wo man sich auch noch später an diese Beschlussfassung erinnern wird.

Ich möchte daher nur einige Punkte anführen - nicht für den Bahnhof Wien, für den wir durchaus sind, und auch nicht für die Gestaltung des Areals von 60 Hektar, wo wir ja schon im Jahr 2000 mit einem Vorschlag herausgekommen sind – und ein bisschen auch auf die Verkehrsproblematik des Gürtels eingehen, die einer dringenden Lösung bedarf.

Das fängt natürlich einmal – und damit wird sich der Kollege Madejski auch noch beschäftigen – mit dem Bahnhof Meidling als vorläufige Endstelle der Südbahn an, wo natürlich unglaubliche Verkehrsprobleme auf uns zukommen werden, des Weiteren natürlich mit der Fortführung vom Bahnhof Meidling über den Gürtel bis zum Hauptbahnhof, wo es während der Bauzeit gewaltige Belastungen geben wird. Und nach der Bauzeit werden durch das bloße Faktum Hauptbahnhof selbstverständlich weitere Probleme entstehen. Das ist völlig ungelöst. Die Ansätze, die uns hier vorgelegt werden, sind letztlich nur Behübschungen einer Situation, aber keine Lösung des Problems an sich, während dagegen der Gürtelbereich hinter der Tangente einer doch deutlicheren
Lösung zugeführt wird. Hier, glaube ich, wäre es wichtig, dass wir da klar sagen, es ist ganz dringend notwendig, auch den „Rest“, also den überwiegenden Teil des Südgürtels einzubeziehen.

Im Übrigen möchte ich vor allem aber feststellen, dass wir Freiheitliche im Jahr 2000 das Problem um das Projekt „Südgürtel neu“ als einheitliches Gebiet und einheitliches Projekt vom Südbahnhof bis nach Meidling dargestellt haben, wo damals diese 60 Hektar eben noch unbenützt waren, die heute einer Verwendung zugeführt werden - durchaus in unserem Sinne - und die weitere Verbindung nach Meidling hinüber und zum Matzleinsdorfer Frachtenbahnhof. Wir wären sehr dafür gewesen, dass der eiserne Schienenvorhang entlang des Gürtels durch allfällige Tieferlegungen beseitigt wird, was natürlich zur Zeit nicht zur Debatte steht und leider ungelöst ist.

Entscheidend ist aber, dass wir glauben, dass wir den Bahnhof Wien und das Areal Wien-Süd als Gesamtprojekt eines Gesamtprojekts sehen müssen, wo neben diesen 60 Hektar das gesamte Gebiet des Frachtenbahnhofs Matzleinsdorf zur Verfügung steht, 35 Hektar hochwertigen Gebiets, das einer Nutzung harrt, ein ungenütztes und brachliegendes Areal in bester städtischer Lage, das hier wirklich großartige Entwicklungsmöglichkeiten böte.

Dieser „Südgürtel neu“, dieser Bahnhofsbereich Matzleinsdorf, wäre etwas, was von großer Wichtigkeit und Bedeutung wäre. Man sieht zum Beispiel, welch ungeheure Dynamik in Berlin rund um die Stadterweiterungsgebiete im Bereich des Potsdamer Platzes und entlang der Mauer entstanden ist. Wir haben sogar den Vorteil, dass hier nicht irgendwo in die Leere, in die Wüste hineingebaut werden muss, sondern dass wir alle Verkehrsanbindungen, alle Umgebungen in dieser Zeit haben. Daher ist es dringend notwendig, dass wir im Bereich Matzleinsdorf einer Lösung nähertreten und dass wir hier in diesem Bereich den wirtschaftlichen Aufschwung durch neue Besiedlungsprojekte, durch neue Wirtschaftsanpassungen, durch Freizeiteinrichtungen und durch Ausbildungsstrukturen sehr verstärken.

Ganz, ganz wichtig ist das ja nicht nur für das Projekt Südgürtel selbst, für den Gürtel, für die Ausbaugebiete, die zur Verfügung stehen, sondern vor allem für die Bezirke 5, 10 und 12, wo hier in der Umgebung doch recht problematische Viertel sind, die schon abgewohnt sind und eine problematische Zusammensetzung der Strukturen haben. Hier wäre es ganz, ganz wichtig, eine Aufwertung, Revitalisierung und massive Verbesserung der Situation nicht nur für Gebiete, die zum Ausbau freistehen oder freistehen könnten, sondern eben auch für all jene Bezirksgebiete ins Auge zu fassen, die entlang des Gürtels, ich würde sagen, zur Zeit eher dahindämmern. Die ganz, ganz wichtige Aufwertung des gesamten Areals der Bezirke 5, 10 und 12 harrt der Durchsetzung!

Meine sehr geehrten Damen und Herren, ich glaube, es ist höchst notwendig, dass die Stadt Wien und der Planungsstadtrat den Plan offen auf den Tisch legen, was sie vorhaben. Ich bin davon überzeugt, diese Dinge gibt es schon längst und wir begeben uns in ein Gesamtprojekt hinein, das sowohl den Südbahnhof wie eben auch die Gebiete entlang des Gürtels - Matzleinsdorfer Platz bis Meidling - umfasst, um sich eine Jahrhundertchance Wiens nicht entgehen zu lassen und ein einmaliges Stadtentwicklungsgebiet einer Verwendung zuführen zu können. (Beifall bei der FPÖ.)
Vorsitzender GR Günther Reiter: Frau Dipl-Ing Gretner hat sich gemeldet.

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

Ich möchte das Zitat, das Herr Hora gebracht hat, noch ergänzen. Es stammt ja von Karl Kraus und man muss schon dazusagen, das wurde zur Zeit der Monarchie festgestellt. Dazwischen liegen 12 Jahre SPÖ‑Alleinregierung auf Bundesebene und unzählige Jahrzehnte sozialdemokratischer Regierungen der Stadt und da hat sich leider bisher wenig verändert. (Beifall bei den GRÜNEN.)
Richtig ist, dass diese Änderung nun eine große Chance wäre, eine Chance für die Stadt, nämlich, um nicht nur diesen Verkehrsknoten endlich attraktiv zu gestalten, sondern auch um einen Stadtteil attraktiv zu gestalten, einen neuen Stadtteil zu planen, der nicht nur ausgezeichnet am öffentlichem Verkehr, an die Bahn angeschlossen ist, sondern auch diverse Möglichkeiten für attraktives Wohnen und auch Arbeitsplätze bieten könnte.

Was mich sehr enttäuscht hat, ist, dass zwischen dem Masterplan und dem jetzt vorliegenden Flächenwidmungsplan meiner Ansicht nach schon erhebliche Qualitätsverluste festzustellen sind. Es gab im Masterplan nur eine grundlegende Haltung, die sich schon jetzt, schon vor Beschlussfassung des Flächenwidmungsplans, leider ein wenig aufgeweicht hat. Beispielsweise gab es im Verfahren des Flächenwidmungsplans auch zahlreiche Einsprüche, es gab auch einige Änderungen in kleinen Teilbereichen zum Positiven. Aber man muss auch feststellen, dass Verdichtungen zwischen öffentlicher Auflage und der Vorlage im Planungsausschuss noch vorgenommen worden sind und dass zum Beispiel auch bei den Grünflächen im Vergleich zum Masterplan schon deutlich weniger da ist.

Ein weiterer wesentlicher Punkt ist die Nichtabhaltung eines Architekturwettbewerbs. Es ist mir gänzlich unverständlich, wie man von einem städtebaulichen Wettbewerb ableiten kann, wer dann auch das Bahnhofsbauwerk zu errichten hat. Diese Verkehrsbauwerke sieht man jetzt gerade auch in Berlin. Das sind Visitenkarten der Stadt. Da kommt man an, da hat man einen ersten Eindruck. Das sind Treffpunkte und das sind immer mehr auch kommerzielle Treffpunkte in der Stadt und da hat von Anfang an höchste Qualität sichergestellt zu sein. Man sieht es auch in Berlin. Der „Spiegel“ schreibt: „Rosenkrieg im Glaspalast.“ Ich könnte mir vorstellen oder ich hoffe, dass es in Wien nicht dazu kommt, dass man hier dem Druck der ÖBB so nachgibt und nicht von vornherein ausreichend Qualität sicherstellt.

Und das ist genau das Problem, das ich in vielen Bereichen und anderen Flächenwidmungsplänen, die wir später noch besprechen werden, sehe. Da hat der Investor kein Interesse, die sicherzustellen. Das ist genau die Aufgabe der öffentlichen Hand und genau die Aufgabe des Planungsstadtrats und der Stadtregierung, diese Qualitäten sicherzustellen. Und da geht es eben einerseits natürlich auch um die bauliche Qualität, aber andererseits auch um so ganz banale Dinge, wie, dass man öffentliche Durchgänge vorsieht. Mir ist zum Beispiel aufgefallen, es wird zwar festgestellt, es soll Durchgänge geben, aber man verzichtet darauf zu sagen, dass es öffentliche Durchgänge sind. Und das verstehe ich überhaupt nicht, denn wie man weiß, wenn das Geschäftsflächen sind, dann hat die ÖBB somit die Möglichkeit, das am Abend dicht zu machen und der Stadtteil ist nicht mehr durchquerbar. Das kann nicht im Interesse der Stadt sein. Genauso ist es natürlich bei Umweltthemen.

Es wurde erstmals bei einem Großprojekt eine Umweltverträglichkeit festgestellt und nun gilt es aber, diese Sachen auch umzusetzen. Und da braucht es Manager, die diese Themen für die Stadt in die Hand nehmen und die ÖBB in die Pflicht nehmen. Ich sehe diese Personen nicht. Es gibt Probleme sogar auch mit stadteigenen Wohnbauten, dass die Mieter sich schlecht informiert fühlen, weil sie wahrscheinlich umziehen müssen, weil möglicherweise ein Teil ihres Wohnhauses abgerissen wird. Es braucht in Wien in der Stadtplanung Qualitätsmanagement und das findet meiner Ansicht nach gerade bei diesem wichtigen Projekt zu wenig statt.

Abschließen möchte ich mit einem Thema, das auch auf der Hand liegt: Bahnhöfe sind immer Treffpunkte, soziale Brennpunkte in der Stadt. Ich habe deshalb einen Antrag vorbereitet, den ich dann später einbringen möchte. Ich möchte nur jetzt schon darauf hinweisen, damit Sie sich überlegen, da zuzustimmen. Man muss von vornherein vorsehen, dass Betreuungseinrichtungen im Neubau ausreichend Platz haben. Es gibt diese Möglichkeit nun, diese Einrichtungen und Räume dafür rechtzeitig vorzusehen und ich fordere Sie somit auf, nachher diesem Antrag zuzustimmen. - Danke.

Vorsitzender GR Günther Reiter: Der nächste Debattenbeitrag kommt von Herrn GR Hoch.

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

Ich möchte da gleich am Anfang an den Kollegen
Hora anschließen. Ich denke, dass wir heute mit dem Beschluss der Flächenwidmung zum Zentralbahnhof schon eine historische Stunde begehen. Nicht nur, dass ein großteils, leider großteils, verwahrloster Bezirksteil neu gestaltet wird, sondern mit der Zusammenlegung der beiden Endbahnhöfe zu einem Durchgangsbahnhof endet endgültig auch eine Epoche, wo ein Bahnhof als Tor der Welt gesehen wurde. Vorhin hat der Kollege Hora kurz darüber gesprochen und diese Ausstellung im Wien Museum zeigt es, glaube ich, ganz gut. Man konnte in den letzten Jahrzehnten sehr genau sehen, wie sich die Funktion des Bahnhofs oder eines Bahnhofs verändert hat und ich denke, dass die heutige Flächenwidmung wirklich ein Schnittpunkt ist.

Heutzutage werden Bahnhöfe ja größtenteils von Pendlern frequentiert und weniger von klassischen Reisepassagieren. Zusätzlich muss man auch sagen, dass die Wirtschaft die Bahn sehr intensiv nützt. Jährlich sind das in Österreich 85 000 Tonnagen. Ein großer Teil wird über Wien abgewickelt und in Zukunft dann auch über den Hauptbahnhof. Das bedeutet auch, dass das natürlich ein kleiner Wirtschaftsstandort wird.

Ich denke auch, dass es richtig war, diese beiden Bahnhöfe zu einem Gesamtkomplex zusammen zu führen und als so genannten Hybridbahnhof zu nutzen. Das bedeutet natürlich, dass auch andere Nutzungen auf dem Areal stattfinden. Wir werden dann auch später beim nächsten oder übernächsten Tagesordnungspunkt der Flächenwidmung zustimmen, weil wir der Ansicht sind, dass vom Bau des Hauptbahnhofs nicht nur einzelne Bezirksteile profitieren werden, sondern Wien gesamt. Vor allem aber, muss ich sagen, wird in diesem Fall der 10. Bezirk davon profitieren. Ich denke, die Kollegin Gretner hat das, wenn auch in einem anderen Zusammenhang, angesprochen.

Ich denke, Berlin kann man da ruhig auch als Vorbild sehen, auch wenn es einige Probleme mit verschiedenen Bauteilen gibt, richtungsweisend für die städtebauliche Entwicklung der gesamten Stadt.

Sehr geehrte Damen und Herren, es gibt aber auch Problembereiche wegzudiskutieren, die in den nächsten Monaten noch ausdiskutiert und gelöst werden müssen. Es gibt Unruhe in den angrenzenden Bezirken, wie die Bildung mehrerer Bürgerinitiativen beweist und die bilden sich ja nicht nur, damit sie in den verschiedenen UVPs Mitspracherecht haben, sondern das sind Probleme, die die Leute mit dem Konzept, mit der Flächenwidmung haben. Die müssen dann in den nächsten Monaten ausgeräumt werden.

Ich beginne mit dem Problembereich EKZ Favoritner Fußgängerzone. In der Flächenwidmung beschließen wir heute eine EKZ-Nutzung von 20 000 m². Es ist in zwei Bereiche eingeteilt, einmal 20 000, einmal 5 000. Also sollten 5 000 genutzt werden, dann dürfen auf der zweiten Flächen nur mehr 15 000 m² als EKZ-Widmung verwendet werden. Nur, und das macht schon ein bisserl stutzig, beschließen wir heute diese Widmung und vor ein paar Tagen konnte ich in einer Tageszeitung lesen, ich weiß nicht, ich glaube es war die „Wiener Zeitung“, dass sich der Projektentwickler, in dem Fall die ÖBB-Immobilien, bereits angemeldet hat, dass sie gerne 40 000 hätte. Ich glaube, die Frau Steinacker von der ÖBB-Immobilien hat das bei einer Immobilienmesse in Deutschland von sich gegeben. Sie hat auch dazu gesagt, es wird in den nächsten Wochen und Monaten Gespräche mit den Verantwortlichen geben. Aus meiner Sicht ist hauptverantwortlich bei diesem Projekt der Bürgermeister und der Herr StR Schicker. Und dazu hätte ich dann auch eine Frage: Wie garantieren Sie den Geschäftsleuten in der Umgebung, also vor allem auch in der Fußgängerzone, aber auch im 4. Bezirk, dass Sie nicht schwach werden und der ÖBB die größeren Flächen zugestehen? Wenn man sich in den letzten Tagen die Berichte über die Finanzsituation der ÖBB zu Gemüte geführt hat, dann kann ich mir vorstellen, dass die ÖBB-Vertreter mit großer Vehemenz an Sie herantreten werden und eine Vergrößerung der Fläche urgieren werden. In diesem Zusammenhang verweise ich nochmals auf die Studie des Beratungsunternehmens „Standort und Markt“, die sehr genau die Auswirkungen dieser Mega-Shoppingcenter auf Fußgängerzonen und Bezirkskerne herausgearbeitet hat. So sind beliebte Fußgängerzonen und Bezirkskerne am absteigenden Ast, während die Shoppingcenter durch die Möglichkeit des variablen Branchenmix gewinnen. Auf diese Probleme gibt weder der Masterplan noch die Flächenwidmung Antwort. Es besteht die Gefahr und das ist schon ein großer Kritikpunkt an der Flächenwidmung ...

Vorsitzender GR Günther Reiter (unterbrechend): Herr Kollege, bitte zum Schluss zu kommen.

GR Alfred Hoch (fortsetzend): ... dass die Fußgängerzone ein Anhängsel des Shoppingcenters wird. In Wirklichkeit müsste es aber umgekehrt sein, auch aus stadtplanerischer Sicht. Ich hoffe, dass man sich bei der Entwicklung und bei der Weiterbearbeitung dieser Gebiete dieser Probleme noch annimmt. – Danke.

Vorsitzender GR Günther Reiter: Herr Dr Madejski hat sich gemeldet. Bitte zum Rednerpult.

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

Nach dem Hoch zu reden, muss man immer niedrig schalten. (GR Dr Herbert Madejski verstellt das Mikrophon.) Jetzt ist es sehr gut.

Meine sehr geehrten Damen und Herren! Wir haben heute hier wirklich ein wichtiges Projekt zu beschließen und diese Aktuelle Stunde ist sich ja sicherlich auch dieser Bedeutung bewusst. Deswegen haben wir sie ja heute, um vor dem Flächenwidmungsplan noch kurz die wichtigsten Sachen zu diskutieren.

Es ist selbstverständlich, dass dieser Hauptbahnhof oder Zentralbahnhof oder wie immer er früher auch geheißen hat, immer schon ein Anliegen unserer Fraktion war. Ich erinnere noch an unseren verstorbenen Klubobmann und Landesparteiobmann Architekt Rainer Pawkowicz, der hier ja schon Ende der 80er, Anfang der 90er Jahre Projekte vorgelegt hat und schlussendlich unsere Kollegen im 5. und 4. Bezirk auch diese Gürtelvarianten.

Das heißt, wir sind eigentlich sehr froh, dass es nun endlich zur Realisierung dieses Projektes kommt. Man bekommt eine wesentlich bessere Bahninfrastruktur und verbesserte Anbindungen, im 10. Bezirk wird vor allem der abgewohnte Teil aufgewertet, und wenn man den Prognosen glauben kann – und ich glaube das in diesem Fall sehr wohl –, wird es 12 000 bis 15 000 neue Arbeitsplätze geben. Außerdem wird es neuen Wohnraum, nämlich wahrscheinlich zirka 6 000 auch sehr wertvolle Wohnungen geben. Wir haben zirka 7,5 ha Grünland, und es ist das erste Mal und sollte nicht das letzte Mal in Wien sein, dass bei einem so großen Projekt auch die Umweltverträglichkeit geprüft wurde und gegeben war.

Es gibt aber natürlich auch einige Punkte, über die man sich nicht so freuen kann. So ist es ein Wermutstropfen, dass die U 2-Anbindung nicht direkt an den Zentralbahnhof gelegt wurde. Jede schlechte Sache hat aber unter Umständen vielleicht auch etwas Gutes. Das sehe ich als Meidlinger Mandatar etwas egoistischer. Man könnte ja diese Station, die leider nicht beim Hauptbahnhof, sondern südlich liegt, in einer vierten oder fünften Bauphase durchaus auch als Anschluss einer U‑Bahn‑Verlängerung in Richtung Wienerberg nehmen. Diese Verlängerung wäre nämlich sehr notwendig, denn dann wären auch eine Verbindung zur Wienerberg-Siedlung, die derzeit im verkehrstechnischen Nirwana liegt, und schlussendlich am Schedifkaplatz eine Verbindung mit der U2 gegeben.

Leider gibt es noch kein realistisches Verkehrskonzept. Es wird auch in diese Richtung einen Antrag geben, dass man hier ein verkehrspolitisch wirklich realisierbares Konzept vorlegt, bei dem alle Beteiligten – Fußgeher, Radfahrer und Autofahrer – berücksichtigt werden. Es sollte unbedingt vermieden werden, dass es dort Schleichwege gibt, dass man dort rasen kann und es großen LKW-Verkehr gibt. Aber sollte man das zügige Fahren für den Individualverkehr in diesem großen Gebiet nicht behindern.

Der Gürtelbereich – das hat Herr StR Herzog schon gesagt – ist sicherlich nachjustierbar, vor allem im Bereich 5. Bezirk in Richtung 12. Bezirk. Ich sehe das so wie er, und als Planer weiß ich, dass das auch die Stadt teilweise so sieht. Das ist in den nächsten Jahren unbedingt mit zu berücksichtigen. Wenn man den Frachtenbahnhof absiedelt, dann ergibt sich dort ein wunderbar großes Gebiet für einen neuen Stadtteil. Man weiß jetzt noch nicht ganz genau, was dort hinkommt; allerdings wäre für einen neuen Stadtteil sicherlich auch Wohnen nicht uninteressant.

Sehr wichtig erscheint mir in diesem Zusammenhang, auch wenn das Vorhaben im Verhältnis zu diesem Projekt sehr klein ist, dass im Umfeld auch ein neues Garagenkonzept ausgearbeitet wird. Im Hinblick darauf ist es sehr wichtig, zum Beispiel in der Argentinierstraße relativ rasch die Bürgerbefragung durchzuführen und diese nicht, wie es die GRÜNEN verlangen, sechs Monate hinauszuzögern. Wenn das ganze Projekt 2011/2012/2013 realisiert wird, wird man nämlich vor allem im 4. Bezirk sehr wohl Garagen brauchen. Darüber brauchen wir gar nicht zu diskutieren!

Überall dort, wo so etwas in Wien abgelehnt wurde, sind nämlich innerhalb von drei Monaten alle Bürger gekommen und haben gesagt: Wo stellen wir unser Auto jetzt hin? Jetzt haben wir keine Garage! Der Grund dafür war, dass das Abstimmungsverfahren der Stadt Wien leider nicht optimal gelaufen ist. Herr Stadtrat! Ich höre, dass dieses Verfahren jetzt geändert beziehungsweise insofern etwas verbessert wurde, als in Zukunft nur jene Anrainer im Umkreis von 300 m abstimmen sollen, die fünf Jahre in Österreich wohnen, die fünf Jahre hier sind und für fünf Jahre eine Aufenthaltsgenehmigung haben. Das halte ich für sehr vernünftig, denn dann stimmen tatsächlich nur jene Leute ab, die den Inhalt dieser Resolutionen auch verstehen.

Meine sehr geehrten Damen und Herren! Wir werden uns dann anhand des Flächenwidmungsplanes noch einmal kurz mit einigen anderen Problemen beschäftigen. Dann möchte ich auch auf das Problem Meidling eingehen. Meidling ist zwar nicht sehr betroffen vom Zentralbahnhof, spielt aber eine ganz maßgebliche Rolle zur Realisierung, und damit werde ich mich dann noch kurz auseinandersetzen. – Danke. (Beifall bei der FPÖ.)

Vorsitzender GR Günther Reiter: Herr Mag Chorherr hat sich gemeldet. – Ich erteile ihm das Wort.

GR Mag Christoph Chorherr (Grüner Klub im Rathaus): Meine Damen und Herren!

Zu diesem wirklich wichtigen Projekt möchte ich meinen Vorredner, Herrn Hora, kurz zitieren, seine Rede hat mich nämlich ein bisschen an das österreichische Verhältnis zu den Schifahrern erinnert: Österreich feiert bei Schirennen nie Siege, sondern immer nur Triumphe, unter Triumphen tun wir es nicht! Und genauso ist es mit dem Bahnhof. Warum bauen wir nicht einen ordentlichen Bahnhof? Warum muss man sich immer so aufblasen und behaupten, die wichtigste europäische Drehscheibe zu bauen?

Es wäre doch auch ganz okay, zu sagen, dass wir einen wirklich ordentlichen Bahnhof bauen! Aber irgendwie haben wir es mit dem Größenwahn: Wenn wir nichts zusammenbringen, dann wird es zum Triumph, und die simpelsten Dinge kann man nicht einmal entscheiden, und das ist nicht das Nebensächliche.

Herr Hora! Stellen Sie sich vor, Sie haben ein Kind bekommen, und obwohl es schon jahrelang auf der Welt ist, sagen Sie: Wie es heißt? – Nun ja: Seppi oder vielleicht Fritzi oder doch Peter oder irgendwie halt. – Ich bin mir nicht ganz sicher, wenn ich jetzt ganz geschwind jeden von Ihnen auffordere, ohne nachzudenken zu sagen, wie denn das Projekt heißt, das wir heute historisch beschließen, ob es alle aufschreiben können!

Wie wäre es, wenn Sie heute in Ihre Sektion gehen und sagen: Wir haben heute einen wichtigen Zentralbahnhof beschlossen? Das wäre doch etwas! Aber nein! Da denkt man kurz nach und sagt: Das heißt „Wien-Europa Mitte“! – Stellen Sie sich diese Verwirrnuss einmal in der Praxis vor! „Wien Mitte“ haben wir schon, Sie stiften also nur Verwirrung. Machen Sie doch ein paar simple Dinge!

Jetzt kommt noch ein Redner heraus. Ich schlage vor: Nennen wir das Ganze doch entweder „Hauptbahnhof“ oder „Zentralbahnhof“! Nennen wir es jedenfalls irgendwie normal, aber hören wir auf, uns aufzublasen, als wäre es mehr oder etwas anderes! (Beifall bei den GRÜNEN.)
Ein zweiter Punkt: Ich halte das in der Tat für ein wichtiges und auch sinnvolles Projekt. Ich bin mir aber nicht ganz so sicher, ob die Finanzierung gesichert ist. Ich habe jetzt kurz noch „nachgegoogelt“, und wie das genau mit der Finanzierung der ÖBB ist – das geht nicht die Stadt Wien an –, das ist noch ein bisschen fragwürdig.

Außerdem ist Folgendes fragwürdig: Wenn in einigen wenigen Jahren Wienerinnen, Wiener und Wien-Besucher in das erst zu errichtende Gebiet südlich des Gürtels gehen, was sehen sie dort? – Herr Hoch hat gesagt: Das, was Wien wirklich einmalig, hervorstechend und einzigartig macht, ist ein ordentliches Shoppingcenter. – Okay! So viel zu der wichtigsten europäischen Drehscheibe. Wir werden dort also ein Super-Einkaufszentrum bekommen. Soll sein!

Dahinter werden wir eine enorme Dichte an Bürobauten haben. Warum ist das so? – Weil es der Herr Stadtrat oder der Masterplan gesagt haben: Ordentlich dicht, wenig Licht, schön hoch, das wollen wir. In der Stadtentwicklung bilden sich immer sozusagen die grundlegenden Kräfte ab, die in einer Stadt wirken. Die ÖBB brauchen viel Geld, damit sie den Bahnhof verwirklichen können. Wie erzielt ein internationaler Investor viel Geld? – Indem er die Schrauben ordentlich anzieht und möglichst viele Quadratmeter herausquetscht. Früher habe ich geglaubt, die ÖBB sind dafür da, dass sie Bahnhöfe und Schienen bauen. Bei diesem Projekt ließ ich mich eines Besseren belehren: Die ÖBB sind nicht dazu da! Die ÖBB machen andere Dinge! Sie sind offenbar dazu da, um Gründe bestmöglich zu verwerten, damit sie so nebenbei einen Bahnhof finanzieren können. Das sagt doch etwas über unsere Zeit aus, wenn das dann dort auf einem großen Schild in den dunklen Schluchten nördlich und südlich des historischen Einkaufszentrums Wien-Europa Mitte steht! Das wäre doch ein Name für das Einkaufszentrum! Nennen wir den Zentralbahnhof doch „Einkaufszentrum Wien-Europa Mitte“! Wenn man in diesen dunklen Straßenschluchten dann herumgeht, dann kann man lesen: Grundstücksspekulation der ÖBB.

Schön wäre es, wenn ich mir etwas wünschen dürfte! Das ist ja in der Tat eine wichtige Stadtentwicklung, immerhin sind es 55 Hektar. Wie wäre es, wenn man – Stichwort Klimawandel – sich dazu entschlösse, dass vor allem die Bürobauten dort jetzt im Passivhausstandard gebaut werden! Im Masterplan steht jetzt zwar nicht, dass das angestrebt wird. Wie aber soll sichergestellt werden, dass dort etwas in Richtung Klimawandel gemacht wird? – Dazu möchte ich zum Abschluss erwähnen: Der Klimawandel wird nicht auf internationalen Konferenzen herbeigeführt, sondern durch die Art, wie wir einen großen Stadtteil richtig planen. Kommen dort wieder Stromvernichtungsmaschinen hin, oder bemühen wir uns als Stadt, die Voraussetzungen zu schaffen, dass das nicht geschieht?

Weil meine Zeit abgelaufen ist, erspare ich Ihnen jetzt meine Ausführungen zum Thema Radverkehr in diesem Bereich, die Sie aber vermutlich nicht wahnsinnig überrascht hätten.

In diesem Fall möchte ich wie folgt abschließen: Ich bitte Sie, diese wichtige europäische Drehscheibe Bahnhof Wien-Europa Mitte zukunftsträchtig umzusetzen! – Danke schön. (Beifall bei den GRÜNEN.)
Vorsitzender GR Günther Reiter: Als nächster Redner hat sich Herr Mag Gerstl gemeldet. Ich erteile es ihm.

GR Mag Wolfgang Gerstl (ÖVP-Klub der Bundeshauptstadt Wien): Danke, Herr Kollege Chorherr! Sie haben jetzt ein bisschen Pep in die heutige Aktuelle Stunde gebracht!

Kollege Hora hat uns heute ein Lehrbeispiel gegeben, wie die Aktuellen Stunden in der Vergangenheit, so lange die SPÖ nicht in der Bundesregierung war, abgelaufen sind, und wie wir Aktuelle Stunden hier in der Zukunft erleben werden: Bis vorgestern war an allem die Bundesregierung schuld, ab heute schreiben wir jedoch bereits – wenn ich Kollegen Hora richtig verstanden habe – die Geschichtsbücher für das Jahr 2020. Es wird einen Triumphzug geben, wie Kollege Chorherr gesagt hat, es wird eine Superdarstellung werden, was wir alles erreicht haben, und es war alles sozusagen „happy peppy“ unter sozialdemokratischer Führung. (Beifall bei der ÖVP.)
Meine Damen und Herren! Kommen wir wieder auf den Boden der Realität! Bringen wir es darauf zurück, worum es beim Zentralbahnhof gerade auch aus der Sicht des Verkehrs wirklich geht! StR Schicker hat 2004 eine Untersuchung für eine U2-Süd präsentiert. Dabei wurde auch die U1 mit dem zukünftigen Zentralbahnhof untersucht. Ich verwende jetzt bewusst den Begriff Zentralbahnhof und sage auch dazu: Ich stehe nicht im Verdacht, beim Wort zentral politisch nur aus einer Richtung interpretiert werden zu können, aber insgesamt ist „Hauptbahnhof“ oder „Zentralbahnhof“ eindeutig der bessere Begriff.

Jetzt komme ich zu dieser Erhebung aus dem Jahr 2004: Wie schaut es mit der Auslastung der U1 aus, wenn der neue Zentralbahnhof fix angeschlossen ist? Im Jahr 2004, also vor über zwei Jahren, berichten Sie, dass mit einer Auslastung von 59 Prozent zu rechnen ist, und schreiben in Klammer dazu: Ab 60 Prozent gilt Überlastung. – Wir liegen also mit einem Prozentpunkt unter der Überlastung! Ich erinnere mich jetzt an die Aussagen von StR Schicker im letzten Gemeinderat, als er uns, als die U1 im September dieses Jahres nach Leopoldau verlängert wurde, erzählte, dass wir eine Steigerung an Passagieren auf der U1 von mindestens 5 bis 6 Prozent zu verzeichnen hatten. – Wenn gestimmt hat, was er uns damals erzählte, heißt das heute: Wir haben die 59 Prozent überschritten, und wir werden bei der U1 im überlasteten Bereich sein, wenn der neue Zentralbahnhof fertiggestellt ist.

Meine Damen und Herren! Das heißt: Wir haben beim kommenden Hauptbahnhof kein taugliches Konzept für die Anbindung an das öffentliche Schienennetz. Im Hinblick darauf wird es jetzt auch Ihre Aufgabe, Herr Kollege Hora, und Aufgabe Ihrer Kollegen in der SPÖ sein, wenn Sie demnächst auch Verantwortung in der Bundesregierung tragen, diese Anschlüsse auch im öffentlichen U-Bahn-Netz sicherzustellen, damit wir keine Überlastung haben, wie Sie sie in Ihrer eigenen Studie prophezeien! Das dürfen Sie dann sicherstellen, und zwar mit Intervallverdichtung und wahrscheinlich auch mit der Anbindung der kommenden U2. Wenn Sie nämlich dabei bleiben, dass Sie die U2 weiterhin im Süden des Hauptbahnhofes führen wollen, dann wird wahrscheinlich eine Anbindung zwischen Hauptbahnhof und der südlichen U2 notwendig sein, entweder durch einen Cable Liner oder durch eine separate U-Bahn-Anbindung. In irgendeiner Form werden Sie das wohl machen müssen! Oder Sie schaffen eine weitere
U-Bahn-Linie zum Hauptbahnhof. Ich bitte Sie, das jedenfalls bei den Planungen nun zu überlegen und aufzunehmen.

Wie in vielen anderen Städten der Welt könnte es auch in Wien zur Selbstverständlichkeit werden, dass man eine U-Bahn-Linie nicht nur von Punkt zu Punkt führt, sondern dass diese Linie auch eine Verästelung haben darf. In einer solchen Verästelung könnte zum Beispiel die U6 mit einem Ast von der Gumpendorfer Straße auf der alten Otto-Wagner-Strecke zum Südbahnhof geführt werden. Damit hätten wir wahrscheinlich genügend Kapazität für die zukünftigen Passagiere. Wir rechnen nämlich mit fast 50 Prozent mehr Passagieren beim neuen Hauptbahnhof als beim derzeitigen Südbahnhof. So könnten wir auch eine Sicherstellung im öffentlichen Netz in Wien für die Zukunft schaffen.

Darum ersuche ich Sie, und dazu fordere ich Sie auf, damit der Hauptbahnhof nicht zum Endbahnhof wird! (Beifall bei der ÖVP.)
Vorsitzender GR Günther Reiter: Zu Wort gemeldet ist Frau GRin Gaal. Ich bitte Sie zum Rednerpult.

GRin Kathrin Gaal (Sozialdemokratische Fraktion des Wiener Landtages und Gemeinderates): Sehr geehrter Herr Vorsitzender! Meine Damen und Herren!

Es besteht kein Zweifel: Die Weichen für die Zukunft sind gestellt. Das Projekt Hauptbahnhof ist sowohl für Wien als auch für Favoriten von enormer Bedeutung. Einerseits positioniert sich Wien damit in der europäischen Verkehrspolitik als wichtige Drehscheibe. Die Eisenbahn ist international, national und auch regional gesehen ein Transportmittel mit enormen Zukunftsperspektiven. Andererseits ist der neue Bahnhof, der sich zur Gänze im 10. Bezirk befindet, ein unendlich wichtiger städtebaulicher Impuls für Favoriten. Es wird dort ein moderner, in die Zukunft weisender Stadtteil entstehen, und dabei wird von uns darauf geachtet, dass die Anliegen des Bezirks berücksichtigt werden.

Ich darf nur die wichtigsten Punkte kurz zusammenfassen: Das Heranrücken des Bahnhofsgebäudes vom alten Südbahnhof in Richtung Südtiroler Platz bietet nicht nur eine bessere Anbindung an Favoriten, sondern auch eine bessere Anbindung an die U1. Bezüglich der Auslastung, Herr Kollege Gerstl, möchte ich sagen, dass die Auslastung der U1 im Norden Wiens um 10 Prozent gestiegen ist, im Süden die Zahlen allerdings gleich geblieben sind. Außerdem wird es durch den neuen Bahnhof eine barrierefreie Verbindung vom 10. bis zum 3. und 4. Bezirk geben. Attraktive und leistbare Wohnungen sollen dort anstelle von leeren Lagerhallen um einen zirka 8 ha großen Park entstehen und natürlich wird es dazu auch die begleitenden Lärmschutzmaßnahmen geben. Es werden dort Büros, Hotels und Geschäfte einziehen und eine Gewerbezone wird als Puffer zwischen Wohnungen und Bahngleisen dienen.

Meine Damen und Herren! Dabei dürfen wir nicht vergessen, dass das Zigtausende Arbeitsplätze bringt. Außerdem wird eine unverkennbare Architektur das gesamte Bahnhofsviertel prägen, und dabei wurde natürlich auf das Weltkulturerbe Rücksicht genommen.

Frau Kollegin Gretner! Sie haben den Antonie-Alt-Hof angesprochen. Dazu möchte ich Ihnen entgegen: Es gab zum frühest möglichen Zeitpunkt auf Einladung von Frau Bezirksvorsteherin Moospointner eine Infoveranstaltung, bei der auch Wiener Wohnen dabei war und allen Bewohnerinnen und Bewohnern aller Stiegen die größtmöglichste Unterstützung zugesagt hat.

Meine Damen und Herren! All dies bedeutet eine Aufwertung für den Bezirk. Wir konnten durch kluge Planung unsere Ideen und Wünsche einbringen und die Lebensqualität der Bevölkerung erhöhen. Favoriten ist ein dynamischer Großstadtbezirk und ein begehrter Wohnbezirk mit hoher Lebensqualität, und das ist letztlich auf die verantwortungsvolle Politik der Sozialdemokratie in dieser Stadt zurückzuführen. (Beifall bei der SPÖ.)

Wien und Favoriten machen mit diesem großartigen Bahnhofsprojekt einen großen und wichtigen Schritt nach vorne, denn der neue Hauptbahnhof wird das gesamte Stadtbild mit seiner modernen und attraktiven Architektur prägen. – Danke schön. (Beifall bei der SPÖ.)

Vorsitzender GR Günther Reiter: Die Aktuelle Stunde ist beendet.

Bevor wir zur Tagesordnung kommen, gebe ich gemäß § 50 Abs 2 der Geschäftsordnung bekannt, dass an schriftlichen Anfragen vom Klub der Freiheitlichen 14, vom Klub der GRÜNEN 1 und vom ÖVP-Klub 5 eingelangt sind.

Von den GRen Dr Wolfgang Gerstl, Robert Parzer, Dipl-Ing Roman Stiftner und Dr Wolfgang Ulm wurde eine Anfrage an den Herrn Bürgermeister betreffend „Behinderung der Probebohrungen in der Lobau – wie durch tatenloses Wegschauen der SPÖ‑Stadtregierung der Rechtsstaat verhöhnt wird“ gerichtet. Das Verlangen auf dringliche Behandlung dieser Anfrage wurde von der notwendigen Anzahl von Gemeinderäten unterzeichnet. Gemäß § 36 Abs 5 der Geschäftsordnung wird die Beantwortung dieser Dringlichen Anfrage vor Schluss der öffentlichen Sitzung erfolgen. Ist diese um 16 Uhr noch nicht beendet, wird die Gemeinderatssitzung zur Tagesordnung für die Behandlung der dringlichen Anfrage unterbrochen

Vor Sitzungsbeginn sind von den Gemeinderatsmitgliedern des Grünen Klubs und des Freiheitlicher Klubs null, des ÖVP-Klubs drei und des SPÖ-Klubs null Anträge eingelangt.

Den Fraktionen wurden alle Anträge schriftlich bekannt gegeben, und die Zuweisung erfolgt wie beantragt.

Die Anfrage des Stadtsenats zu den Postnummern 3 bis 9, 19 bis 22, 25, 27, 29, 33, 35, 37, 38, 40 bis 43, 50 bis 56, 58 bis 62, 64 bis 66, 69, 71 bis 79, 81 bis 84, 86 bis 88, 91 bis 94, 96 bis 103, 105, 108 bis 111, 114 bis 118, 122, 128, 130, 132, 134, 136 bis 145, 147 und 148 gelten gemäß § 26 der Wiener Stadtverfassung als bekannt gegeben. Zu Beginn der Sitzung hat kein Mitglied des Gemeinderats zu diesen Geschäftsstücken die Verhandlung verlangt. Ich erkläre diese daher gemäß § 26 der Wiener Stadtverfassung als angenommen und stelle fest, dass die im Sinne des § 25 der Wiener Stadtverfassung erforderliche Anzahl von Mitgliedern des Gemeinderates gegeben ist.

In der Präsidialkonferenz wurde nach entsprechender Behandlung die Postnummer 129 zum Schwerpunkt-Verhandlungsgegenstand erklärt und gleichzeitig folgende Umreihung der Tagesordnung vorgeschlagen: Postnummer 151, 129, 112, 113, 119, 120, 121, 123, 124, 25, 26, 127, 14, 15, 131, 1, 2, 10, 11, 12, 13, 146, 149, 150, 133, 135, 44, 45, 46, 47, 48, 49, 57, 63, 67, 68, 70, 80, 85, 89, 90, 95, 104, 106, 107, 16, 17, 23, 18, 24, 26, 28, 30, 31, 32, 34, 36 und 39. (Allgemeiner Beifall und Heiterkeit.) Das muss leider auch sein! Die Postnummern werden in dieser Reihenfolge zur Verhandlung gelangen.

Wir kommen nun zur Postnummer 151. Sie betrifft die Wahl einer Dienstgebervertreterin in die Gemeinderätliche Personalkommission. Die Verlesung betreffend die Entscheidung über die Art der Abstimmung will ich mir jetzt wirklich ersparen. Ich schlage vor, die vorgesehene Wahl durch Erheben der Hand vorzunehmen.

Wer dafür ist, gebe bitte ein Zeichen der Zustimmung. – Das ist einstimmig so angenommen.

Herr GR Mag Gerald Ebinger ist als Dienstgebervertreter aus der Gemeinderätlichen Personalkommission ausgeschieden. Die Freiheitliche Partei Österreichs schlägt für dieses Mandat Frau GRin Veronika Matiasek vor.

Ich bitte jene Damen und Herren, die diesem Vorschlag ihre Zustimmung geben wollen, um ein Zeichen mit der Hand. – Das ist mehrstimmig so angenommen.

Es gelangt nunmehr die Postnummer 129 der Tagesordnung zur Verhandlung: Sie betrifft das Plandokument 7572 im 14. Bezirk. Der Berichterstatter, Herr GR Valentin, wird einleiten.

Berichterstatter GR Erich Valentin: Sehr geehrter Herr Vorsitzender! Sehr geehrte Damen und Herren! Ich bitte um Zustimmung.

Vorsitzender GR Dr Wolfgang Ulm: Danke schön. - Die Debatte ist eröffnet. Herr GR Mahdalik hat sich gemeldet. Da das ein Schwerpunkt-Verhandlungsgegen-
stand ist, haben die ersten vier Redner maximal jeweils 40 Minuten. Ich hoffe, sie nutzen es nicht aus! (Heiterkeit bei den GRÜNEN.)

GR Anton Mahdalik (Klub der Wiener Freiheitlichen): Herr Vorsitzender!

Ich werde weit davon entfernt sein, meine Redezeit auszunutzen. Über dieses Plandokument betreffend das Otto-Wagner-Spital beziehungsweise die Steinhof-Gründe ist in den letzten Wochen und Monaten nämlich schon mehr als genug gesprochen worden. Das Thema wurde im Bezirk ausführlich behandelt, es wurde über die Medien transportiert, und es wurde in diesem Zusammenhang auch sehr viel Unwahres transportiert.

Zwei Parteien haben diesbezüglich Halbwahrheiten beziehungsweise Unwahrheiten verbreitet, und zwar, wie ich annehme, wider besseres Wissen. Erstens waren das die Schwarzen, die ÖVP. (Zwischenruf von GR Mag Wolfgang Gerstl.) Und zweitens waren das – wie in solchen Sachen üblich – die GRÜNEN. Mich stimmt dabei traurig, dass sich Kollegin Gretner für eine solche Politik hergibt! (Zwischenrufe bei den GRÜNEN.) Sie ist nämlich eigentlich eine ganz nette Grüne! (Zwischenruf von Mag Christoph Chorherr.) Wahrscheinlich hat aber die räumliche Nähe zu Kollegen Maresch schon etwas abgefärbt! Sie hat nämlich diesbezüglich wirklich eine populistische beziehungsweise opportunistische Politik gemacht, die von unserer Seite ganz klar abzulehnen ist! (Beifall bei der FPÖ.)

Dass sich Kollege Gerstl in dieser Sache auch zu Wort melden wird, war klar, und dass er auch hier, wie auch in anderen Bereichen, Uninformiertheit an den Tag legt, ist auch keine große Überraschung.

Wenn wir jetzt – zusammenfassend – die Politik der GRÜNEN und der Schwarzen betrachten, dann war das, was Sie hier gemacht haben, unverantwortlich gegenüber der Bevölkerung. Ich nennen Ihnen dann gleich ein Beispiel aus dem eigenen Familienkreis. Die Informationspolitik, die Sie betrieben haben, hat die Vorwürfe bekommen, die Sie uns sonst immer machen: Offenbar haben Sie die Leute verunsichert und verwirrt. „Sie machen Angst! Sie versuchen, Panik zu verbreiten!“ Das wird uns von den braven Schwarzen und von den guten GRÜNEN immer vorgeworfen. Genau das haben diese beiden Parteien in diesem Fall gemacht, wenn sie in Aussendungen und Wortmeldungen immer wieder von einer Bebauung beziehungsweise von einer möglichen Verbauung der Steinhof-Gründe gesprochen haben. (Zwischenruf von GR Mag Wolfgang Gerstl.)

Das stimmt überhaupt nicht! Kollege Gerstl! Ich bin ja selbst betroffen. (Zwischenruf von GR Dr Matthias Tschirf.) Das kam schon in der vorigen Sitzung! Diesmal bitte etwas Neues! Ich weiß nicht, ob Kollege Tschirf aktiv mitgewirkt hat, aber auf jeden Fall war immer von einer Verbauung der Steinhof-Gründe die Rede, und da haben die Leute natürlich gefragt: Stimmt denn das? Mich hat sogar meine Mutter angerufen, sie wohnt nämlich im 14. Bezirk, und auch ich habe viele Jahre dort gewohnt und bin schon auf den Steinhof-Gründen spazieren gegangen, als Kollegin Gretner wahrscheinlich noch mit der Trommel um den Christbaum gerannt ist. Ich weiß, wovon ich spreche. (Zwischenrufe bei den GRÜNEN.) Das ist jetzt geschlechtssensibel. Früher sind halt Buben mit der Trommel um den Christbaum gerannt, heutzutage machen es wahrscheinlich auch die Mädchen, damit keiner benachteiligt ist! (Heiterkeit bei der FPÖ.)

Dieses Erholungsgebiet Steinhof-Gründe ist seit Jahr und Tag offen für die Bevölkerung. Es hätte vor vielen Jahren einmal verbaut werden sollen, das ist schon 20 oder 25 Jahre her. Damals hat die Stadt Wien das mit der tatkräftigen Unterstützung der Freiheitlichen verhindert. Es stand aber in den letzten Monaten im Zusammenhang mit dieser Flächenwidmung nie zur Diskussion, dass auf den Steinhof-Gründen irgendwas hingebaut werden soll. Die Steinhof-Gründe werden im Volksmund als das angesehen, was sie sind, nämlich als ein Erholungsgebiet, wo man spazieren gehen kann, und eine Verbauung stand dort, wie gesagt, nie zur Diskussion. Darum war diese Politik der GRÜNEN und der ÖVP im hohen Maße unanständig und wird von uns und Gott sie Dank auch von der Stadt Wien abgelehnt. (Beifall bei der FPÖ.)

Aber jeder hat es ja nicht so gut, dass er jetzt einen Freiheitlichen anrufen kann, der noch dazu der eigene Bub ist, der dann sagt: Nein, die Steinhof-Gründe werden nicht verbaut! Andere Leute rufen nämlich vielleicht bei Kollegen Gerstl oder bei Kollegin Gretner an, und die erzählen dann: Es ist furchtbar und unglaublich, was da alles vor sich geht und was die Stadt Wien alles plant! – Mit solchen Aussagen und mit Modellen wie jenem, das draußen vor der Tür steht, werden die Leute natürlich vorsätzlich hinters Licht geführt.

Was droht den Anrainern und der Bevölkerung des 14. Bezirks jetzt wirklich durch diese neue Flächenwidmung? – Es drohen ihnen wahrlich furchtbare Dinge, sie bekommen nämlich mehr Grünraum! Bisher nicht zugängliche Flächen des Otto-Wagner-Spitals werden künftig auch zugänglich sein. Dahinter kann ich keine böse Absicht erkennen! Die GRÜNEN und die Schwarzen müssen mir dann erst einmal schlüssig erklären, warum das so schrecklich sein soll!

Wir haben im Bezirk schon ganz klar unsere Meinung kundgetan und kommuniziert. Bei uns ist das die meiste Zeit so. Bei den GRÜNEN läuft das ganz anders: Da sagt der Bezirk etwas, und im Gemeinderatsausschuss sagen sie genau das Gegenteil. Bei uns geht das so: Wenn der Bezirk nach reiflicher Überlegung seine Entscheidung zu einem großen Projekt wie etwa zu einer Flächenwidmung getroffen hat, dann wird das natürlich auch vom Gemeinderatsklub so mitgetragen, denn wir haben zuverlässige, intelligente, gute Leute auch in den Bezirksratsklubs, was man von den GRÜNEN, wenn ich als Beispiel den 22. Bezirk nehme, nicht immer behaupten kann! (Beifall bei der FPÖ. – Zwischenrufe bei den GRÜNEN.)

Die GRÜNEN machen sich in diesem Fall immer Sorgen um den Denkmalschutz. In der Lobau ist der Frosch hinterm Busch oder der Frosch im Hals, diesfalls ist es der Denkmalschutz. Das ist jetzt aber natürlich nur vordergründig, denn die GRÜNEN haben sich noch nie großartig um den Denkmalschutz bemüht! Dort scheint ihnen aber auf einmal wichtig zu sein, was bei ihnen sonst immer an zweiter oder dritter Stelle kommt: Jetzt kommt zuerst der Denkmalschutz, dann kommt der Frosch, dann kommt der Vogel in der Lobau am längeren Ast, und erst irgendwann dahinter kommt vielleicht einmal der Mensch, wenn er überhaupt kommt. Darüber wird immer am Schluss nachgedacht. Das werden wir heute bei der Lobau-Diskussion noch ausführlich besprechen. Wenn jetzt im Otto-Wagner-Spital bauliche Abänderungen aus medizinischen oder technischen Beweggründen notwendig sein sollten, Ensemble- und Denkmalschutz aber gewahrt bleiben, dann weiß ich nicht, was im Interesse der Bevölkerung an den baulichen Abänderungen schlecht sein soll!

Kollegin Gretner weiß, dass wir auch jene Partei sind, welche die Stadt Wien seit Jahr und Tag für diese Dachbodenausbauten kritisiert beziehungsweise sich dafür stark macht, dass das Wiener Stadtbild und somit das Weltkulturerbe erhalten bleiben. Diesbezüglich haben wir seit Jahr und Tag eine ganz klare Linie. In diesem Zusammenhang haben die GRÜNEN jedoch überhaupt nichts von Denkmalschutz gesprochen! Ich glaube, wir sind unverdächtig, dass wir eine Partei sind, die den Denkmalschutz und den Ensembleschutz unterminieren will. Das wollen wir natürlich nicht! Wir wissen, dass es wertvoll ist, solche Dinge zu erhalten! Dafür werden wir uns auch mit ganzer Kraft einsetzen. Wenn aber gewisse Änderungen notwendig sein sollten und diese im Rahmen bleiben, dann werden sie die Zustimmung der Freiheitlichen natürlich erhalten, meine Damen und Herren. (Beifall bei der FPÖ.)
Daher werde ich jetzt, obwohl ich noch 31 Minuten Zeit habe, mein Versprechen einhalten und die 40 Minuten nicht einmal annähend ausnutzen.

Zusammenfassend möchte ich noch einmal sagen: Das Plandokument und die darin enthaltenen Festsetzungen bringen eine Verbesserung des Status quo. Sie beinhalten mehr Grünraum für die Bevölkerung und keine uns bekannten Nachteile, und zwar sowohl für die Anrainer als auch für die Bewohner des 14. Bezirks im weiteren Umkreis. Ganz im Gegenteil: Das wird viele positive Entwicklungen in diesem Bereich möglich machen. Und weil für uns, für die FPÖ, der Mensch immer an erster Stelle steht, meine Damen und Herren, werden wir diesem Plandokument und diesen Festsetzungen natürlich unsere Zustimmung geben. – Vielen Dank. (Beifall bei der FPÖ.)
Vorsitzender GR Günther Reiter: Zu Wort gemeldet ist Frau Dipl-Ing Gretner. Ich erteile es ihr.

GRin Dipl-Ing Sabine Gretner (Grüner Klub im Rathaus): Sehr geehrter Herr Vorsitzender! Sehr geehrte Damen und Herren!

Ich bin sehr froh, dass Herr Mahdalik vor mir gesprochen hat, denn nun habe ich den emotionalen Pegel, um mich so richtig ins Zeug zu legen. Normalerweise ist bei diesen Themen ja der Vorwurf immer recht nahe, dass man so sachlich ist.

Herr Mahdalik! In diesem Fall haben Sie anscheinend sehr wenig von dem ganzen Projekt begriffen! Sie haben anscheinend alles geglaubt, was über Presseaussendungen aus dem Bürgermeisterbüro und von sonstwo gekommen ist und das nicht in Frage gestellt. Insofern passt das sehr gut zu Ihrer üblichen Politik: Nicht viel nachdenken und schnell laut reden!

Ich lade Sie herzlich ein: Gehen wir nachher hinaus und schauen wir uns diese Darstellung an, die draußen steht! Sie ist die exakte Wiedergabe dessen, was jetzt nach Änderungen zur öffentlichen Auflage, die schon berücksichtigt sind, geplant ist. Ich erkläre Ihnen das gerne noch einmal: Es entfällt zum Beispiel die flächendeckende öffentliche Nutzung. Das dürfte Ihnen auch entgangen sein! Und wenn Ihnen der Mensch so wichtig ist, dann müsste Ihnen auch die öffentliche Nutzung für die Menschen und nicht für private Baugesellschaften wichtig sein! Ich bin doch einigermaßen überrascht, dass Sie diesbezüglich eine solche Haltung einnehmen. So etwas von unkritisch ist eigentlich für einen Oppositionspolitiker verantwortungslos! (Beifall bei den GRÜNEN.)

Wenn Sie heute in der Früh bei der mündlichen Anfrage an den Bürgermeister zugehört haben, dann haben Sie auch gehört, dass er dezidiert gesagt hat, dass er nicht ausschließen kann, dass Teile des Areals des Otto-Wagner-Spitals – also nicht der Steinhof-Gründe, sondern des Otto-Wagner-Spitals – verkauft werden. Und so wird es auch sein, und ich halte Sie für extrem naiv, wenn Sie das nicht glauben, sondern glauben, dass es da öffentliche Spazierwege geben wird und alles viel besser sein wird als vorher mit viel mehr Grün. Es wird nämlich definitiv weniger Grün geben! Es gibt jetzt nur im Vergleich zur vorherigen Widmung mehr Grün, es wird aber definitiv weniger Bäume und Grünflächen geben. Und ich bin schon neugierig über Ihre Wahlergebnisse im 14. Bezirk in den nächsten Jahren!

Zur ÖVP: Ich halte mich jetzt ein bisschen zurück. Ich finde auch, dass da nicht immer optimal informiert wurde. Sie haben anfangs auch von den Steinhof-Gründen gesprochen. (GR Dr Wolfgang Ulm: Und sehr gut!) Das können Sie dann in Ihrer Rede beweisen. Ich meine, dass wir die schlüssigste Argumentation haben! Wir haben das von vorn bis hinten durchgezogen. Wir haben schon Anträge zu Zeiten gestellt, als der Flächenwidmungsplan noch in einer sehr frühen Phase war. Ich möchte jetzt auch darauf eingehen.

Kollege Hoch hat das vorher gesagt: Normalerweise macht man zuerst eine Analyse, was man überhaupt braucht, bezieht die Betroffenen mit ein, entwickelt ein Konzept und macht nachher einen Plan. So geht man normalerweise vor! In diesem Fall hat man zuerst den Plan gemacht, hat niemanden oder kaum jemanden von den Betroffenen beziehungsweise nur sehr ausgewählte Personen mit einbezogen. Lustigerweise hat man beispielsweise auch im Gründruck noch keine Bebauung des Waldes vorgesehen. Dann hat aber die MA 39 gesagt: Hallo! Der KAV braucht Geld! Schaut doch, ob ihr mit dieser Einlöseverpflichtung nicht auch noch etwas hereinbekommt! – Und plötzlich waren 17 Prozent im Rotdruck! So etwas von einer ungewöhnlichen Vorgehensweise habe ich überhaupt noch nie gesehen, dass nämlich zwischen Grün‑ und Rotdruck eine so gravierende Änderung vorgenommen wird. Und insofern sind wir mit unserer Argumentation die ganze Zeit nicht so falsch gelegen!

Ich sehe es als großen Erfolg, dass bei der öffentlichen Auflage 2 300 Unterschriften abgegeben wurden, und zwar mehr als die Hälfte davon auf Formularen der GRÜNEN. Wir haben uns dort hingestellt und haben informiert, und zwar haben wir nicht falsch informiert, sondern wir haben anhand des Modells diesen Flächenwidmungsplan überhaupt erst begreifbar gemacht. Und es hat sich gezeigt, dass die Leute sehr sensibel sind, dass sie gewusst haben, dass es nicht um die Steinhof-Gründe, sondern um das Otto-Wagner-Spital geht. Sie haben das Wort ergriffen, woraufhin auch diese 17 Prozent Bebauung durch den Wald gefallen sind. Das werte ich als Erfolg der Bevölkerung, die sich engagiert hat, und auch als Erfolg derer, die kritisch hinterfragt haben, was da geplant wird!

Wichtig in diesem Zusammenhang sind mir auch noch die Antworten der MA 21 auf die Stellungnahmen der Bevölkerung, die ich genau durchgelesen habe. Ich meine, dass die eine oder andere Antwort in der Darstellung ein wenig übertrieben war. Beispielsweise sagt man: Das Spital könnte nicht weiter bestehen, wenn es genau diese Umwidmung nicht gäbe. – Das würde ich sehr hinterfragen! Selbstverständlich soll es dort Änderungen geben, wo es notwendig ist. Natürlich sollen entsprechende Zubauten vorgenommen werden! Das ist ja vollkommen logisch! Aber einem Freibrief für flächendeckende Änderungen im großen Stil stimmen wir nicht zu!

Deshalb habe ich auch Abänderungsanträge zu diesem Plandokument vorbereitet, die genau auf diese meiner Ansicht nach verfehlten Planungen abzielen.

Ein Antrag bezieht sich auf den südwestlichen Bereich entlang der Sanatoriumsstraße. Ich möchte daran erinnern, dass in der öffentlichen Auflage nur 17 Prozent Bebaubarkeit vorgesehen waren, und es ist meiner Ansicht nach doch eine wesentliche Änderung, wenn das jetzt auf 40 Prozent erhöht wurde! Und die Bevölkerung hat diesfalls keine Gelegenheit, dazu Stellung zu nehmen, weil das in der öffentlichen Auflage noch nicht enthalten war. Deswegen sehen wir es als mehr als gerechtfertigt, dass man wieder auf den ursprünglichen Vorschlag der MA 21 mit den 17 Prozent zurückgeht. Das entspricht übrigens auch einer Stellungnahme der Wiener Umweltanwaltschaft, die auch gemeint hat, man müsste in diesem Bereich sensibler agieren.

Ein zweiter Antrag bezieht sich auf den Grünstreifen. Sie können sich das draußen anhand des Modells anschauen. Dort ist jetzt eine 40‑prozentige Bebaubarkeit vorgesehen. – Dieser Grünstreifen war schon von Otto Wagner geplant. Dieser befand sich in der Nähe der Lungenabteilung, damit frische Luft aus dem Wienerwald durch das Gelände strömen kann. Wenn diese Bebauung stattfindet, ist das nicht mehr gewährleistet und daher auch nicht ganz im Sinne eines Spitalsbetriebs. Es wäre großartig, wenn man solche genialen Ideen heute bei Neubaufällen noch hätte. Jedenfalls müsste man aber zumindest die Ideen von damals erhalten!

Der dritte Abänderungsantrag bezieht sich auf die flächendeckende Bebaubarkeit von 5 Prozent. Dazu meinen wir, dass man sich schon in der Arbeitsgruppe zusammensetzen und nachfragen müssen hätte, wo der Spitalsbetrieb Änderungen braucht, um das genauer definieren zu können. Jetzt kann nämlich bei einem Grundstücksverkauf, der heute als durchaus möglich angedeutet wurde, im östlichen Bereich genau an ungünstigen Stellen diese 5-prozentige Bebaubarkeit realisiert werden.

Ein weiteres Thema, das meiner Ansicht nach viel zu kurz kam, ist, dass man, wenn die Wohnbebauung im Osten an der Reizenpfenniggasse stattfindet, davon ausgehen kann, dass es zu vermehrtem Verkehrsaufkommen kommt. All das ist absolut ungeklärt. Es gibt kein Verkehrskonzept für diese Bezirksteile im 14. und 16. Bezirk. Es ist absolut notwendig, dass das einmal genauer untersucht wird. Spannend wird es auch, wenn diese Grundstücke schon an Bauträger verscherbelt sind, wie diese sich intern organisieren, denn dann hat natürlich jeder Wohnbau auch seine Garagenzufahrt. Ich bin schon sehr neugierig, ob das möglicherweise auch durch das denkmalgeschützte Areal führen wird und die öffentlichen Durchgänge dann zwar vorhanden sind, sich aber mit dem Verkehr bekämpfen müssen. – Deshalb dieser Beschlussantrag über die Erstellung eines Verkehrskonzeptes.

Das nächste Thema, das auch schon angesprochen wurde, ist der Denkmalschutz. Ich glaube, man kann das nicht unbedingt vergleichen. In Dachgeschoßausbauten liegt unserer Ansicht nach auch eine große Chance für die Stadt, nämlich Qualitäten zu bieten, die Leute sonst suchen, die an den Stadtrand ziehen. So können etwa auch begrünte Dachflächen für eine ganze Hausgemeinschaft angeboten werden und so weiter. Im Hinblick auf eine gesteigerte Lebensqualität und das gesamtstadtplanerische Interesse meine ich, dass diese Dachgeschoßausbauten durchaus gerechtfertigt sind. Bei diesem Areal besteht allerdings sehr wohl ein einzigartiges Ensemble, das es sonst weltweit nicht gibt und das erhaltenswert ist.

Die Österreichischen Gesellschaft für Denkmalschutz zitiert einen Oberarzt, der anlässlich der Eröffnung des Spitals 1907 etwas sagte, was die Sache, wie ich meine, sehr gut auf den Punkt bringt: „An der Art, wie ein Volk seine Irren pflegt, lässt sich gewiss nicht ausschließlich, aber im weiten Umfange Wohlstand, Bildung und Aufgeklärtheit seiner Bürger beurteilen. – Verwaltung, Baukunst und Psychiatrie haben ihre besten Kräfte daran gesetzt, ein Werk zu schaffen, das noch nach vielen Generationen, was immer die Zukunft an Erfindungen und Neuerungen bringen möge, als ein würdiger und bewundernswerter Zeuge unserer Zeit und ihres gemeinnützigen, menschenfreundlichen Geistes dastehen wird.“

Ich meine: Wenn wir in unserer Gesellschaft und in unserem derzeitigen Zustand nicht imstande sind, neue Projekte dieser Art zu schaffen, so haben wir zumindest die Verantwortung, diese Projekte zu erhalten! – Deshalb bringen wir den Antrag ein, dass Herr StR Schicker und Kulturstadtrat Mailath-Pokorny aufgefordert werden, sich dafür einzusetzen, dass das Gelände unter Weltkulturerbe gestellt wird.

Nochmals zurück zu dem Zitat: Ich finde, es ist ein Armutszeugnis, dass Dinge, die dem Volk vor 100 Jahren für ihre Gesundheit und natürlich auch zur Nutzung als Grünraum geschenkt wurden, nun, 100 Jahre später, da man meinen müsste, dass diese Gesellschaft das wertschätzt und im Vergleich zu damals auch reicher ist, leichtfertig aufs Spiel gesetzt werden! Dazu gehört auch, dass der Krankenanstaltenverbund sich gegen stadtplanerische Interessen hinsichtlich Grünraum durchgesetzt hat. Ich glaube, es ist daher vollkommen klar und durchaus nachvollziehbar, warum wir diesem Plandokument nicht zustimmen werden. – Danke. (Beifall bei den GRÜNEN.)

Vorsitzender GR Günther Reiter: Zu Wort gemeldet hat sich Herr Mag Gerstl. Ich erteile es ihm.

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

Zu Beginn darf ich mich gleich genügend abgrenzen. Im Unterschied zu meinem Kollegen von den Freiheitlichen meine ich, dass absolut noch nicht darüber gesprochen worden ist. Ich stelle sowohl im 14. Bezirk als auch im 16. Bezirk, aber auch in vielen anderen Teilen Wiens fest, dass viele Personen nicht darüber informiert sind, was hier heute beschlossen werden soll. Daher kann nicht genug darüber geredet werden! (Beifall bei der ÖVP.)

Zweitens: Ich hoffe, dass Sie so wie die GRÜNEN noch dahinter kommen werden, was in dem Plandokument alles versteckt ist und was noch geschehen kann! – Ich möchte die Gelegenheit nützen, die Klubobfrau der GRÜNEN aus dem 14. Wiener Gemeindebezirk hier bei uns zu begrüßen! (Beifall bei der ÖVP und von Gemeinderäten der GRÜNEN.)

In einer ersten Reaktion hat sie nämlich noch gemeint: Das, was der Gerstl sagt, stimmt nicht. – Nun sind aber auch die GRÜNEN lernfähig gewesen und haben gemerkt, dass in dem Dokument noch einiges versteckt ist und wir noch Aktionen setzen müssen, und ich darf mich heute bei den GRÜNEN bedanken, dass sie bei den Aktionen mitmachen! (Beifall bei der ÖVP.)
Drittens komme ich zu der Behauptung, dass die Argumentation betreffend Steinhof-Gründe, Grünland und Verbauung, die ich jetzt angeschnitten habe, nicht stimmt. – Herr Kollege Mahdalik! Sie haben vielleicht Verwandtschaft im 14. Bezirk. Offensichtlich sind Sie aber noch nicht links und rechts von der Kirche am Steinhof spazieren gegangen und haben nicht gemerkt, dass man sich dort vollkommen im Grünland befindet, dass die Steinhof-Gründe sehr wohl bis zum Otto-Wagner‑Spital reichen und dass wir dort im ersten Entwurf eine Verbauung zu 17 Prozent geplant hätten! Es dürfte Ihnen hoffentlich nicht entgangen sein, dass das der Erstentwurf der Stadt Wien gewesen ist!

Daher möchte ich Ihnen sagen, Herr Kollege Mahdalik: Schauen Sie nicht nur darauf, wie Sie für die Sozialisten Steigbügelhalter spielen können, damit Sie Ihre Pressesprecher- und sonstigen Funktionen erhalten, sondern schauen Sie darauf, wie Sie die Naturgebiete in der Stadt wirklich schützen, damit die Bürgerinnen und Bürger etwas davon haben! (Beifall bei der ÖVP.)
Meine Damen und Herren! Ich zitiere aus einem Projektvorschlag: „Ein im Besitz von Wien befindliches Areal einer ehemaligen … soll revitalisiert werden. Der Bestand, ein Bauteil aus der Gründerzeit, ein weiterer aus den 1960er‑Jahren, ist gekennzeichnet durch Instandhaltungsrückstand, veraltete oder mangelhafte technische Infrastruktur, Leerstände und eine unzeitgemäße Ausstattung. Insgesamt ist das Areal als untergenutzt zu bezeichnen. Ein klares Image des Standortes fehlt.“ Das könnte auch zum Steinhof passen! Es geht hier aber nicht darum, sondern es handelt sich um die Projektentwicklung für ein kleines Gewerbegebiet im 14. Bezirk, Missindorfstraße 21 – ganz neu! –, wo es darum geht, wie das Betriebsgebiet neu entwickelt werden soll, wie viele Wohnungen dort hinzukommen und neu gewidmet werden sollen und wie das mit einer Volksgarage verknüpft werden soll.

Dafür wird ein Projektentwicklungsplan gemacht. Wer macht das? – Die Wien Holding, die, glaube ich, irgendetwas mit der Stadt Wien zu tun hat, und die „at Home“ – wie immer man das nennen möchte, sie gehört der GEWOG –, die, wie ich meine, ebenfalls sehr eng mit der Stadt Wien oder zumindest mit der SPÖ zu tun hat.

Das ist ein wirklich ganz winziges Gebiet im 14. Bezirk, das keine überregionale Bedeutung hat. Es geht um vier Bauteile. Ich darf das zeigen: Eins und zwei sind blau und grün dargestellt, darüber redet niemand, das ist altes Gebiet, und es bleibt alles dabei. Beim kleinen Gebiet drei und vier geht es aber darum, wie viele Wohnungen man dort errichten soll. Das muss neu geplant werden, damit man das Gebiet eventuell besser verwerten kann. Insgesamt geht es um eine Bruttogeschoßfläche von 14 000 m². – Zum Vergleich. Beim Steinhof sprechen wir von derzeit rund zwölf verbauten Hektar und in Zukunft rund 16 verbauten Hektar! Das ist nur ein Vergleich. Wir bewegen uns jetzt in der Tausenderpotenz, was wir mehr entwickeln und gestalten. Ich zeige Ihnen einfach die Bilderauswahl: Das ist wirklich ein sehr unspektakulärer Bereich, sogar noch mit einem alten Industrieschlot, also wirklich nicht besonders interessant.

Aber ich komme jetzt zum Schluss dieses Plans, nämlich zum Stand der Umsetzung – und ich zitiere jetzt für die Schriftführerin, damit sie es aufnehmen kann: „Das städtebauliche Expertenverfahren wird im November 2006 ausgeschrieben. Im März 2007 wird die Jury über die Ergebnisse entscheiden. Aufbauend auf den ausgewählten Entwurf wird anschließend die Flächenwidmungs- und Bebauungsplanänderung vorgenommen.“

Meine Damen und Herren! Zur Entwicklung von 14 000 m² wird ein städtebauliches Expertenverfahren durchgeführt, wir berufen dafür eine Jury ein, und darauf aufbauend werden dann der Flächenwidmungs- und Bebauungsplan geändert. Beim Steinhof hingegen läuft die ganze Geschichte vollkommen umgekehrt. Es geht allerdings um das Tausendfache an Entwicklung. Es geht darum, dass wir dort ein kulturhistorisches Erbe zu verteidigen haben, mit dem wir in Zukunft schonungsvoll umgehen sollen. Und es geht darum, dass wir dieses Gebiet auch im Einklang mit der gesamten Infrastruktur entwickeln, also mit der Verkehrsinfrastruktur, der Lebensmittelversorgung, der öffentlichen Verkehrsanbindung et cetera.

Wenn es der Stadt Wien passt, dann machen wir bei so kleinen Projekten eine ordentliche Entwicklung. Aber dann, wenn man offensichtlich keine Zeit hat, weil man das Geld sehr rasch braucht, dann gehen wir den umgekehrten Weg. Und das lehnen wir eindeutig ab! (Beifall bei der ÖVP.)

Meine Damen und Herren! Es ist nun knapp 100 Jahre her, dass Otto Wagner die Spitalsgründe errichtet und fertiggestellt hat. Am 1. Oktober konnten wir die Neueröffnung der renovierten Kirche am Steinhof feiern. Nächstes Jahr wird das 100‑jährige Jubiläum gefeiert. Und der Bürgermeister hat versprochen, das Kulturgut dort zu sichern. Er hat dabei aber offensichtlich vergessen, dass seine beiden Stadträte Brauner und Schicker schon zu Beginn dieses Jahres ein Transparent mit einem Flächenwidmungsplan ausgerollt hatten, auf dem gestanden ist: Das Gebiet wird neu entwickelt, und wir bauen Luxuswohnungen dort hin. – Das passt übrigens zum heurigen Wort des Jahres: „Penthäuser-Sozialismus“. Ist glaube, das ist gestern zum Wort des Jahres gemacht worden, und das passt eindeutig auch zum Steinhof, wenn es bei den Luxuswohnungen bleibt, die StR Schicker und StRin Brauner angekündigt haben!

Vier Monate später hat Kollege Schieder, nunmehr im Nationalrat, bei einer Bürgerversammlung angekündigt: Es gibt keine Luxuswohnungen, sondern Sozialwohnungen. Die Luxuswohnungen wurden in der Bezirkszeitung angekündigt. (GR Christian Oxonitsch: Zeigen Sie mir das!) Das kann ich Ihnen zeigen, Kollege Oxonitsch! Ende April wurde im Bezirksjournal angekündigt, dass dort Luxuswohnungen errichtet werden sollen. Das ist keine Erfindung!

Wir kommen danach in das andere Extrem. (GR Christian Oxonitsch: Zeigen Sie mir das Zitat!) Der Begriff Penthäuser-Sozialismus in diesem Zusammenhang kommt von mir, das habe ich jetzt im Hinblick auf die Wohnungen gesagt. Das haben nicht die beiden Stadträte gesagt. Das gestehe ich zu, keine Frage!

Nun heißt es aber auf einmal, dass es Sozialwohnungen werden sollen! Auch das ist mit dem Gebiet dort wahrscheinlich nicht 100‑prozentig verträglich! In dem jetzigen Plandokument ist in der gesamten Struktur nicht enthalten, wie die zukünftige Wegestruktur des Gebietes aussieht und wie in Zukunft gesichert wird, dass das Gesamtensemble des Otto-Wagner-Spitals erhalten bleibt. Das ist in diesem Flächenwidmungsplan nicht gesichert. Der Protest der Oppositionsparteien, der ÖVP, der GRÜNEN und der Bürgerparteien sowie der Bürger hat aber jedenfalls dazu geführt, dass Sie die Verbauung des Grünlandes östlich und westlich vom Steinhof nunmehr und für die Zukunft verhindert haben Das gestehe ich Ihnen zu, dafür bedanke ich mich und das anerkenne ich, und ich denke, dass das auch die GRÜNEN anerkennen! Das war ein wertvoller Schritt in der Entwicklung dieses Flächenwidmungsplanes.

Weitere Stellungnahmen, die eingegangen sind, wurden jedoch nicht weiterverarbeitet, wiewohl dieses Plandokument in dieser Legislaturperiode mehr Stellungnahmen erhielt als irgendein anderes. Über 2 000 Einsprüche wurden von Seiten der Bürger gegen dieses Plandokument abgegeben. Der Effekt am Ende des Tages, als die Bürgerversammlung abgeschlossen war und dann drei Monate benötigt wurden, in denen es im Ausschuss gelegen ist, war jedoch, dass wir letztlich keine Änderung vorgefunden haben, außer dem, was schon bei der Bürgerversammlung gemacht wurde. Ist das Ihrer Meinung nach wirklich ein Ernstnehmen der Anliegen der Bürger? Wir sind jedenfalls nicht dieser Meinung! 2 000 Einsprüche hätten sich einen anderen Flächenwidmungsplan verdient!

Meine Damen und Herren! Mehr als 5 000 Unterschriften wurden dafür geleistet. Inständigst wurde ersucht, dass man dieses Plandokument noch einmal überarbeitet. Es konnte aber nur erreicht werden, dass das Grünland oben nicht verbaut wird. Es konnte aber nicht erreicht werden, dass insbesondere in dem Waldstreifen zwischen der Pulmologie und dem restlichen Spitalsareal eine verträgliche Verbauung gemacht wird. Sie holzen den Wald dort zu 40 Prozent ab. Es konnte nicht erreicht werden, dass die Verbauung zwischen den Pavillons auf das nötige Ausmaß reduziert wird, dass nämlich nur die Baufluchtlinien so gestaltet werden, dass man die entsprechenden Zubauten und Anbauten für die Sicherung des Behindertentransports ermöglicht.

Im Gegenteil: Mit der Bestimmung, die Sie aufgenommen haben, wäre ein Haus mit 100 mal 30 m Grundfläche mit maximal 9 m Höhe mit zusätzlich 60 Wohnungen innerhalb des Gesamtensembles möglich. Meine Damen und Herren! Das kommt aus der Sicht der ÖVP nicht in Frage! (Beifall bei der ÖVP.)

Meine Damen und Herren von der Regierungsfraktion! Es ist mir eben leider zu wenig, wenn Sie ständig sagen, dass Sie das sowieso nicht vorhaben. Dann frage ich mich: Warum ändern Sie das nicht im Flächenwidmungsplan? Warum schreiben Sie das nicht hinein?

Deswegen, um Ihnen noch einmal eine Möglichkeit zu geben, das auch wirklich zu tun, stellen wir einen Abänderungsantrag zum Flächenwidmungsplan, in dem wir Sie ersuchen, die mit 5 Prozent angegebene Bebaubarkeit der Grünflächen zwischen den Pavillons in Form einer besonderen Bestimmung auf notwendige Zubauten zu beschränken. Das wäre ein Leichtes, so wie viele andere besondere Bestimmungen auch darin sind.

Weiters schlagen wir vor, wenn Sie dieses Kulturerbe dort ernst nehmen, die Bauklassen dem derzeitigen Bestand entsprechend festzulegen und die Bauklasse III nicht zu überschreiten. Das wäre auch etwas, wo Sie auf die derzeitige Situation eingehen könnten.

Weiters fordern wir, die Baufluchtlinien in keinem Bereich mehr als drei Meter nach vorne zu verlegen, weil es ist absolut unverständlich, warum bei einem Pavillon die Baufluchtlinie sechs, sieben Meter nach vorne geht und beim anderen Pavillon nur auf drei, vier Meter. Warum man das nicht einheitlich macht, frage ich mich.

Weiters verlangen wir, dass mittels Verkehrsfluchtlinien entlang des bestehenden Wege- und Straßennetzes ein dem Ensemble entsprechendes Wegenetz festgelegt wird, das sich am historischen Bestand orientiert. Das wäre etwas, um dem Kulturerbe wirklich Rechnung tragen zu können. (Beifall bei der ÖVP.)

Meine Damen und Herren, ich denke, da unterscheiden wir uns einmal jedenfalls nicht von den Sozialdemokraten. Von den GRÜNEN weiß ich es noch nicht, da hatte ich aber eher das andere Gefühl. Wir sprechen uns für die Sicherung des Spitalsstandorts aus. Ich glaube, dass man dafür Vorsorge leisten muss, keine Frage. Wir müssen die Pulmologie dort erhalten. Das ist wahrscheinlich ein Gebot der Stunde. Die Orthopädie wurde dort erst vor Kurzem ausgebaut. Ich gehe davon aus, dass man dafür auch Konzepte hat und dass man sich dafür engagiert. Dafür sind auch Verbauungsdichten notwendig. Daher bekämpfen wir nicht die verdichtete Bebauung zwischen der Pulmologie und der Grundstücksgrenze des Otto-Wagner-Spitals im westlichen Ende, weil wir glauben, dass es notwendig ist, dass der Spitalsstandort dort gesichert werden muss.

Wir fordern Sie daher auf, solche Entwicklungspläne nicht nur für Wien, sondern auch für Baumgarten und das Otto-Wagner-Spital vorzulegen. Ziel solcher Entwicklungspläne ist die sinnvolle Konzentration der Gesundheitsversorgung in den derzeit für die medizinische Versorgung der Bevölkerung der westlichen Bezirke zuständigen Krankenanstalten. Einen solchen Antrag bringe ich gemeinsam mit meiner Kollegin Ingrid Korosec ein. (Beifall bei der ÖVP.)

Damit kommen wir wahrscheinlich zu den zentralen Positionen, wie man mit Steinhof weiter umgehen soll. Als erstes fordern wir in einem Beschluss- und Resolutionsantrag die Bekennung des Gemeinderats zur Sicherung des Spitalsstandorts durch eine gezielte, mit den Denkmalschutzauflagen in Einklang stehende Modernisierung im westlichen Teil des Areals und einer sanften, der historischen Bedeutung des Gesamtareals entsprechenden Nachnutzung des Areals des Otto-Wagner-Spitals im östlichen Teil, die im Einklang mit dem existierenden Denkmalschutz und der Grünraumsicherung steht.

Wir sprechen uns daher für ein Nutzungskonzept aus, das diesem Gedanken entspricht, das heißt, für eine Nachnutzung unter Ausschluss der Mittelachse des Ensembles, in der sich so erhaltenswerte Bauten wie das Steinhof-Theater oder die Gedenkstätte für die Opfer des Spiegelgrunds befinden.

Darüber hinaus fordern wir, dass sich der Gemeinderat für eine Nachnutzung einsetzt, die auf einem sinnvollen Mix beruht. Das haben wir bis jetzt noch nicht erörtert und das halte ich für ganz wesentlich, dass wir dort einen sinnvollen Mix von öffentlich-wissenschaftlichen Einrichtungen, möglichen Seniorenwohnplätzen oder Seniorenresidenzen und einem abgestimmten Anteil von gewöhnlicher Wohnnutzung prüfen. Das wurde bis jetzt nicht gemacht. Derzeit geht es nur darum, die freiwerdenden Flächen möglichst durch Wohnungen entsprechend gewinnbringend zu verkaufen. Wir glauben, dass sich dieses Gelände ganz besonders dafür nutzen würde, auch im wissenschaftlichen Bereich entsprechend gestärkt zu werden. Sei es im medizinischen Bereich, sei es zum Beispiel in der geschichtlichen Forschung. Wenn ich nur an die Kinder vom Spiegelgrund denke, gäbe es genügend Institutionen und Forschungseinrichtungen, die gerade auf einer solchen Stätte wie der Baumgartner Höhe Platz finden könnten. Wir sprechen schon des Öfteren auch hier im Gemeinderat darüber, wie wir darum mit der demographischen Situation des doppelten Alters, der Sicherung genügender Plätze von betreutem Wohnen, auch im stationären Bereich oder im halbstationären Bereich, umgehen. Dafür würde sich die Baumgartner Höhe entsprechend eignen und würde in diesem Sinne auch ganz besonders Sinn machen.

Aber um diese Nachnutzung nicht nur jetzt in unseren Gedanken breit werden zu lassen, sondern dass wir hier auch die entsprechenden Experten einsetzen, dass wir die Experten hereinbringen, glauben wir, dass es wichtig ist, dafür zuvor einen Masterplan zu erstellen. Vor der Freigabe zur Verbauung und vor dem Verkauf sollte unserer Meinung nach ein Masterplan für eine sinnvolle Nachnutzung erstellt werden, dem natürlich alle Punkte des Denkmalschutzes, des Weltkulturerbes, der Grünraumsicherung, der Verkehrserschließung unter Einbeziehung der Bevölkerung Rechnung tragen. Das wären die Punkte, die wir uns in einem Planungsvorgang vorstellen würden. Das wäre ein Punkt, wo wir, glaube ich, auch ein gemeinsames Ziel erreichen könnten, dass sich durch die veränderte medizinische Versorgungslage und vor allem durch die veränderte Situation in der Bevölkerung hinsichtlich der westlichen Bezirke und der östlichen Bezirke in unserer Stadt eine Änderung ergibt, um damit eine sinnvolle Nutzung für die Zukunft herbeizuführen. Einfach einen Flächenwidmungsplan zu machen und ihn auf der anderen Seite dann denen zu überlassen, die ihn nutzen können, ohne Handhabe darauf, das entspricht nicht unserem Verständnis, wie man verantwortungsvoll mit dem Kulturgut dieser Stadt umgeht!

Daher bringen wir diesen Beschlussantrag ein, den ich mit meinen Kollegen hier formuliert habe. (Beifall bei der ÖVP.)

Meine Damen und Herren, die Argumentation der SPÖ ist immer diejenige, dass sich gegenüber dem letzten Plan alles verbessern wird. Ich glaube, dadurch unterscheiden wir uns ganz stark von der Argumentation der GRÜNEN, der Freiheitlichen und der SPÖ. Sie wollen den Bestand verleugnen! (GR Dipl-Ing Martin Margulies: Sie reden von sich selbst!)

Ich möchte Ihnen das zeigen (Der Redner zeigt eine Luftbildaufnahme des zur Debatte stehenden Gebiets her.), weil Sie erklären, Sie machen in der Zwischenzeit mehr Grünraum, Sie sichern mehr Grünraum, Sie bringen mehr Grünraum in dieses Gebiet hinein und gleichzeitig erhöhen Sie die Bebaubarkeit zur derzeitigen Situation. Erklären Sie das einer Wienerin, einem Wiener oder sonst einem Bürger, der Ihnen das glauben soll, dass das Plandokument für den Bürger mehr Vorteile als die derzeitige Situation bringt. (Beifall bei der ÖVP.)

Meine Damen und Herren und sehr geehrte Kollegen von der Regierungsfraktion, Ihr Beschlussantrag, den Sie einbringen, wird von uns unterstützt. Ich denke, er hat die richtige Intention. Er hat die Intention, auf das Rücksicht zu nehmen, für das wir kämpfen, aber ich bitte Sie, versuchen Sie, diese Intention auch wirklich - unter Anführungszeichen - Gesetz werden zu lassen. Der Flächenwidmungsplan, den Sie jetzt ermöglichen, sichert nicht die Intention, die Sie im Beschlussantrag haben. Das heißt, Sie werden weitere Schritte setzen müssen, um den Beschlussantrag wirklich nachhaltig sichern zu können. Das, denken wir, ist eigentlich nicht der richtige Zugang. Es wäre geschickter gewesen, wir hätten zuvor einen Beschlussantrag gemacht, wir hätten danach ein Nutzungskonzept gemacht, wir hätten vielleicht sogar noch ein städtebauliches Konzept darauf gelegt und hätten dann die Flächenwidmung gemacht. Dann hätten wir wahrscheinlich alles in einem nutzen können.

Aber mit Ihrem Zugang, zu sagen, zuerst machen Sie die Flächenwidmung und Sie beschließen das heute, schaffen Sie vollendete Tatsachen für die Zukunft und sichern damit nicht mehr die Erhaltung der Gründe rund um die Kirche am Steinhof, Sie sichern damit nicht mehr die denkmalgeschützten Gebäude in Steinhof und vor allem fangen Sie sich das ganze Theater noch einmal an. Das Denkmalamt hat bereits erklärt, es wird ganz genau darauf achten, dass der Ensembleschutz und der Gesamtensembleschutz dort sichergestellt werden und Sie werden wahrscheinlich danach noch einmal Abstriche machen müssen.

Ich frage mich: Was hat es Ihnen heute gebracht, das so vom Zaun zu brechen? Zur Einhaltung der Fristen hätte genügt, dass Sie es eingebracht haben. Sie haben keinen Schaden dadurch, wenn Sie jetzt das Plandokument nicht beschließen. Sie hätten auch theoretisch die ÖZ-Widmung noch ein Jahr lassen können und Sie hätten dazwischen die Chancen nutzen können, auch über das Spitalskonzept einen nachhaltigen Plan vorzulegen und für die Entwicklung des Geländes einen nachhaltigen Plan vorzulegen. Was ist wirklich Ihr Grund, dass Sie es heute vom Zaun brechen wollen und nicht nachhaltig nutzen? Diese Frage müssen Sie und Ihre Kolleginnen und Kollegen von der SPÖ sich stellen. (Beifall bei der ÖVP.)
Vorsitzender GR Dr Wolfgang Ulm: Zum Wort gemeldet ist Herr GR Deutsch. - Bitte.

GR Christian Deutsch (Sozialdemokratische Fraktion des Wiener Landtages und Gemeinderates): Herr Vorsitzender! Herr Berichterstatter! Meine sehr geehrten Damen und Herren!

Ich kann eigentlich direkt an die Wortmeldung des Kollegen Gerstl anschließen, der seine Wortmeldung mit einer Frage beendet hat, die sehr einfach zu beantworten ist. Sie wissen, dass auf Grund des Verfassungsgerichtshoferkenntnisses aus dem Jahr 1995 eine Novellierung der Bauordnung notwendig geworden ist. Die Generalreform dieser Bauordnung wurde dann im Juni 1996 durchgeführt. In der Folge mussten in einem Zehn-Jahres-Programm alle Plandokumente auf Grund dieser neuen Bauordnung überarbeitet werden. Es ist eben so, dass im Verlauf dieser Neuwidmungen für das Wiener Stadtgebiet auch sämtliche Areale des Krankenanstaltenverbunds neu gewidmet werden. Wir haben das auch bei vergangenen Diskussionen immer wieder angeschnitten, dass dieser Prozess eben mit der strukturellen Weiterentwicklung in der Wiener Spitalslandschaft und einer sehr umfassenden Verbesserung im Pflege- und Geriatriebereich zusammenhängt. Es wurde heute bereits erwähnt, dass die bisherige Rechtslage im Bereich des Otto-Wagner-Spitals mit Ende August 2006 ihre Rechtskraft verloren hat, wodurch eine Bausperre eingetreten ist, was Baugenehmigungen für notwendige Sanierungen und Umbauten für das Spital erheblich erschwert. Deshalb, und das ist die Antwort auf die Frage, ist es unumgänglich, hier eine neue Widmung zu schaffen.

Meine sehr geehrten Damen und Herren, mit dieser neuen Flächenwidmung Baumgartner Höhe wird ganz klar sichergestellt, dass das kulturhistorische Ensemble und der Spitalsstandort erhalten bleiben. Die vorgeschlagene Widmung nimmt auf den wertvollen Baubestand Rücksicht und ermöglicht gleichzeitig eine Modernisierung des Spitalsbetriebs. Während nämlich bisher, und darauf sind meine Vorrednerinnen und meine Vorredner auch eingegangen, eine sehr undifferenzierte flächenhafte Widmung vorhanden war, wird heute eine Flächenwidmung beschlossen, die auf diesen - wie bereits erwähnt - wertvollen Baubestand Rücksicht nimmt, aber gleichzeitig notwendige Entwicklungsspielräume offen lässt. Also von einer vorgesehenen Umwidmung von Teilen von Grünräumen in Bauland, wie es beispielsweise in Abänderungsanträgen zum Ausdruck kommt, kann überhaupt keine Rede sein. Das ist falsch, das wissen Sie auch! Das Gegenteil ist der Fall!

Im Wesentlichen, kann man sagen, werden durch die vorliegende Flächenwidmung folgende drei Bereiche sichergestellt: Erstens die Erhaltung des historischen Ensembles des Otto-Wagner-Spitals, das zu den architektonisch wertvollen Spitalsanlagen Europas gehört und von Otto Wagner in seiner Grundstruktur konzipiert wurde. Die denkmalgeschützten Pavillons, die historischen Ensembles bleiben erhalten, das ist völlig unbestritten, aber Modernisierungen werden unter Berücksichtigung der denkmalpflegerischen Anforderungen durchgeführt. Ich meine, dass auch das Anliegen des Denkmalschutzes sehr ernst genommen wird. Hier gibt es auch ein sehr enges Einvernehmen der Stadt mit dem Bundesdenkmalamt. Es gibt hier eine sehr weitgehende Übereinstimmung mit dem Bundesdenkmalamt, weil gerade im Zuge von Genehmigungsverfahren die konkreten Vorhaben ohnehin im Detail zu prüfen sind. Während früher Festsetzungen eine vollflächige Bebauung der nahezu gesamten Flächen zugelassen hätten, nämlich eine weiträumige, geschlossene Bebauung der Bauklasse III - das darf man in der Diskussion nämlich nicht vergessen -, sollen nun die einzelnen Pavillons ausgewiesen werden, ebenso die freizuhaltenden Grünflächen. Damit wird der Charakter der Anlage erhalten und werden historisch und kulturell wertvolle Gebäude zusätzlich noch durch eine Schutzzone geschützt.

Es herrscht auch weitgehende Einigkeit mit dem Bundesdenkmalamt darüber, dass ein Umbau und eine Modernisierung mit bescheidmäßiger Zustimmung des Bundesdenkmalamts natürlich möglich sein muss. Sie wissen, meine sehr geehrten Damen und Herren, dass auch im Fachbeirat für Stadtplanung und Stadtgestaltung eine Mitarbeiterin des Bundesdenkmalamts als Expertin für Denkmalwesen an den Beratungen teilnimmt und bereits von Anfang an in die Erstellung von Flächenwidmungs- und Bebauungsplänen einbezogen wird.

Der zweite wesentliche Punkt dieser Flächenwidmungsänderung ist, dass es um die Modernisierung des Spitalsbereichs geht, um eben für zukünftige Anforderungen fit zu sein, die im westlichen Teil des Areals konzentriert werden. Gerade die vorliegende Neuwidmung von Teilen der Gesamtanlage sichert den Spitalsstandort mit den notwendigen infrastrukturellen Einrichtungen.

Ein Wort zur Festsetzung der maximal fünfprozentigen baulichen Nutzbarkeit der Flächen zwischen den regelmäßig angeordneten Pavillons, auf die in der Diskussion bereits mehrfach eingegangen wurde: Gerade diese Festsetzung zielt auf die Sicherung des bestehenden Spitalsbetriebs ab, dass Verbindungs- und Nebentrakte sowie technische Anlagen ermöglicht werden. Die Verteilung von unterschiedlichen medizinischen Aufgaben auf bestehende oder geplante Spitalsstandorte liegt jedoch nicht im Regelbereich der Flächenwidmung, sondern im Wirkungsbereich des Krankenanstaltenverbunds. Der Planentwurf, wie er uns heute hier vorliegt, ist ein bestandsorientierter. Aber es ist wesentlich, dass dieser Handlungsspielraum für zukünftige Entwicklungen geschaffen wird. Das liegt auch im öffentlichen Interesse, um eine lokale Gesundheitsversorgung sicherzustellen. Ich meine, dass es gerade angesichts dieser radikalen Rücknahme der bebauten Fläche, die auch der Kollege Gerstl vorher zugestanden hat, wahrlich nicht vertretbar ist, den Spitalsstandort durch weitere Einschränkungen grundsätzlich zu gefährden. Wir bekennen uns zu einer Sicherung des Spitalsstandorts. Dies erfordert aber auch, dass die bereits erwähnten laufenden Modernisierungen, Zu- und Umbauten grundsätzlich ermöglicht werden.

Der dritte Bereich ist der Wald- und Wiesengürtel, der nicht nur unangetastet bleibt, sondern sogar noch vergrößert wird. Aber darauf wird im Detail mein Kollege Wutzlhofer eingehen.

Meine sehr geehrten Damen und Herren, einige Anmerkungen noch zu den Debattenbeiträgen beziehungsweise eingebrachten Abänderungsanträgen:

Die Abänderungsanträge der ÖVP enthalten im Wesentlichen zusätzliche Bestimmungen, wo ich der Meinung bin, dass diese die erforderlichen notwendigen Handlungsspielräume weiter einschränken würden und dass das auch im Interesse der Erhaltung dieses Standorts nicht zu rechtfertigen wäre. Gleichzeitig ist es aber notwendig, festzuhalten, dass konkrete Objektnutzungen nicht der Inhalt eines Flächenwidmungs- und Bebauungsplans sein können. Von Luxuswohnungen, Herr Kollege Gerstl, war überhaupt nie die Rede! Sie haben in der Diskussion in der Vergangenheit auch immer wieder mit Phantasiezahlen gearbeitet!

Ich möchte aber schon auch daran erinnern, weil die ÖZ-Widmung angesprochen wurde, dass mit der Generalreform der Bauordnung die Gültigkeitsdauer ÖZ damals auf zwölf Jahre beschränkt wurde, das heißt, 2008 ohnehin alle ÖZ-Widmungen die Gültigkeit verlieren, auch wenn sie jetzt neu festgesetzt werden würden. Das heißt aber natürlich nicht, dass das Areal nicht öffentlich genutzt werden kann. Das ist vielleicht ein Missverständnis in der Diskussion. Die 40-prozentige Bebaubarkeit im Bereich der unmittelbaren Nähe zur Einfahrt und zur zentralen Lage ist natürlich ein sehr idealer Standort für die notwendige Infrastruktur, die notwendig ist, um den Spitalsbetrieb zu erhalten. Daher kann dieser Streifen, so meine ich, nicht ersatzlos gestrichen werden, wie es in einem Antrag der GRÜNEN zum Ausdruck kommt.

Zum Ausmaß der bebaubaren Fläche entlang der Sanatoriumstraße westlich des Areals möchte ich schon noch daran erinnern, dass die ursprünglichen 17 Prozent mehr an bebaubarer Fläche ermöglicht haben als die nunmehr vorliegenden 40 Prozent einer reduzierten Fläche. Das Gegenteil ist daher wahr, nämlich, dass die Bebaubarkeit weiter eingeschränkt wurde. Auch der Grundstückseigentümer hat, wie Sie wissen, dieser Änderung zugestimmt. Was mir aber grundsätzlich völlig unverständlich in der Diskussion ist, ist, dass Sie bei Privaten, wenn es um Flächenwidmungs- und Bebauungspläne geht, sehr wohl Handlungsspielräume zugestehen, manchmal oder oft auch zu Recht, wenn es beispielsweise darum geht, Betriebsstandorte abzusichern, diese aber Einrichtungen der Stadt nicht ermöglichen wollen und damit letztendlich eigentlich bewusst in der Konsequenz auch einen Schaden für die Stadt in Kauf nehmen, und das, obwohl im vorliegenden Entwurf die Bebaubarkeit gegenüber dem Rechtsbestand extrem verringert wurde. Es ist in der Tat so, dass es eine derartige Reduktion der Bebaubarkeit auf einem Privatgrundstück sicherlich nie geben würde.

Meine sehr geehrten Damen und Herren, es war aber auch ein besonderes Anliegen im Planungsprozess, und hier muss ich meinen Vorrednern widersprechen, dass viele Wünsche und Anliegen von Bürgerinnen und Bürgern in dem vorliegenden Entwurf eingearbeitet wurden. Darüber hinaus wurden rund 6 000 Haushalte eingeladen, in den Arbeitsgruppen mitzuwirken. Auch gestern hat so eine Arbeitsgruppe stattgefunden, um in Form einer umfassenden Bürgerbeteiligung gemeinsam das Areal weiterzuentwickeln. Dass es dann im Zuge von Widmungsverfahren zu unterschiedlichen Zielsetzungen, zu unterschiedlichen Positionen kommt, ist eigentlich nichts Außergewöhnliches, das liegt in der Natur der Sache. Wesentlich ist dann, dass diese Zielsetzungen gegeneinander abgewogen werden.

Ein Wort noch zur Aussage betreffend die hohe Anzahl der Stellungnahmen, die angesprochen wurde: Sie können es auch dem Bericht der MA 21 entnehmen, dass bei der Durchsicht der rund 2 300 Stellungnahmen sowohl aus den Vordrucken als auch aus den Formulierungen der Mehrzahl der generell verfassten Einsprüche sehr wohl zu ersehen ist, dass den Unterschriftleistenden eine beabsichtigte Verbauung bisher gewidmeter Schutzgebiete beziehungsweise eine Umwidmung von Grünland in Bauland sowie eine geplante Zerstörung der historischen Bausubstanz vermittelt wurde. Sie wissen aber selbst, in Kenntnis des vorliegenden Planentwurfs, dass beides falsch ist.

Meine sehr geehrten Damen und Herren, abschließend noch einige grundsätzliche Anmerkungen: Der Krankenanstaltenverbund tätigt sehr hohe Investitionen für Renovierungsarbeiten an der Bausubstanz, für Fassaden, für den Bau neuer Stationen, den Einbau von Aufzügen, die Erneuerung elektrischer Leitungen et cetera. Alleine für den gesamten Bereich des Otto-Wagner-Spitals sind rund 73 Millionen EUR vorgesehen. Von einer Gewinnmaximierung in der Diskussion zu sprechen, davon kann wirklich keine Rede sein. Da unterschätzen Sie auf der anderen Seite auch das Gesamtbudget, das der Krankenanstaltenverbund zur Verfügung hat. Einnahmen, die möglicherweise aus Spitalsarealen erzielt werden, reichen vermutlich dafür aus, die denkmalgeschützten Gebäude zu erhalten. Der hier formulierte Vorwurf geht also eigentlich völlig ins Leere. Wenn der östliche Teil langfristig, und hier sprechen wir von einem Zeithorizont von 10 bis 15 Jahren - daher ist es auch nicht sinnvoll, jetzt einen Masterplan dazu auszuarbeiten - einer anderen Nutzung zugeführt werden soll, wird die MA 21 zeitgerecht eine Studie durchführen.

Es ist aber auch, so meine ich, kein außergewöhnlicher Vorgang, wie es heute in der Diskussion hier dargestellt wurde, dass sich Institutionen von Immobilien, die sie nicht mehr benötigen, trennen und mit einem schrittweisen Rückzug auch der Beginn einer Teilverwertung eingeleitet werden kann.

Sie wissen, dass das Areal des Otto-Wagner-Spitals die Größe des 8. Bezirks hat und Mitarbeiterinnen und Mitarbeiter auch damit beschäftigt sind, hier Grünbereiche oder Gehwege zu pflegen. Eine Konzentration des Krankenanstaltenverbunds auf das Kerngeschäft, nämlich auf die Gesundheit der Bevölkerung, ist ein wesentliches Ziel, das aber nicht durch einen vorliegenden Flächenwidmungs- und Bebauungsplan geregelt wird. Ich meine, dass die Widmungsvorschläge, wie sie heute vorliegen, ganz klar zeigen, dass es zu einer Neuwidmung von zusätzlichem Grünland kommt, nämlich von plus 96 Prozent, dass das Bauland um rund 37 Prozent reduziert wird und die bebaubaren Flächen um 66 Prozent reduziert werden. Aber hinter dieser Flächenwidmung, so meine ich, steht auch, dass soziale, gesundheitliche Fragen sowie ältere, kranke und pflegebedürftige Menschen als Teil der gesellschaftlichen Realität offen wahrgenommen und nicht hinter Mauern versteckt oder gesellschaftlich verdrängt werden. Hier werden, so wie bei anderen Flächenwidmungen des Krankenanstaltenverbunds, im wahrsten Sinne des Wortes Mauern und Zäune niedergerissen. Hier sollen neue offene und gemischte Strukturen entstehen. Spitalsareale werden geöffnet und innovative Projekte durch neue Flächenwidmungspläne ermöglicht. Das ist die Zielsetzung, die die beiden StRe Renate Brauner und Rudi Schicker vorgegeben haben. - Vielen Dank. (Beifall bei der SPÖ.)

Vorsitzender GR Dr Wolfgang Ulm: Zum Wort gemeldet ist Herr GR Dr Wolf.

GR Dr Franz Ferdinand Wolf (ÖVP-Klub der Bundeshauptstadt Wien): Herr Vorsitzender! Herr Berichterstatter! Meine sehr geehrten Damen und Herren!

Eingangs nur eine kleine juristische Klarstellung: Der Kollege Deutsch hat davon gesprochen, dass das Erkenntnis des Verfassungsgerichtshofs heute eine Beschlussfassung notwendig macht. Dem ist entgegenzuhalten, dass die Konsequenz, die eintreten würde, wenn nicht binnen zehn Jahren dem Erkenntnis des Verfassungsgerichtshofs Rechnung getragen wird, eine Bausperre auf dem gesamten Areal wäre. Es wäre wohl nicht so schlimm, wenn eine Bausperre eintreten würde, zumal notwendige bauliche Adaptierungen, Veränderungen, Modernisierungen des Spitals in diesem Fall jederzeit durch Gemeinderatsbeschluss durchgeführt werden könnten. Also man sieht, es wird doch ein Verwirrspiel getrieben, was uns misstrauisch macht.

Wir diskutieren heute die dritte Fassung des Plandokuments. Nach jeder Fassung, die vorgelegt wurde, hat es geheißen, dass die weiße Stadt von Otto Wagner nicht gefährdet sei, im Gegenteil, es sei alles besser geworden und es würde nichts zerstört werden. Da ist Misstrauen angebracht. Die von Otto Wagner geplante Spitalsanlage - das wurde schon gesagt - ist ein wertvolles kulturhistorisches Erbe, nicht nur der Bauten wegen, sondern der Gesamtkonzeption wegen. Das ist ganz wesentlich. Die Gesamtkonzeption zeigt nämlich an der Wende des vergangenen Jahrhunderts einen anderen Umgang der Gesellschaft mit psychisch Erkrankten. Bis dahin hat man sie weggesperrt und kalt geduscht. Dieser Otto-Wagner-Bau hat die Revolution der Psychiatrie nicht nur gebracht, sondern ist auch ein sichtbares Zeichen dafür. Wir sind daher der Meinung, dass diese Anlage in ihrer Gesamtheit erhalten werden soll. Zerstörung dieser Gesamtanlage bedeutet nicht nur, dass man die Pavillons abreißt, erweitert oder aufstockt, was nicht möglich sein wird, sondern auch, wenn die Gesamtkonzeption in ihrem Charakter, in ihrer Struktur durch Zu- und Neubauten verändert wird.

Die Erhaltung der Gesamtheit ist wesentlich. Deshalb habe ich für meine Fraktion bereits am 27. Juni dieses Jahres den Antrag eingebracht, man möge die Otto-Wagner-Stadt, die weiße Stadt, unter Weltkulturerbe stellen. Ich freue mich, dass die GRÜNEN ein halbes Jahr später auch dieser Meinung sind. Wir werden daher diesen Antrag unterstützen. Ich bin aber nicht so zufrieden, eher unglücklich, dass die SPÖ-Mehrheit dieses Hauses diesen Antrag damals abgelehnt hat, also kein Weltkulturerbe. Warum? Diese Frage wird noch zu stellen sein.

Damit keine Irrtümer auftreten, wir sind für eine sanfte Nachnutzung des Areals für den Fall, dass Teile oder das Spital überhaupt abgesiedelt werden, aber, wie mein Kollege Wolfgang Gerstl bereits gesagt hat, nach einem Gesamtkonzept. Zuerst die Erarbeitung eines vernünftigen Gesamtkonzepts, das auch eine sanfte Nachnutzung des, wie gesagt, kulturhistorisch wertvollen Areals sicherstellt und danach die Festlegung der Möglichkeiten der Bebauung, der zusätzlichen Bebauung oder der baulichen Veränderung. Es geht hier, man kann es nicht oft genug sagen, um ein wertvolles kulturhistorisches Erbe, das nicht 100 Jahre nach Errichtung durch Unverständnis zerstört oder wenigstens verändert wird. - Ich danke schön. (Beifall bei der ÖVP.)

Vorsitzender GR Dr Wolfgang Ulm: Herr GR Wutzlhofer, bitte.

GR Jürgen Wutzlhofer (Sozialdemokratische Fraktion des Wiener Landtages und Gemeinderates): Sehr geehrter Herr Vorsitzender! Herr Berichterstatter! Meine Damen und Herren!

Die Baumgartner Höhe ist für mich als Penzinger durchaus ein besonderer Ort, weil das nicht nur ein besonderer Ort im Bezirk Penzing ist, sondern, wie, glaube ich, aus allen Meldungen meiner Vorrednerinnen und Vorredner hervorgegangen ist, ein besonderer Ort für ganz Wien. Das OWS hat als Gesundheitsstandort einen großen Stellenwert für die Gesundheitsversorgung der Bevölkerung im Westen. Die Steinhof-Gründe sind ein wichtiges Erholungs- und Naturareal. Last but not least, der Herr Kollege Wolf hat das auch deutlich ausgeführt, sind das von Otto Wagner in den Grundzügen geplante Ensemble und die von ihm geplante Kirche ein Baujuwel und die Bauten sind zentrale Bauten der Wiener Moderne, über die Stadtgrenzen Wiens hinaus von Bedeutung.

Jetzt ist es die tiefe Überzeugung von mir und meiner Fraktion, dass es in diesen zentralen Funktionen, nämlich der Kultur-, der Medizin- und der Naturstandorte Baumgartner Höhe, OWS und Steinhof-Gründe keine Absicht geben darf, ganz im Gegenteil, es geht darum, dass der Denkmal- und Ensembleschutz auch mit neuen Schutzkriterien gewahrt werden kann, die Gebäude aber zugänglich sein müssen und sollen. Es geht uns darum, Spital und Geriatrie zu sanieren und einem modernen zeitgemäßen Standard anzupassen. Es geht uns darum, Grünraum zu schützen und noch mehr davon zugänglich zu machen.

Nimmt man jetzt die Ausführungen meiner Vorrednerinnen und Vorredner, also jener der GRÜNEN und der ÖVP, ernst, dann müsste ich meiner tiefen Überzeugung nach ziemlich traurig sein, weil es ist seit Wochen, zufälligerweise war dazwischen mehr oder weniger auch Wahlkampf, mit mehr Populismus und weniger Seriosität darauf aufmerksam gemacht worden, dass die Baumgartner Höhe oder sogar die Steinhof-Gründe verbaut werden, Pavillons aufgestockt werden, Grünraum vernichtet wird. Das alles ist aus meiner Sicht mehr oder weniger ein Lehrstück zum Thema „how low can you go" als Realität.

Die Realität möchte ich noch einmal zusammenfassen. Kollege Deutsch hat ausführlich gesagt, Geriatriezentrum und Spital werden ausgebaut und saniert. Selbstverständlich bleiben alle historischen und kulturell wertvollen Gebäude erhalten und bei der Nutzung der sozusagen eventuell freiwerdenden Flächen im OWS östlich der Mittelachse wird Denkmal- und Ensembleschutz streng beachtet werden. Da geht es darum, auf Bürgerinnen- und Bürgerwünsche bei der Planung einzugehen. Herr Kollege Gerstl, die Achse Steinhofkirche, Jugendstiltheater, zentrale Küchenverwaltungsgebäude bleibt selbstverständlich öffentlich zugänglich. Die Zugänglichkeit zur Otto-Wagner-Kirche soll verbessert werden. Mit der Renovierung der Otto-Wagner-Kirche - wir waren ja gemeinsam bei der Eröffnung - hat die Stadt Wien zuletzt bewiesen, wie ernst sie den Denkmalschutz nimmt, genauso ernst, und das ist das Thema, das sozusagen für mich heute übrig geblieben ist - schade, dass darüber noch keiner gesprochen hat -, wie ernst die Stadt den Umwelt- und den Landschaftsschutz nimmt.

Die Steinhof-Gründe wachsen und haben eine Fläche von 15 ha, das sind zirka 21 Fußballfelder, und zwar nicht, weil sie irgendwie vom Himmel fallen, neuer Grünraum, sondern, das ist aber immer genau das, was gesagt wurde, weil das die Flächen sind, die vom ursprünglichen Spitalsareal in das Erholungsgebiet Steinhof integriert, mit einer Sww-Widmung geschützt, mit - das ist der Unterschied zu bisher und darum geht es den Bürgerinnen und Bürgern - mehr Eingängen in das Gebiet zugänglich gemacht werden, mit einer Strecke um die 2 km Wanderwege, die die MA 49 als neue Verwalterin dieser Gründe einbauen wird und, für die Penzingerinnen und Penzinger auch sehr relevant, eine Anbindung an die Spazierwege um den Dehnepark herum schaffen wird. Die Erschließung bedeutet zum Beispiel auch, dass die Aussichtsorte auf Wien mit Tischen und Bänken erschlossen werden. Trotzdem kann es nicht bedeuten, dass naturnahe Bereiche für den Lebensraum der Wildtiere angetastet werden. Die bleiben natürlich weiterhin geschützt.

Nachdem das alles sozusagen nicht direkt im Raum gestanden ist, zumindest wurde uns das unterstellt, möchten wir einen Resolutionsantrag einbringen, der genau diese Zielsetzungen unterstreicht. Ich glaube, er liegt Ihnen allen vor und ich muss ihn im Detail nicht noch einmal verlesen. Sie werden mir sehr dankbar dafür sein.

Die zuletzt gültigen Flächenwidmungs- und Bebauungspläne sind seit zirka eineinhalb Monaten nicht mehr gültig. Wir haben das schon gehört.

Dass die Diskussion um den Flächenwidmungsplan jetzt von so viel Polemik geprägt war, finde ich persönlich sehr schade, aber ich glaube, die Menschen können die unterschiedlichen Zugänge zur Politik sehr gut unterscheiden. Wer mit Skandalisierungen und mit Falschmeldungen arbeitet, dem geht es letztendlich nur um die Profilierung seiner eigenen Partei, seiner eigenen Position! Uns geht es darum, die Zukunft der Baumgartner Höhe, die Zukunft des OWS, die Zukunft der Steinhof-Gründe zu sichern und dafür zu arbeiten! Die heutigen Beschlüsse sind eine Grundlage dafür. (Beifall bei der SPÖ.)

Vorsitzender GR Dr Wolfgang Ulm: Weitere Wortmeldungen liegen mir nicht vor. Der Herr Berichterstatter verzichtet auf sein Schlusswort.

Damit kommen wir nun zur Abstimmung von insgesamt neun Anträgen. Ich lasse zunächst die Abänderungsanträge abstimmen. Hier gibt es drei von den GRÜNEN und einen von der ÖVP.

Ich lasse den ersten Abänderungsantrag der GRÜNEN abstimmen. Dieser betrifft Grüngürtel entlang der Sanatoriumstraße, Reduktion von 40 Prozent auf 17 Prozent.

Wer für diesen Antrag ist, den bitte ich um ein Zeichen mit der Hand. - Da stelle ich die Zustimmung bei den GRÜNEN fest. Damit hat dieser Abänderungsantrag keine Mehrheit.

Ich komme nun zum zweiten Abänderungsantrag der GRÜNEN. Hier geht es um den westlichen Grünstreifen parallel zur Hauptachse, ersatzlose Streichung.

Wer für diesen Antrag ist, den bitte ich um ein Zeichen mit der Hand. - Ich stelle hier auch nur die Zustimmung bei den GRÜNEN fest. Es gibt keine Mehrheit für diesen Abänderungsantrag.

Dritter Abänderungsantrag der GRÜNEN, hier geht es um die Fläche zwischen den Pavillons, ersatzlose Streichung einer Bestimmung.

Wer für diesen Antrag ist, den bitte ich um ein Zeichen mit der Hand. - Hier stelle ich die Zustimmung von ÖVP und GRÜNEN fest. Es gibt aber keine Mehrheit für diesen Antrag.

Der vierte Abänderungsantrag kommt von der ÖVP.

Wer für diesen Antrag ist, den bitte ich um ein Zeichen mit der Hand. - Ich stelle die Zustimmung bei ÖVP und GRÜNEN fest. Dieser Abänderungsantrag hat keine Mehrheit gefunden.

Damit kommen wir zur Abstimmung über das Poststück an sich.

Wer für das Poststück ist, den bitte ich um ein Zeichen mit der Hand. - Ich stelle die Zustimmung von Freiheitlichen und SPÖ fest. Damit ist das Poststück mehrheitlich angenommen.

Mir liegen jetzt noch fünf Beschluss- und Resolutionsanträge vor.

Ich lasse zunächst die beiden Beschluss- und Resolutionsanträge der GRÜNEN abstimmen.

Der erste betrifft das Verkehrskonzept.

Wer für diesen Antrag ist, den bitte ich um ein Zeichen mit der Hand. (GR Christian Oxonitsch: Für die Zuweisung!) Es ist hier die Zuweisung beantragt. - Ich stelle die Zustimmung von ÖVP, SPÖ und den GRÜNEN fest. Damit ist die Zuweisung angenommen.

Wir kommen zum Beschluss- und Resolutionsantrag der GRÜNEN betreffend Weltkulturerbe.

Wer für diesen Antrag ist, den bitte ich um Zeichen mit der Hand. - Ich stelle die Zustimmung bei ÖVP und GRÜNEN fest. Damit ist dieser Antrag nicht angenommen.

Ich komme jetzt zu den beiden Beschluss- und Resolutionsanträgen der ÖVP.

Der erste betrifft die Erhaltung der Spitalsinfrastruktur im Westen Wiens. Es ist die Zuweisung verlangt.

Wer dafür ist, den bitte ich um ein Zeichen mit der Hand. - Ich stelle die Zustimmung bei ÖVP, FPÖ und den GRÜNEN fest. Damit gibt es keine Mehrheit. (GR Dipl-Ing Martin Margulies: Wir haben nicht zugestimmt!) - Die GRÜNEN haben nicht zugestimmt. Ich korrigiere, keine Zustimmung bei den GRÜNEN.

Dann kommen wir zum Beschluss- und Resolutionsantrag der ÖVP betreffend Erhaltung des historischen Ensembles des Otto-Wagner-Spitals.

Wer dafür ist, den bitte ich um ein Zeichen mit der Hand. - Zustimmung bei ÖVP und GRÜNEN. Das ist nicht die erforderliche Mehrheit.

Der letzte Beschluss- und Resolutionsantrag kommt von der SPÖ, ebenfalls betreffend Erhaltung des historischen Ensembles des Otto-Wagner-Spitals.

Wer dafür ist, den bitte ich um ein Zeichen mit der Hand. - Ich stelle hier die Einstimmigkeit fest. Damit ist dieser Antrag angenommen.

Es gelangt nunmehr die Postnummer 112 der Tagesordnung zur Verhandlung. Sie betrifft das Plandokument Nummer 7766 im 3., 4. und 10. Wiener Gemeindebezirk. Berichterstatter ist Herr GR Hora. Ich bitte ihn, die Verhandlung einzuleiten.

Berichterstatter GR Karlheinz Hora: Herr Vorsitzender! Sehr geehrte Damen und Herren! Ich ersuche um Zustimmung zu diesem historischen Plandokument.

Vorsitzender GR Dr Wolfgang Ulm: Die Debatte ist eröffnet. Zum Wort gemeldet ist Frau GRin Dipl-Ing Gretner. - Bitte.

GRin Dipl-Ing Sabine Gretner (Grüner Klub im Rathaus): Sehr geehrter Herr Vorsitzender! Sehr geehrter Herr Berichterstatter! Meine Damen und Herren!

Wir haben heute in der Aktuellen Stunde schon über dieses Thema diskutiert, deshalb werde ich mich diesbezüglich nicht wiederholen. Ich möchte eher genau auf den Flächenwidmungsplan eingehen und einen Abänderungsantrag und einen Beschlussantrag ein bisschen näher erläutern.

Im Abänderungsantrag geht es darum, dass wir meinen, dass die Dichten, vor allem im Bereich zwischen Gürtel und dem neuen Bahnhof, ziemlich hoch sind und dass man dort sehr aufpassen muss, dass abends nicht entleerte Stadtteile entstehen, die zu Angsträumen werden und die nicht ausreichend belebt sind. Deswegen haben wir uns darauf geeinigt gehabt, dort zumindest 25 Prozent Wohnanteil vorzusehen. Es gibt jetzt allerdings eine Reihe von Baufeldern, wo Wohnungen erst ab 26 m Höhe erlaubt wären. Ich möchte nur daran erinnern, dass 26 m bis vor Kurzem noch die Hochhausklasse waren. Also erst ab dieser Höhe dürfen hier überhaupt Wohnungen errichtet werden. Das ist dort sinnvoll, wo es viel Verkehr gibt, beispielsweise entlang des Gürtels. Dort sind aber sowieso keine Wohnungen vorgesehen. Deshalb ist unser Vorschlag, in den Bereichen vis-à-vis des Schweizer Gartens, wo man durchaus von qualitativen Wohnanlagen sprechen kann, dieses Maß herabzusetzen. Da gibt es auch eine ähnlich lautende Stellungnahme des Fachbeirats.

Dann der zweite Punkt, den ich heute in der Früh schon angesprochen habe: Da geht es darum, dass wir es für notwendig erachten, dass die Durchgänge, die festgesetzt werden, auch öffentliche Durchgänge sind, dass also jeder Mann und jede Frau zu jeder Tageszeit diese Stadtteile begehen können und nicht nach Geschäftsschluss, wie immer öfter in Verkehrsknotenpunkten, vor geschlossenen Türen stehen und weite Umwege gehen müssen. Das wäre nicht sinnvoll und ein Leichtes, das durch die Festsetzung öffentlicher Durchgänge zu korrigieren.

Der dritte Punkt ist einer, worüber eigentlich schon seit Jahren Einigkeit besteht. Dort, wo hochrangige Verkehrsmittel sind, kann man laut Wiener Garagengesetz die Stellplatzverpflichtung reduzieren. Wir möchten das wieder vorschlagen, dass man nämlich auch in den Bereichen, wo es noch keinen Bebauungsplan gibt, nicht vergisst, diese 50 Prozent Stellplatzreduktion vorzusehen, damit die Bewohnerinnen und Bewohner, die jetzt schon durch den Verkehr schwer belastet sind, nicht noch weiteren Belastungen ausgesetzt sind.

Auch in dem Planungsgebiet südlich des Bahnhofs, wo jetzt schon Bebauungsbestimmungen vorgesehen sind, möchten wir das vorschlagen, weil wir meinen, dass man nur so das Verkehrsproblem in den Griff bekommen kann, noch dazu, wenn man bedenkt, dass dort ganz tolle öffentliche Verkehrsmittel vorhanden sind und es wirklich ausreichend Gründe gäbe, das vorzusehen.

Den Abänderungsantrag bringe ich jetzt einmal ein.

Der Beschluss- und Resolutionsantrag ist mir ein besonderes Anliegen. Wir wissen alle, das habe ich auch schon in der Früh angesprochen, dass Bahnhöfe nicht nur Verkehrsknotenpunkte sind, sondern auch Treffpunkte und in jeder Stadt oft soziale Brennpunkte. Es gibt hilfesuchende Menschen, die sich dort treffen und es gibt zum Teil schon sehr gut funktionierende Einrichtungen auf Bahnhofsarealen, die sich oft erst im Nachhinein irgendwo eine Örtlichkeit suchen mussten, wo sie mit ihren Betreuungseinrichtungen Unterschlupf fanden. Ich finde, gerade für eine sozialdemokratisch regierte Stadt wäre es besonders wichtig, wenn man sich der sozial schwachen Menschen besonders annehmen würde. Deshalb wollen wir den Vorschlag einbringen, dass etwa 2 Prozent der Nutzfläche der zur Errichtung gelangenden Gebäude am Areal des Zentralbahnhofs für soziale Einrichtungen vorgesehen werden. Das wäre auf jeden Fall ein relativ hartes Argument gegenüber den ÖBB bei Verhandlungen, dass man sagt, man sieht das im Vorhinein vor. Das wäre meiner Ansicht nach letztlich auch im Sinne der ÖBB und nicht nur der Bewohnerinnen und Bewohner, dass hier Konflikte im Vorfeld schon entschärft werden können.

Ich bitte daher um Ihre Zustimmung und hoffe, dass sich die Sozialdemokratie ihrer sozialen Verantwortung bewusst ist! (Beifall bei den GRÜNEN.)
Vorsitzender GR Dr Wolfgang Ulm: Zum Wort gemeldet ist Herr GR Hoch. - Bitte schön.

GR Alfred Hoch (ÖVP-Klub der Bundeshauptstadt Wien): Sehr geehrter Herr Vorsitzender! Herr Berichterstatter! Sehr geehrte Damen und Herren!

Die ÖVP, und das ist bekannt, wird dem Flächenwidmungsplan Zentralbahnhof zustimmen. Es gibt mehrere Probleme, aber ein großes Problem, der Kollege Gerstl und ich haben das schon in der Aktuellen Stunde ansatzweise diskutiert, ist, dass es an einem Verkehrskonzept fehlt. Es gibt eines, das stimmt, für die erste UVP. Da gibt es ein Verkehrskonzept, ein Verkehrsgutachten. Aber wenn man sich den Akt dann genau ansieht, wird man den Verdacht nicht los, dass dieses Verkehrskonzept so gestaltet wurde, dass es durch die UVP durchkommt. Das ist dann auch passiert. Nicht eingegangen wird darin darauf, dass in diesem neu gestalteten Stadtteil an die 35 000 zusätzliche Fahrzeugbewegungen pro Tag erwartet werden. Auf diesen Verkehrszuwachs wird nur peripher eingegangen. Vor allem die zu Zubringerstraßen umfunktionierten Straßen im Umfeld des Zentralbahnhofgeländes, das sind Mommsengasse, Argentinierstraße, Jägerstraße, Laxenburger Straße, Gudrunstraße und Arsenalstraße, werden zu großen Problemen führen. Nicht erwähnen möchte ich - irgendwer hat das heute schon angesprochen - den Gürtel im Bereich des 4. Bezirks. Unserer Meinung nach ist ohne entsprechende verkehrliche Entlastungsmaßnahme nämlich anzunehmen, dass rund um den Zentralbahnhof und dann gleich daneben rund um das Arsenal ein innerstädtischer Autobahnring entsteht, der zu einer massiven Verschlechterung der Lebensqualität der dort ansässigen Bürger führen wird. (Beifall bei der ÖVP.)

Unserer Meinung nach muss man jetzt dringend die betroffenen Bezirke an einen Tisch holen und ein Verkehrskonzept gemeinsam mit den Verkehrsexperten des Magistrats ausarbeiten, damit die zu erwartenden Verkehrsströme nicht gleich von Beginn an diesen neu bestellten Stadtteil unattraktiv machen.

Wir haben jetzt nur über den Autoverkehr gesprochen, aber nicht vergessen möchte ich den öffentlichen Verkehr. Uns ist es noch immer zu wenig, dass nur eine einzige U-Bahn den Hauptbahnhof anfahren wird. Wir sind weiterhin der Meinung, dass man die U2 weiter nördlich an den Zentralbahnhof heranführen sollte. Die ÖBB erwarten sich 40 000 Fahrzeuggäste pro Tag und jeder, der regelmäßig die U1 benutzt, weiß, glaube ich, dass es nicht vorstellbar ist, dass diese Passagiermassen - ich weiß schon, es sind nicht die ganzen 40 000 - transportiert werden können.

Wir bringen daher einen Beschluss- und Resolutionsantrag ein, ich mit meinen Kollegen Gerstl, Gretner und Madejski:

„Der zuständige Verkehrsstadtrat wird aufgefordert, umgehend ein nachvollziehbares Verkehrskonzept unter Einbeziehung der betroffenen Bezirke für das Projekt Zentralbahnhof vorzulegen, in dem verkehrspolitische Maßnahmen festgelegt werden sollen, die eine, die Anrainer in ihrer Lebensqualität einschränkende, Zunahme des Verkehrs verhindern.

In formeller Hinsicht beantragen wir die Zuweisung des Antrags an den amtsführenden Stadtrat für Stadtentwicklung und Verkehr.“ (Beifall bei der ÖVP.)
Ich denke, dass die Erarbeitung eines solchen Verkehrskonzepts bei der Entwicklung eines ganzen Stadtteils, der zwar hauptsächlich, aber nicht nur, in Favoriten liegt, auch relativ große Auswirkungen auf die Bezirke 3 und 4 hat.

Ich möchte nur abschließend kurz auf den Antrag der Kollegin Gretner eingehen. Den hätte ich in der Früh beinahe überlesen, die Kollegen haben mich dann darauf hingewiesen. Im Punkt 6 soll bei den übrigen Gebäuden und Gebäudeteilen, die in einer Entfernung von 500 m zu hochrangigen öffentlichen Verkehrsmitteln liegen, die Stellplatzzahl auf 50 Prozent der nach dem Wiener Garagengesetz erforderlichen Stellplatzzahl eingeschränkt werden. Wenn Sie das wirklich wollen, werden Sie keine Investoren finden und werden die Anrainer belastet werden. Also das ist wirklich gegen das Projekt, das ist nicht nachvollziehbar! (GR Dipl-Ing Sabine Gretner: Nein!)

Der Absatz auf der nächsten Seite Ihres Antrags spricht danach auch für sich, dass man in diesen Plangebieten südlich des Zentralbahnhofs die Stellplatzzahl auf 50 Prozent der nach dem Wiener Garagengesetz erforderlichen Stellplatzzahl einschränken soll. Ich weiß nicht, ob sie das nicht heute schon in diesem Gebiet ist. Es gibt dort heute schon eine große Parkplatznot und stundenlang kreisende Autos. Wenn man das dann dort dazubaut, ist das nicht wirklich möglich und zeigt auch, dass Sie wahrscheinlich nie in diesem Gebiet vor Ort waren. - Danke. (Beifall bei der ÖVP. - GRin Dipl-Ing Sabine Gretner: Das ist nicht richtig!)

Vorsitzender GR Dr Wolfgang Ulm: Zum Wort gemeldet ist Frau GRin Gaal.

GRin Kathrin Gaal (Sozialdemokratische Fraktion des Wiener Landtages und Gemeinderates): Sehr geehrter Herr Vorsitzender! Herr Berichterstatter! Meine Damen und Herren!

Es wurde heute bereits in der Aktuellen Stunde sehr viel über den Bahnhof diskutiert. Ich möchte an dieser Stelle nur ganz kurz noch einmal sagen, dass es sich wirklich um ein enorm wichtiges Projekt für Wien-Favoriten handelt.

Ich möchte da vor allem auf die Frau Kollegin Gretner bezüglich öffentlicher Durchgänge eingehen und ihr versichern, dass es bei dieser Planung viele öffentliche Durchgänge, viele Straßenzüge, viele Überquerungen gibt, die garantieren, dass dieses Viertel zu keiner Geisterstadt verkommen wird.

Auch bezüglich Ihres Einwands von Betreuungseinrichtungen möchte ich Ihnen versichern, dass es bei den nachfolgenden Detailplanungen ein wichtiger Punkt sein wird, der immer zu berücksichtigen ist. Da gebe ich Ihnen schon recht.

Meine Damen und Herren, kurz gesagt, wir sind bezüglich Bahnhof auf einem guten Weg. Ich sehe wirklich keinen vernünftigen Grund, dieser Flächenwidmung nicht zuzustimmen und kann nur sagen, dass das offizielle Favoriten Ja zu dieser Planung sagt. (Beifall bei der SPÖ.)
Vorsitzender GR Dr Wolfgang Ulm: Frau GRin Puller, Sie sind am Wort.

GRin Ingrid Puller (Grüner Klub im Rathaus): Sehr geehrter Herr Vorsitzender! Herr Berichterstatter! Sehr geehrte Damen und Herren!

Ich muss mich da schon auch ein bisschen aus der Sicht des öffentlichen Verkehrs, betreffend auch den öffentlichen Oberflächenverkehr, einmischen.

Herr Hora, Verkehrsausschussvorsitzender, hat uns sehr schön die Geschichte und die Fehler aus der Monarchie dargelegt. Er hat einen Punkt vergessen. Es war auch ein großer Fehler damals in den 70er Jahren, aber da war Herr Hora noch Bürolehrling. Ich war auch Bürolehrling. Er hat keine Schuld daran, dass die U1 damals am Bahnhof vorbeigeführt wurde. Jetzt, knapp 40 Jahre später, werden wir mit dem Bahnhof an die U1 nachrücken.

Ich denke, wenn man sich die Planung ansieht, die den öffentlichen Oberflächenverkehr und auch den öffentlichen Verkehr betrifft, können schwerwiegende Fehler auftreten, weil eben nicht bedacht wird, dass es zum Beispiel den D-Wagen gibt, der verlängert werden soll, aber man nicht weiß, wohin er verlängert werden soll.

Es gibt schöne Buspläne, die das Areal erschließen sollen, und zwar der 69A, der 75A und der 13A, der eine sehr wichtige Querverbindung darstellt und schon heute überlastet ist, an die Kapazität und an das Fahrgastpotenzial schon so weit heranreicht, dass man sich etwas überlegen sollte, um einen Schienenrückbau durchzuführen.

Dann scheint es der Planung durch die Konzentration auf die U2-Südverlängerung entgangen zu sein, dass parallel dazu die Flughafenschnellbahn fährt, die ein großes Fahrgastpotenzial führen kann. Es scheint auch entgangen zu sein, dass es mit der S7 im halbstündigen jetzigen Takt durch einen zehnminütigen Intervall als sinnlos erscheinen lässt, eine U2-Südverlängerung durchzuführen, wobei bei einer U2-Südverlängerung die gerade vor Kurzem neu gestaltete Wendeanlage, die eine Menge Geld gekostet hat, abgerissen werden müsste, meine Damen und Herren. Aber das scheint Ihnen allen entgangen zu sein.

Oder zum Beispiel, dass die U2-Verlängerung ein kurzes Stück unter dem Wienfluss führen müsste. Da kommt man bei einem U-Bahn-Kilometer nicht mit 140 Millionen EUR aus, was da an Potenzial, an Geldern eingespart werden könnte, wenn man ein sinnvolles öffentliches Oberflächenverkehrsnetz planen würde.
Dem ist eben nicht so, und die Stadt Wien wird wahrscheinlich, wenn es den Gemeinderat in dieser Form noch gibt, in 100 Jahren auch hier stehen, und irgendeine Gemeinderätin oder irgendein Gemeinderat wird sich über diese Planungsfehler lustig machen, die wir 2006 beschlossen haben.

In diesem Sinne wünsche ich mir - weil es neun Tage vor Weihnachten ist -, dass vielleicht eine Scheuklappenpolitik abgelegt wird, dass man sich darüber informiert, was andere Länder, andere Städte vorhaben, zum Beispiel Frankreich. Paris hat nach 60 Jahren wieder einmal eine Straßenbahn eingeführt. Dort sind sie aus den Fehlern schlau geworden, sie haben das Geld nicht vergraben - 140 Millionen EUR ein U-Bahn-Kilometer! -, und sie sind auf dem besten Weg dazu, die Stadt an das Auto anzupassen. - Danke schön. (Beifall bei den GRÜNEN.)
Vorsitzender GR Dr Wolfgang Ulm: Als Nächster zum Wort gemeldet ist Herr GR Dr Madejski. Ich erteile es ihm.

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

Ich habe schon in der Aktuellen Stunde angekündigt, ein bisschen auch dem Zeitdruck entsprechend, ganz kurz noch ein Problem anzuschneiden, das noch von niemandem angeschnitten wurde. Es ist heute aber auch bereits in einer Bezirkszeitung in Meidling als eine große Geschichte vorgekommen, und es ist eine große Geschichte, Herr StR Schicker, daher würde ich bitten, diesem Problem hier etwas mehr Aufmerksamkeit zu widmen. Es handelt sich um den Meidlinger Südbahnhof.

Das klingt jetzt ein bisschen eigenartig. Was hat der überhaupt mit dem Zentralbahnhof zu tun, oder ich würde fast sagen, mit dem zentralen Hauptbahnhof, oder wie er eben in Zukunft heißen wird? Er hat sehr viel damit zu tun! Der Meidlinger Bahnhof ist schon seit vielen Jahren - und wird es auch in Zukunft sein -, man glaubt es gar nicht, der meistgenützte und größte Umsteigebahnhof, den es in Österreich überhaupt gibt. Er hat 13 Umsteigerelationen, die meisten Passanten, die meisten Passagiere, und dieser Bahnhof spielt jetzt bei der Entwicklung, beim Zeitfaktor und bei den Kosten des Zentralbahnhofes eine entscheidende Rolle.

Denn wenn der Haupt- oder Zentralbahnhof zügig gebaut werden soll - und das soll er! -, dann gibt es nur eine Variante, nämlich die Gleisanlagen auf einmal zu entfernen. Die zweite Variante wäre die, den Betrieb halbwegs aufrechtzuerhalten und darüber zu bauen. Das ist aber eine Variante, die um zirka zwei Jahre länger dauern und wesentlich mehr an Kosten verschlingen würde, was sich bei der angespannten Situation der ÖBB wahrscheinlich gar nicht ausgehen würde.

Jetzt ist man auf diese an sich gute Idee gekommen: Man macht den Meidlinger Bahnhof zum Ersatz-Hauptbahnhof in Wien, und zwar auf zwei Jahre. Da muss man sich einmal vorstellen - wer die Situation kennt, und ich kenne sie sehr gut -, was das für Auswirkungen hat, wenn man nicht raschest - und zwar morgen! - beginnt, hier Planungen durchzuführen.

Es ist erstens der Meidlinger Bahnhof noch immer nicht so fertiggestellt, wie man es sich einmal vorgestellt hat. Er ist ja noch immer im Umbau. - Das ist das Erste.

Das Zweite ist: Ich lese mit Erstaunen, seit die ÖBB ihre neuen Finanzpläne herausgegeben haben, was sie sich alles nicht leisten kann. Ich lese unter anderem - nur am Rande - über die Pottendorfer Linie, es wäre verkehrstechnisch eine Katastrophe für Wien, wenn diese nicht finanziert wäre. Und das Zweite ist, dass der Meidlinger Bahnhof noch nicht finanziert oder nicht ausfinanziert ist. Das kann es ja wirklich nicht sein. Ich kann von der ÖBB nicht einen Hauptbahnhof planen und gleichzeitig den wichtigsten Bahnhof in diesem Zusammenhang nicht ausfinanzieren!

Daher wird es an der neuen Bundesregierung liegen - diese wird ja wahrscheinlich eine rot-schwarze sein, da wird wahrscheinlich auch ein Mitglied der Wiener Stadtregierung Infrastruktur- und Verkehrsminister sein -, hier sofort Gespräche darüber zu führen, dass eines der wichtigsten Probleme zu lösen ist, nämlich die Ausfinanzierung der Pottendorfer Linie einerseits und des Meidlinger Bahnhofes andererseits.

Wir sind in Meidling - und das betrifft jetzt nicht nur Meidling an sich, sondern es betrifft ganz Wien und alle Passagiere - absolut nicht dafür gerüstet, zusätzlich zu den jetzigen Verkehrsrelationen 128 Züge, die derzeit zum Süd- und Ostbahnhof hinführen, als Endstelle aufzunehmen. Das ist absolut unmöglich! Es gibt in der Umgebung auch zu wenige Parkplätze. Aber jeder Bahnhof braucht Parkplätze, darüber brauche ich nicht nachzudenken, weil ja Leute auch mit dem Auto hinfahren, sei es im Taxi oder sei es mit dem privaten Auto.

Es gibt überhaupt keine Idee davon, im Bereich Eichenstraße/Wilhelmstraße/Schedifkaplatz, und wie das dort alles heißt, auch nur irgendwo zusätzliche Autoparkplätze für den Meidlinger Bahnhof zu installieren. Es gibt keine irgendwie gearteten sicheren Überquerungen über die Eichenstraße in Richtung zu den derzeitigen Busstationen, zum 62er, zur Badner Bahn und allem, was dort sonst noch fährt. Auch das müsste man komplett neu überdenken.

Was überhaupt eigenartig ist - da muss man sich auch etwas überlegen -, ist, dass der Meidlinger Bahnhof offen gestaltet ist. Das ist ja ein lieber Bahnhof wie früher in Neulengbach, nur ein bisschen größer ist er. Das ist so schön gedeckt, in Glas und modern, wunderbar - nur kann ich mir nicht vorstellen, dass dort 128 Züge pro Tag ankommen.

Vor allem die Tausenden Pendler jeden Tag, die jetzt noch im Süd- und Ostbahnhof ankommen, kommen nach Meidling, sie steigen dort um oder warten. Im Winter stehen sie dann im Schneetreiben auf dem Perron,
überall „kracht" es hinein, der Wind kommt, es ist kalt, es gibt Nebel - das kann ich mir so nicht vorstellen. Da muss man sich sicher irgendetwas einfallen lassen, dass der Bahnhof für diese Leute zumindest eine Schutzfunktion hat, und sei es nur für zwei Jahre, mit Plexiglas oder irgendetwas anderem. Da gibt es Gescheitere als mich, die sich dafür etwas einfallen lassen müssen.

Warteräumlichkeiten gibt es überhaupt keine im Meidlinger Bahnhof. Es ist üblicherweise so, dass man auf den Bahnhof relativ früh hinkommt, weil man einen Sitzplatz haben will - es gibt ja so wenige Sitzplätze -, daher wartet man vorher in der Halle. Das ist derzeit auf jedem Bahnhof möglich, aber in Meidling wird es nicht möglich sein.

Meine sehr geehrten Damen und Herren! Lassen Sie mich, zurückkommend auf das Thema Hauptbahnhof, eines noch sagen. Was auch wichtig ist - es ist heute schon angesprochen worden -, ist die Nichtanbindung der U2 an den Hauptbahnhof und die Verbindung zur U1. Wir könnten uns sehr wohl vorstellen - das habe ich heute schon einmal gesagt -, diesen an sich planerischen Fehler durchaus positiv zu gestalten, indem man in einer vierten oder fünften Ausbaustufe die U2 in Richtung Süden zum Wienerberg und schlussendlich zur U6 am Schedifkaplatz verlängert und eine Abzweigung von der U2 macht, praktisch die derzeit geplante Station in Richtung Hauptbahnhof gabelt. Man kann dann Einschübe machen: Der eine Zug fährt alle zweieinhalb Minuten dorthin, weil wahrscheinlich viel mehr zur U1 als hinauf zur U6 fahren, und der andere fährt alle fünf Minuten.

Als Letztes, weil ich jetzt bei der U1 gelandet bin: Ich schaue mir an, wie die Tausenden Menschen, die schon jetzt am Südbahnhof und Ostbahnhof Probleme haben, zur U1 zu kommen, dann vom Meidlinger Bahnhof zur U1 kommen werden! Sie müssen dann nämlich zur U6 und von der U6 wieder in Richtung U1 fahren. Dafür ist bei dem Bahnhof weder die U-Bahn am Schedifkaplatz noch die Bundesbahn gerüstet. Wenn dem so ist, dann muss man bei den Wiener Linien auch überlegen, Herr Stadtrat, dass die Intervalle auf der U6 in Richtung U1 zumindest verdoppelt werden.

Meine Damen und Herren! Nehmen Sie das Problem in diesem Bezirk ernst! Sonst wird das Projekt zwei Jahre länger dauern, es wird scheitern, und Sie werden Unmut herbeiführen - was nicht notwendig ist. Schließen Sie sich unseren Ideen an: Verhandeln Sie mit den ÖBB, verhandeln Sie mit den Wiener Linien und mit dem Bezirk, dann kann es vielleicht eine Lösung geben. Morgen ist der Beginn, ansonsten ist es zu spät! (Beifall bei der FPÖ.)

Vorsitzender GR Dr Wolfgang Ulm: Mir liegt keine weitere Wortmeldung vor. Die Debatte ist geschlossen. Der Herr Berichterstatter hat das Schlusswort.

Berichterstatter GR Karlheinz Hora: Sehr geehrte Damen und Herren!
Gerade dieses wichtige Plandokument zeigt, dass jetzt zum Schluss eine Diskussion in Detailpunkten war, und ich erlaube mir, als Berichterstatter auf einige Detailpunkte einzugehen, zum Beispiel auf den Detailpunkt der Frau Kollegin Puller, die bemängelt hat, dass zum Beispiel die Anbindung der Linie D in Zukunft nicht gewährleistet ist.

Ich nehme an, Frau Kollegin, Sie waren im Stadtentwicklungsarbeitsausschuss. Dort haben Sie sehen können, dass die zukünftige Wegführung der Linie D in diesem Plangebiet entsprechend berücksichtigt worden ist. Auch die Rückseite des Bahnhofes wird mit der Straßenbahnlinie angebunden. Das heißt, eine Forderung oder ein Problem, das Sie hier aufstellen, ist eigentlich schon im Vorfeld längst erledigt worden.

Ich glaube, wir sollten auch einmal darüber reden, was dieses Plandokument für die Zukunft bedeutet. Wenn Frau Kollegin Puller die S7 angesprochen hat, bedeutet das, dass sie auch die Tatsache nicht realisiert hat, was der Zentralbahnhof, dieser Durchgangsbahnhof, eigentlich bedeutet. Er bedeutet nämlich, dass die S7 dort nicht die Kapazitäten jener Gäste aufnehmen muss, die aus den Bundesländern kommen, weil die direkte Durchbindung der Züge durch den Zentralbahnhof, eben durch das Gebiet des Plandokumentes, auf jeden Fall gegeben ist. - Es ist dies also, wenn Sie so wollen, auch eine Fehlinterpretation.

Auch die 40 000 Fahrgäste, die Kollege Gerstl angeschnitten hat, sollte man richtigerweise relativieren. Auch da wird es eine entsprechende Änderung geben. Es ist dies ja kein Kopfbahnhof mehr, sondern es ist auch die Durchbindung von vielen Fahrgästen möglich. Es ist aber heute schon - und das ist in dem Plandokument ja auch dokumentiert - durch die Nahverkehrsspange, die der Zentralbahnhof haben wird, auch die Durchbindung der Nahverkehrszüge, die heute auf der S-Bahn-Stammstrecke durchgeführt werden, gegeben. Das heißt, die Umsteigerelation wird dort ein anderes Verhalten mit sich bringen, ein Verhalten, das vielleicht derzeit noch nicht so bekannt ist.

Dies hängt auch damit zusammen, dass zum Beispiel eine U2-Verlängerung insoweit ein wichtiger Bestandteil für den 10. Bezirk ist, aus dem Plandokument, aber nicht in direktem Zusammenhang mit dem Hauptbahnhof, weil ja, wie von Frau Puller schon festgestellt wurde, der Hauptbahnhof zur U1-Achse rückt, zu einer Kapazitätsachse, die derzeit schon entsprechende Frequenzanpassungen bekommen hat, weil im Norden die Auslastung ist, aber im Süden keine Steigerung stattgefunden hat. Diese Frequenzverkürzung, diese Intervallverkürzung ist ein wesentlicher Beitrag dazu, dort noch zusätzliche Frequenzen aufzunehmen, eben jene Frequenzen, die notwendig sind, um die Personen, die beim Zentralbahnhof aussteigen, auch in die Stadt weiterzubefördern.

Zum Thema Verkehrskonzept: Es wird natürlich dort noch ein Verkehrskonzept geben - ich weiß nicht, warum noch eines verlangt wird und noch eines verlangt wird -, es war auch ein Verkehrskonzept in den Unterlagen. Da habe ich den Kollegen Hoch in Verdacht. Herr Kollege Hoch, Sie gehen jetzt auch den Weg - wenn ich mich auf das Aktenstück beziehe -, den normalerweise die GRÜNEN gehen: Wenn es nicht ein Experte ist, den Sie kennen, dann ist das ein falsches oder ein schwammiges Konzept. Das heißt, da sollte man einmal darüber nachdenken: Erkennen wir derartige Konzepte an, ja oder nein? - In diesem Sinne, würde ich sagen, sollten wir diesem Antrag von Ihnen, diesem Drei-Parteien-Antrag, nicht näher treten.

Trotzdem bitte ich im Sinne des Wiener Zentralbahnhofs, im Sinne der Zukunft dieser Drehscheibe für Wien, um Zustimmung für dieses Plandokument. - Danke schön. (Beifall bei der SPÖ.)
Vorsitzender GR Dr Wolfgang Ulm: Mir liegt ein Abänderungsantrag der GRÜNEN vor. Ich lasse zunächst diesen Abänderungsantrag abstimmen.

Wer für diesen Abänderungsantrag ist, bitte ich um ein Zeichen mit der Hand. - Ich stelle die Zustimmung nur bei den GRÜNEN fest, damit ist er nicht angenommen.

Ich komme nun zum Beschluss- und Resolutionsantrag der GRÜNEN betreffend soziale Betreuungseinrichtung am neuen Zentralbahnhof. (GR Christian Oxonitsch: Zuerst das Geschäftsstück!)
Danke für den Hinweis. - Bevor wir über die Beschluss- und Resolutionsanträge abstimmen, lasse ich über das Geschäftsstück abstimmen.

Wer für das Geschäftsstück ist, bitte ich um ein Zeichen mit der Hand. - Hier stelle ich die Zustimmung von ÖVP, FPÖ und SPÖ fest, damit ist das Geschäftsstück angenommen.

Wir kommen jetzt zu den Beschluss- und Resolutionsanträgen. Ich lasse zuerst über den Antrag der GRÜNEN abstimmen. (GR Alfred Hoch: Welcher ist das?) Das ist der Antrag betreffend soziale Betreuungseinrichtung am neuen Zentralbahnhof, lautend auf Zuweisung.

Wer für diesen Antrag ist, bitte ich um ein Zeichen mit der Hand. - Ich stelle die Einstimmigkeit fest, damit ist die Zuweisung beschlossen.

Wir kommen zum Beschluss- und Resolutionsantrag von drei Fraktionen betreffend die Erstellung eines nachvollziehbaren Verkehrskonzeptes.

Wer für diesen Antrag ist, bitte ich um ein Zeichen mit der Hand. - Ich stelle die Zustimmung von ÖVP, FPÖ und den GRÜNEN fest, dieser Antrag hat keine Mehrheit gefunden.

Damit kommen wir zur Postnummer 113 der Tagesordnung. Die Post betrifft das Plandokument 7784 in der KatG Oberlaa. Berichterstatterin ist Frau GRin Gaal. Ich bitte sie, die Verhandlung einzuleiten.

Berichterstatterin GRin Kathrin Gaal: Herr Vorsitzender! Meine Damen und Herren! Ich bitte um Ihre Zustimmung.

Vorsitzender GR Dr Wolfgang Ulm: Zum Wort gemeldet ist Frau GRin Dipl-Ing Gretner. - Bitte.

GRin Dipl-Ing Sabine Gretner (Grüner Klub im Rathaus): Sehr geehrter Herr Vorsitzender! Sehr geehrte Berichterstatterin!

Ich möchte im Zusammenhang mit diesem Flächenwidmungsplan auf ein Thema hinweisen, das ich bereits im Ausschuss zur Sprache gebracht habe; es war auch medial zum Teil schon ein Thema. Es gab inzwischen nach dem städtebaulichen Wettbewerb auch einen Architekturwettbewerb. Die Ergebnisse dieses Architekturwettbewerbes sind, glaube ich, vor einer Woche oder zehn Tagen bekannt geworden.

Ich hatte schon im Vorfeld, ungefähr im Mai, darauf hingewiesen, dass es Verdachtsmomente gibt, dass die Jury in ihrer Gesamtzusammensetzung nicht so unabhängig ist, wie sie sein sollte. Umso bedauerlicher ist dieser Umstand, wenn man bedenkt, dass der Auslober die Wien Holding war, also durchaus ein Unternehmen, bei dem man meinen müsste, dass die öffentliche Hand Einfluss darauf hat, dass das ordentlich abgewickelt wird. Nun wurden bei der Verkündung des Ergebnisses auch Stimmen laut, dass es hier nicht ganz mit rechten Dingen zugegangen sei.

Ich meine, es ist bei einem so bedeutenden Projekt, nämlich einer Therme in einer Großstadt, wirklich sehr schade, dass man nicht darauf geachtet hat, dass jedenfalls das allerbeste Ergebnis sichergestellt ist; ich formuliere es einmal so. Ich möchte hier noch einmal darauf hinweisen. Es war nämlich sehr, wie soll ich sagen, offenkundig, dass auf diese Berichterstattung in keinster Weise reagiert wurde, sondern eher die Taktik gewählt wurde: Durchtauchen, und es wird schon keiner merken.

Genau deshalb möchte ich es jetzt noch einmal ansprechen. Es ist wichtig, dass man bei solchen bedeutenden Projekten auf die beste Qualität schaut. Daran haben sich auch die ausgegliederten Unternehmen der Stadt Wien zu halten. Ich hoffe, dass man im weiteren Projektverlauf noch das Beste daraus machen kann.

Das ist auch ein Grund, warum wir diesem Flächenwidmungsplan nicht zustimmen, und zwar nicht der einzige. Da gibt es noch diese andere Geschichte mit der Barriere, die auch Herr Kollege Hoch in seinem Antrag formuliert hat. Da denke ich, wenn man diesem Antrag die Zustimmung gibt, wird man möglicherweise in Zukunft noch etwas nachbessern können. - Danke schön. (Beifall bei den GRÜNEN.)

Vorsitzender GR Dr Wolfgang Ulm: Das Wort hat Herr GR Hoch.

GR Alfred Hoch (ÖVP-Klub der Bundeshauptstadt Wien): Sehr geehrter Herr Vorsitzender! Sehr geehrte Damen und Herren!

Für die ÖVP-Fraktion sage ich jetzt auch als einer, der aus dem Bezirk kommt und ganz in der Nähe der Therme Oberlaa aufgewachsen ist, dass wir der Modernisierung und dem Ausbau der Therme Oberlaa sehr positiv gegenüberstehen. Zirka 1969 hat die Therme ihren Betrieb aufgenommen, und man kann sagen, das ist sicher eine Erfolgsstory. Das Gebiet dort hat wie kein anderer Ballungsraum die Möglichkeit, eine Kombination zwischen Städtetourismus und Wellness zu bewirken. Viele Voraussetzungen, wie der Freizeit-, Grün- und Erholungsraum Laaer Wald, der Böhmische Prater, aber auch ein Stück weiter weg der Wienerberg und eben der Heurigenort Oberlaa erleichtern es unserem Bezirk, erleichtern es Favoriten, sich als Gesundheits- und Wellnessbezirk zu positionieren.

Als ich mir den Flächenwidmungsplan angesehen habe, hat dort eben ein Puzzleteil nicht gepasst - Kollegin Gretner hat es dann angesprochen -, nämlich die Barriere zum Heurigenort und Oberlaa. Die Anbindung an den Oberlaaer Ortskern wurde einfach nicht berücksichtigt. Sie wissen, in diesem Bereich gibt es sehr viele Unternehmen, die in der Gastronomie und im Dienstleistungssektor beheimatet sind, und eine Anbindung an die modernisierte Therme, wenn sie dann fertiggestellt ist, ist ein wichtiger wirtschaftlicher Impuls für die Unternehmen vor Ort.

Den derzeit bestehenden Durchgang kann man sicher nicht als optimale Anbindung bezeichnen - ich weiß nicht, wer das kennt -: Das ist ein Durchgang von vielleicht 3,5 m Breite und 150 m Länge. Damit sind wir wieder beim Problem der Angsträume. Beim Zentralbahnhof versuchen wir, sie zu verhindern, bei der Anbindung der Therme an den Ortskern von Oberlaa wollte man es beibehalten.

Ich danke daher auch für die Unterstützung eines Beschlussantrages, der folgendermaßen lautet:

„Die Planungen für das Thermenprojekt Oberlaa sind dahin gehend zu ergänzen, dass es zu einer städtebaulichen Einbeziehung des alten Ortskerns Oberlaa kommt, mit deren Hilfe eine Barrierewirkung, die zweifelsohne zwischen Thermenbereich und Ortskern Oberlaa schon derzeit gegeben ist, aufgehoben wird.

In formeller Hinsicht verlangen wir die Zuweisung dieses Antrags an den Herrn amtsführenden Stadtrat für Stadtentwicklung und Verkehr."

Ich denke, dass jetzt dieser Antrag und die Zustimmung der SPÖ-Fraktion für uns einmal der Anlass sind, unser Abstimmungsverhalten bei diesem Flächenwidmungsplan im Verhältnis zum Ausschuss zu ändern. Wir werden dieser Flächenwidmung zustimmen. - Danke. (Beifall bei der ÖVP.)

Vorsitzender GR Günther Reiter: Zum Wort gemeldet ist Herr GR Hora. Ich erteile es ihm.

GR Karlheinz Hora (Sozialdemokratische Fraktion des Wiener Landtages und Gemeinderates): Sehr geehrter Herr Vorsitzender! Meine Damen und Herren!

Mein Vorredner hat es schon gezeigt: Das ist ein ganz wichtiges Projekt! Es ist eigentlich ganz schön, dass man in einer Stadt für den Tourismus auch eine Freizeitanlage mit einem Kurzentrum, mit einer dementsprechenden Wellness-Oase hat; als das gegründet wurde, hat ja das Wort Wellness noch nicht gegolten. Es ist aber so, dass diese Anlage - 1968/1969 eröffnet - in der Zwischenzeit in die Jahre gekommen ist und dementsprechend ein neues Objekt notwendig geworden ist, um dort eine Anpassung vorzunehmen.

Eines hat Kollege Hoch ein bisschen vergessen: Es hat erst vor Kurzem ein Thema in Richtung des Ortskerns von Oberlaa gegeben, dort wurde der Durchgang barrierefrei geschaffen. Sie haben schon Recht, man könnte auch diesen Ortskern in irgendeiner Form einbinden. Man wird darüber aber lange befinden müssen, wie das funktioniert. Es ist dort auch eine wichtige Güterzugstrecke der Österreichischen Bundesbahn, die Donauländebahn, und diese müsste man überplatten, was auf der anderen Seite wiederum einen mindestens acht bis neun Meter hohen Hügel ergeben würde. Man muss also sehr vorsichtig damit umgehen, welche Lösung man andenkt. Aber ich glaube, die Möglichkeit, es im Gemeinderatsausschuss dementsprechend dokumentiert zu diskutieren, hat sich damit ergeben.

Meine Damen und Herren! Mit diesem Dokument wird auch die Zukunft von Oberlaa gestaltet. Es ist ganz einfach Freizeit in der Stadt, ein Thermenzentrum, ein Kurzentrum mitten in der Stadt. Die Erweiterung dieses Kurzentrums - etwas ganz Wichtiges! - wird zusätzliche Wasserflächen ergeben, es wird zusätzliche Möglichkeiten für Kinder geben. Es wird auf diesem Sektor eine entsprechende Erweiterung stattfinden, das heißt, man kann auch in der Stadt die Erholung finden. Der große Kurpark steht weiter in voller Größe, in vollem Umfang zur Verfügung, und trotzdem wird es ein modernes, zeitgemäßes Kurzentrum sein.

Ich glaube, wenn dieses Plandokument gemeinsam beschlossen wird, zeigt dies auch, dass es notwendig ist, sich von Zeit zu Zeit zu überlegen, wie man weitermacht und wie man gewisse Änderungen gestaltet. In diesem Sinn ersuche ich Sie noch einmal um Zustimmung zu diesem Plandokument. - Danke. (Beifall bei der SPÖ.)

Vorsitzender GR Dr Wolfgang Ulm: Die Frau Berichterstatterin verzichtet auf ihr Schlusswort. Damit kommen wir gleich zur Abstimmung über das Geschäftsstück.

Wer für das Geschäftsstück ist, bitte ich um ein Zeichen mit der Hand. - Ich stelle die Zustimmung bei ÖVP, FPÖ und SPÖ fest, damit ist das Geschäftsstück angenommen.

Ich lasse jetzt den Beschluss- und Resolutionsantrag betreffend planerische Einbeziehung des alten Ortskerns Oberlaa abstimmen.

Wer für diesen Beschluss- und Resolutionsantrag ist, den bitte ich um ein Zeichen mit der Hand. - Dieser Beschlussantrag ist einstimmig angenommen.

Zur Verhandlung gelangt nun die Postnummer 119 der Tagesordnung. Es geht um das Plandokument 7749 in der KatG Kagran.

Berichterstatter ist Herr GR Dampier. Ich ersuche ihn, die Verhandlung einzuleiten.

Berichterstatter GR Karl Dampier: Ich bitte um Zustimmung zu diesem Plandokument.

Vorsitzender GR Dr Wolfgang Ulm: Zum Wort gemeldet ist Herr GR Mahdalik. Ich erteile es ihm. - Bitte.

GR Anton Mahdalik (Klub der Wiener Freiheitlichen): Sehr geehrter Herr Vorsitzender! Herr Berichterstatter! Werte Damen und Herren!

Ich möchte in kurzen Worten erklären, warum wir diesem Plandokument nicht zustimmen werden. Es hat im Wesentlichen zwei Gründe.

Der erste ist jener, dass sich auch in diesem Gebiet die Tendenz fortsetzt, dass im 22. Bezirk immer mehr Gärtnereien weggewidmet wurden und werden. Wir sehen diese Entwicklung mit großer Sorge. Darum verstehe ich auch in diesem Punkt die ÖVP nicht, die sich zwar immer, auch in Wahlkämpfen, dafür ausgesprochen hat, die Gartenstadt Donaustadt zu erhalten, und sich für die Landwirte in Donaustadt vordergründig immer sehr stark einsetzt - aber dann haben Sie bei Plandokumenten, mit denen diese Gärtnereien weggewidmet werden, auf einmal die Hand oben! Das verstehe ich nicht. Aber das soll nicht mein Problem sein, das soll dann vielleicht Kollege Parzer erklären. (GR Alfred Hoch: ... kein Problem!) Er wird also kein Problem damit haben.

Der zweite Grund ist folgender. In diesem Plandokument ist auch die Trasse für zwei Straßenbahn-Linien vorgesehen und freigehalten; das war auch schon im vorigen Plandokument so enthalten. Wir halten aber beide Straßenbahnlinien - auch wenn ich der zweite Pressesprecher von StR Schicker bin - nicht für intelligent, wie ich überhaupt die Straßenbahnplanung im Nordosten Wiens für ausgesprochen fehlerhaft halte.

Zum Ersten gilt das für die Straßenbahnlinie 16, die, glaube ich, von Großjedlersdorf über Kagran, Stadlau und praktisch (GR Robert Parzer: Der 26er!) - nein, der 25er, Robert (GR Robert Parzer: 16er!) -, praktisch dann den 25er ersetzen soll und weiter verlängert werden soll über Eßling nach Groß Enzersdorf - ein Steckenpferd von Kollegen Dampier, schon seinerzeit als Bezirksvorsteher-Stellvertreter. Er hat mir bis heute nicht schlüssig erklären können, wie er das im Raum Eßling bewerkstelligen will. (GR Robert Parzer: Das gibt es nicht mehr! Das ist schon weg!)

Denn es gibt auch dort eine Situation - wer es kennt: Das ist ein extrem enger Ortskern, es sind schon in den letzten Jahren einige Parkplätze verloren gegangen. Weil man den Ortskern nicht untertunneln will - dann habt ihr aber die GRÜNEN dort sitzen, die finden sicher irgendeinen Grund dafür, sich dort hinzusetzen -, und weil man die Straßenbahnlinien nicht außerhalb des Ortes vorbeiführen will - was wenig Sinn macht, und auch dort sind die meisten Bereiche schon verbaut, da wurde keine Trasse festgehalten -, haben wir bis heute noch keine befriedigende Antwort bekommen, wie der Ortskern Eßling mit einer leistbaren Variante durch- oder unterfahren werden soll.

Die zweite Straßenbahnlinie soll durch Hirschstetten führen, durch die großen Wohnhausanlagen der Gemeinde Wien wie Prinzgasse, Pirquetgasse, Quadenstraße. Hier sagen wir ebenfalls seit Jahr und Tag: Wir wollen diese Linie nicht, wir halten sie für unintelligent, man soll stattdessen das Busnetz, akkordiert mit dem U-Bahn-Ausbau, verdichten und weiter ausbauen. Denn was wird man mit dieser Straßenbahnlinie schlussendlich erreichen? Gerade im dicht verbauten und dicht verparkten Gebiet um Prinzgasse, Pirquetgasse, Quadenstraße werden noch weniger Parkplätze vorhanden sein. Wo sollen sich die Leute mit ihren Autos hinstellen? Darauf hat mir auch noch kein SPÖ-Mandatar eine befriedigende Antwort anbieten können.

Aus ebendiesen Gründen werden wir von der Freiheitlichen Fraktion dieses Plandokument auch ablehnen. (Beifall bei der FPÖ.)

Vorsitzender GR Dr Wolfgang Ulm: Ich habe jetzt auf der Rednerliste Herrn GR Mag Chorherr. (Ruf bei den GRÜNEN: Gestrichen!) Er ist gestrichen. Damit kommen wir schon zu Frau GRin Schrödl. Ich erteile ihr als nächster Rednerin das Wort.

GRin Karin Schrödl (Sozialdemokratische Fraktion des Wiener Landtages und Gemeinderates): Herr Vorsitzender! Herr Berichterstatter! Sehr geehrte Damen und Herren!

Ich bin schon ein bisschen verblüfft über die FPÖ, weil sie einem Plandokument, das das Gebiet Kagran-West betrifft, nicht zustimmt, sondern in Eßling und Hirschstetten lieber eine Buslinie als eine Straßenbahn hätte.

Auch finde ich es sehr erstaunlich, dass dem Kollegen Mahdalik erst jetzt auffällt, dass die landwirtschaftlich genutzte Fläche in Kagran-West verschwindet. Tatsächlich ist schon Anfang der 90er Jahre festgestellt worden, dass im Bereich Kagran der Bedarf an Wohnungen und Büros mit mittlerer Bauklasse in Blockbebauung nicht mehr abgedeckt werden kann. Eine Komprimierung der Bausubstanz in U-Bahn-Nähe und auf infrastrukturell reich aufbereitetem Boden ist die Antwort auf den sonst enormen Landverbrauch.

Mit Kagran-West wurde, wie gesagt, bereits ab Mitte der 90er Jahre ein U-Bahn-naher, durch B3 und B8 auch für den Individualverkehr gut zu erreichender neuer Ortsteil geschaffen. Alle wichtigen Komponenten des Lebens - Wohnung, Büros, Schulen, Soziales, Nahversorgung und ausreichende Grünräume - sind dort vorhanden. In wenigen Minuten erreicht man nicht nur die U-Bahn, sondern auch das Donauzentrum.

Es ist dort eine hochwertige Wohngegend mit großzügigen Epk-Flächen geschaffen worden. Es gibt eine gute Anbindung durch die Straßenbahn, und durch den mehr als 30 m breiten Straßenquerschnitt in der Tokiostraße sind alle Gestaltungsmöglichkeiten offen - Straßenbahn oder nicht Straßenbahn, Kollege Mahdalik! Durch den in unmittelbarer Nähe entstehenden China-Technologiepark wird es hoffentlich noch mehr Menschen möglich werden, in der unmittelbaren Nähe ihres Wohnsitzes auch zu arbeiten.

Kagran-West ist ein Musterbeispiel für die Stadt der kurzen Wege, und meine Fraktion wird diesem Plandokument gerne zustimmen. (Beifall bei der SPÖ.)
Vorsitzender GR Günther Reiter: Zum Wort ist niemand mehr gemeldet. Die Debatte ist somit geschlossen.

Der Herr Berichterstatter hat das Schlusswort.

Berichterstatter GR Karl Dampier: Ganz kurz nur eine Bemerkung zum Inhaltlichen, warum dort so gewidmet werden soll, nämlich doch eher städtisch, mit sehr viel Grünraum, hat Kollegin Schrödl ja ordentlich ausgeführt.

Zu den von Kollegen Mahdalik angeführten Straßenbahnlinien möchte ich der guten Ordnung halber schon sagen, dass das alles mit sehr großer Mehrheit zunächst in der Donaustädter Bezirksvertretung, dann im Wiener Verkehrskonzept, dann im Stadtentwicklungsplan für Wien und letztlich auch in vielen Diskussionen in der Stadtentwicklungskommission, im Arbeitskreis, eigentlich immer weiterverfolgt wurde und befürwortet wird. Daher sind auch diese Verkehrsbandwidmungen, vorgesehenen Straßenbreiten und Anlagen für Straßenbahnen in dieser Flächenwidmung und anderswo in diesem Bereich durchaus als legitim und in Ordnung zu befinden.

Ich bitte um Zustimmung.

Vorsitzender GR Günther Reiter: Wir kommen nun zur Abstimmung.

Wer von den Damen und Herren für die Postnummer 119 ist, bitte ich um ein Zeichen der Zustimmung. - Das ist mehrheitlich, gegen die Stimmen der Freiheitlichen und der GRÜNEN, so angenommen.

Es gelangt die Postnummer 120 der Tagesordnung zur Verhandlung. Sie betrifft das Plandokument 7785 im 22. Bezirk.

Es gibt hier keine Wortmeldung. Wir können gleich abstimmen.

Wer dafür ist, bitte ich um ein Zeichen der Zustimmung. - Das ist mehrheitlich, gegen die Freiheitlichen, so angenommen.

Es gelangt die Postnummer 121 der Tagesordnung zur Verhandlung. Sie betrifft das Plandokument 7606 im 22. Bezirk.

Auch hier gibt es keine Wortmeldung. Wir können sogleich abstimmen.

Wer dafür ist, bitte ich um ein Zeichen der Zustimmung. - Das ist mehrheitlich, ebenfalls gegen die Stimmen der Freiheitlichen, so angenommen.

Als Nächstes kommt die Postnummer 123 der Tagesordnung zur Verhandlung. Sie betrifft das Plandokument 7639, ebenfalls im 22. Bezirk.

Es liegt keine Wortmeldung vor. Wir können sogleich abstimmen.

Wer dafür ist, bitte ich um ein Zeichen der Zustimmung. - Das ist ebenfalls mehrheitlich, gegen die Stimmen der Freiheitlichen und der GRÜNEN, so angenommen.

Es gelangt die Postnummer 124 der Tagesordnung zur Verhandlung. Sie betrifft das Plandokument 6901K im 11. Bezirk, KatG Simmering.

Auch hier liegt keine Wortmeldung mehr vor. Wir können gleich abstimmen.

Wer dafür ist, bitte um ein Zeichen der Zustimmung. - Das ist mehrheitlich, gegen die Stimmen der GRÜNEN, so angenommen.

Es gelangt die Postnummer 125 der Tagesordnung zur Verhandlung. Sie betrifft das Plandokument 7732 im 20. Bezirk, KatG Brigittenau. Der Berichterstatter, Herr GR Hora, wird die Verhandlung einleiten.

Berichterstatter GR Karlheinz Hora: Sehr geehrter Herr Vorsitzender! Sehr geehrte Damen und Herren! Ich ersuche um Zustimmung zu diesem Plandokument.

Vorsitzender GR Günther Reiter: Danke schön. - Zum Wort gemeldet ist Herr GR Valentin. Ich erteile ihm das Wort.

GR Erich Valentin (Sozialdemokratische Fraktion des Wiener Landtages und Gemeinderates): Herr Vorsitzender! Sehr geehrter Herr Berichterstatter! Meine Damen und Herren!

Ich darf gemeinsam mit meinen Kollegen Dr Aigner, ÖVP, Dipl-Ing Gretner, GRÜNE, und Mahdalik, FPÖ, einen Abänderungsantrag einbringen. Er betrifft das Gebiet rund um die Dresdner Straße, Raffaelgasse und Jägerstraße. Da hat der Bezirk in Wirklichkeit genau dieselben Interessen wie das Land, nämlich die sinnvolle Weiterentwicklung eines innerstädtischen Gebietes direkt an der U-Bahn-Trasse. Aufgrund der ungeklärten und unterschiedlichen Eigentumsverhältnisse und der Frage, wann welche Betriebe dort absiedeln werden, möchte man sich Zeit nehmen, um das Gebiet gemeinsam zu entwickeln, auch im Zuge einer Studie.

Aus diesem Grunde stelle ich gemeinsam mit meinen Kollegen den Antrag, diesen Bereich aus der Flächenwidmung herauszustreichen und damit automatisch eine Bausperre zu verhängen, bis Stadt und Bezirk gemeinsam ein dieses Gebiet betreffendes Konzept für die Brigittenauerinnen und Brigittenauer entwickelt haben.

Ich ersuche Sie um Zustimmung zu dem Aktenstück und zu dem Abänderungsantrag. (Beifall bei der SPÖ und von GR Dr Wolfgang Aigner.)

Vorsitzender GR Günther Reiter: Zum Wort ist niemand mehr gemeldet. Die Debatte ist geschlossen.

Der Berichterstatter verzichtet auf das Schlusswort. Wir können gleich abstimmen.

Zuerst stimmen wir ab über den soeben eingebrachten Abänderungsantrag.

Wer dafür ist, bitte ich um ein Zeichen der Zustimmung. - Dies ist einstimmig beschlossen.

Wir können auch gleich das Poststück abstimmen.

Wer für die Postnummer 125 ist, bitte ich um ein Zeichen der Zustimmung. - Das ist somit einstimmig beschlossen.

Es gelangt die Postnummer 126 der Tagesordnung zur Verhandlung. Sie betrifft das Plandokument 7690 im 15. Bezirk. Der Berichterstatter, Herr GR Hora - er ist ja schon hier -, wird die Verhandlung einleiten.

Berichterstatter GR Karlheinz Hora: Sehr geehrter Herr Vorsitzender! Meine Damen und Herren! Ich ersuche um Zustimmung zu diesem Poststück. - Danke.

Vorsitzender GR Günther Reiter: Die Debatte ist eröffnet. Herr Mag Kowarik hat sich zum Wort gemeldet. Ich erteile es ihm.

GR Mag Dietbert Kowarik (Klub der Wiener Freiheitlichen): Sehr geehrter Herr Vorsitzender! Meine Damen und Herren!

Ich darf zur Festsetzung des Flächenwidmungsplans und des Bebauungsplans für das Westbahnhof-Gelände für meine Fraktion Stellung nehmen.

Diese Thematik ist seit Jahrzehnten wesentlichster Diskussionspunkt der städteplanerischen Gestaltung des 15. Bezirkes. Ich darf daran erinnern, dass bereits Bezirksvorsteher Leopold Mistinger nach dem Zweiten Weltkrieg diesbezügliche Überlegungen angestellt hat. In weiterer Folge wurden unzählige Planungen, Studien und Ideenskizzen zur Neugestaltung des großen Westbahnhof-Geländes erstellt, und sie sind meist in diversen Schreibtischladen verschwunden. Wir haben auch in der Bezirksvertretung schon oftmals von diversen Vorhaben und Planungen gehört. Jahrelang wurden von Seiten der Stadtverwaltung neue Planungen und Termine für einen Baubeginn bekannt gegeben. Viel Geld wurde verwendet für Ausschreibungen und Wettbewerbe - leider alles bis jetzt ohne sichtbare Veränderungen.

Die FPÖ hat noch unter Dr Rainer Pawkowicz ihre wesentlichsten Forderungen definiert und in die Diskussion eingebracht. Diese haben immer noch Gültigkeit, und ich erlaube mir nunmehr, sie zusammenfassend darzustellen.

Das Westbahnhof-Gelände mit seinen riesigen Gleisanlagen und diversen Hallen, Verladeeinrichtungen und Bauwerken trennt die beiden Bezirksteile Rudolfsheim und Fünfhaus. Die einzigen Möglichkeiten, die Westbahn auf den über 1 500 m zwischen Bahnhof und Johnstraße/Schloßallee zu queren, bieten die Schmelzbrücke und der ausschließlich für Fußgänger passierbare Rustensteg. Die Anlagen des Westbahnhofes zerreißen also den ohnehin nicht gerade mit der besten Bausubstanz ausgestatteten 15. Bezirk.

Diese Teilung trägt vor allem bei den unmittelbar an das Westbahnhof-Gelände angrenzenden Bezirksteilen zur Verslumung der Grätzel bei. Daher wird auch schon in den Leitlinien für die Bezirksentwicklung Rudolfsheim-Fünfhaus die Reduzierung der Barrierewirkung des Westbahn-Geländes als vorrangiges Ziel genannt. Andererseits bietet sich das Gelände aufgrund der zentralen Lage, der optimalen Anbindung ans öffentliche Verkehrsnetz und eines hohen Maßes an Urbanität als eine der wichtigsten Potenzialflächen der Stadtentwicklung an.

Wie auch im Vorlagebericht zu diesem Akt richtig festgestellt wurde, ist der Westbahnhof bestens mit infrastrukturellen Einrichtungen versorgt. Er zählt zu den bedeutendsten Verkehrsknotenpunkten Österreichs, ist versorgt mit U-Bahnen und Schnellbahnen, Straßenbahn- und Buslinien. Er ist auch an den Individualverkehr bestens angebunden, und die umsatzstärkste Einkaufsstraße Wiens, die innere Mariahilfer Straße, sowie die bedeutende Bezirkseinkaufsstraße des 15. Bezirkes, die äußere Mariahilfer Straße, liegen im unmittelbaren Einzugsbereich.

Nunmehr bietet sich auch im Hinblick auf die Umsetzung des Projektes Zentralbahnhof oder Hauptbahnhof die Gelegenheit, mittels großzügiger Planung ebendieses Gelände einer modernen und zukunftsweisenden Gestaltung zuzuführen. Die getrennten Bezirksteile könnten sich durch Verbauung beziehungsweise Aufschließung der nicht mehr gebrauchten Gleisanlagen und Bauwerke im wahrsten Sinne des Wortes näher kommen und die verbleibenden Gleiskörper und weiterhin notwendigen Anlagen der ÖBB könnten in weiterer Folge durch Überdachung einer vielfältigen Nutzung zugeführt werden. Auf dem neu zu planenden Gelände sollten viele fußläufige Verbindungen, Grünflächen, Wohnungen, Garagenplätze und Nahversorgungseinrichtungen entstehen.

Entscheidend bei der Neugestaltung des Westbahnhof-Geländes ist auf alle Fälle eine umfassende Gesamtkonzeption, die auch die Bereiche und Grätzel bis zum Technischen Museum erfasst. Gerade im Bereich der Avedikstraße wäre eine Aufwertung des Wohnumfeldes bitter notwendig. Ziel muss es jedenfalls sein, durch ein adäquates Wohnumfeld für die Anrainer mehr Lebensqualität zur Verfügung zu stellen. Die derzeitige Situation bietet, wie wir wissen, jedenfalls nichts Einladendes, sich in dieser Umgebung anzusiedeln. (GRin Dr Claudia Laschan: Geh, wer sagt denn das?)
Konkret haben wir Freiheitliche ein größeres Areal mit viel Grünfläche für das Kaiserin-Elisabeth-Spital, ein Pflegeheim West - was die regionale gesundheitliche Versorgung verbessern könnte - vorgeschlagen. Auch neue Bildungsstätten im Bereich Technisches Museum und die Einrichtung einer Art Campusgelände sowie zahlreiche Garagenplätze könnten den Bezirksteil aufwerten und dem 15. Bezirk einen notwendigen Investitionsschub bringen. (GRin Dr Claudia Laschan: Dort siedeln sich immer neue Leute an!)
Frau Kollegin, ich empfehle Ihnen - es ist ja auch Ihr Bezirk -, dass Sie dort einmal durchgehen und sich die Situation anschauen. (GRin Dr Claudia Laschan: Ich wohne dort!) Ich wohne auch dort. Wir wohnen beide dort, offensichtlich haben wir unterschiedliche Wahrnehmungen. (GRin Dr Claudia Laschan: Wo genau? Wo wohnen Sie?) Aber schauen Sie sich das Gebiet um die Avedikstraße an: Ich glaube, das ist wirklich nicht das beste Gelände und nicht das beliebteste Wohngelände bei uns im Bezirk. (Beifall bei der FPÖ.)
Der vorliegende Flächenwidmungs- und Bebauungsplan bestätigt leider die von uns Freiheitlichen oftmals vorgebrachte Sorge, dass ausschließlich die Filetstücke rund um die Bahnhofshalle in einer konkreten Planung berücksichtigt werden, Teile westlich davon aber leider nur zum Teil eine Flächenwidmung erhalten beziehungsweise nur sehr mutlos gewidmet werden. Für die südlich der Felberstraße liegenden Flächen, westlich Höhe Hackengasse, beschränkt sich die Planung auf Absichtsbekundungen, konkrete Ausgestaltungen werden leider nicht vorgenommen. Auch der vom Bezirk so vehement vorgetragenen und wichtigen Forderung der Reduzierung der Barrierewirkung des Westbahn-Geländes wird im vorliegenden Plan in keiner Weise entsprochen.

Im Vorlagebericht wird ausgeführt, dass mit der Ausweisung öffentlicher Verkehrsflächen - Verlängerung der Huglgasse, Selzergasse, Kröllgasse und Neubergengasse - Vorsorge für die spätere Entwicklung getroffen wird. Als jemand, der sich schon seit Längerem mit der Geschichte der Widmung des Westbahn-Geländes beschäftigt hat, weiß ich, dass diese Aussage ein weiteres Hinausschieben der vorrangigsten Notwendigkeit, nämlich der - wenn auch nur teilweisen - Überbauung des Westbahnhof-Geländes auf Jahre, wenn nicht sogar Jahrzehnte bedeutet. Für das ganze soeben dargestellte Gebiet wurden keine Bebauungsbestimmungen ausgewiesen, wir werden auf den Sankt Nimmerleinstag warten müssen, bis hier konkrete Umsetzungen erfolgen.

Ein sehr großer Teil des Westbahn-Geländes wurde im vorliegenden Flächenwidmungsplan überhaupt nicht berücksichtigt, nämlich das Gebiet eben nördlich der Linzer Straße und Avedikstraße. Damit wurde die von uns geforderte Gesamtplanung für das ganze Gelände endgültig fallen gelassen. Einzig die in fünf unmittelbar bebaubare Struktureinheiten geteilte Fläche rund um die Halle wurde konkret geplant. Aber selbst dieser Bereich scheint nach Aussagen von ÖBB-Verantwortlichen aus den letzten Tagen in nächster Zukunft keine Erneuerung zu erfahren: Aus Geldmangel müsse der Ausbau des Wiener Westbahnhofes zurückgestellt werden, heißt es hier.

Wir würden uns von der Wiener Stadtpolitik ein offensives Auftreten und auch eigene Finanzierungsüberlegungen erwarten. Am Montag konnte man in der
U-Bahn-Zeitschrift „Heute" die Prioritäten des Planungsstadtrates für Wiener Bahnhofprojekte nachlesen. Sie werden es erraten: Was dabei nicht erwähnt war, war der Westbahnhof.

Zusammenfassend kann man konstatieren, dass von der oben angedeuteten Möglichkeit, die Infrastruktur im Herzen des Bezirkes grundlegend zu verbessern und die Barrierewirkung des Westbahnhofes zu überwinden, durch die Planer leider kein Gebrauch gemacht wurde. Wir werden daher gegen diesen Plan stimmen. - Danke. (Beifall bei der FPÖ.)

Vorsitzender GR Günther Reiter: Zum Wort gemeldet ist Frau GRin Dipl-Ing Gretner. Ich erteile es ihr.

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

Ich möchte bei diesem Flächenwidmungsplan auf eine erstaunliche Sache hinweisen. Es geht immerhin um den Westbahnhof, das ist ein ziemlich großes Stadtgebiet, und ich habe mir in den Akten angesehen, wie viele Leute dazu ihre Meinung geäußert haben und Anregungen oder Kritik angebracht haben. Zum Vergleich: Bei Steinhof waren es über 3 000, beim Westbahnhof war es eine Person, neben dem Grundeigentümer.

Ich halte das insofern für bemerkenswert, als es doch um die Gestaltung des näheren Lebensumfeldes geht, wozu wirklich jeder etwas beitragen kann. Dafür muss man nicht ein hochgebildeter Professor oder eine Professorin sein, sondern jeder weiß von der täglichen Benutzung seines Lebensraums, was dort wirklich notwendig wäre, wie zum Beispiel, diese Barriere der Schienen jetzt endlich aufzulösen und die Chance zu ergreifen, die Bezirksteile zueinander zu führen, was meiner Ansicht nach wirklich verabsäumt wurde.

Was diese Einsprüche betrifft, meine ich, die Sozialdemokratie sollte sich das ernsthaft überlegen: Will sie die Bürgerinnen und Bürger nicht informieren? Oder wenn sie es will, wie macht man es dann besser? Sichtlich reicht es nicht aus, ein unadressiertes Blatt an jeden Haushalt zu schicken, sichtlich wäre es da besser, vor Ort aktiv zu werden, wenn man wirklich wollte, dass die Leute mitentscheiden können. Das möchte ich bei dieser Diskussion um den Flächenwidmungsplan ernsthaft mit auf den Weg geben.

Zweitens werde ich einen Beschluss- und Resolutionsantrag einbringen, der dem anderen Antrag zum Zentralbahnhof sehr ähnlich ist. Es geht auch hier darum, dass Bahnhöfe soziale Brennpunkte sind und dass man schon rechtzeitig ausreichend Raum vorsieht. - Ich bringe den Antrag somit ein.

Wir werden diesem Flächenwidmungsplan nicht zustimmen, wiewohl wir natürlich die Chance für den Bezirk sehen. Es ist gut, dass etwas gemacht wird, es ist auch gut, dass das Einkaufszentrum auf ein verträglicheres Maß reduziert wurde. Das sehen wir sehr positiv. Nur gilt es jetzt wirklich, darauf zu achten, dass auch Verbindungen zur Mariahilfer Straße, zur inneren und zur äußeren, hergestellt werden, sodass die Bezirksteile nicht noch mehr veröden - vor allem außerhalb des Gürtels -, sondern dass man da eher davon profitieren kann. Da gilt es, wirklich besonderes Augenmerk darauf zu legen, auch den öffentlichen Raum ordentlich zu gestalten, auch oberirdisch ordentliche Zugänge zu machen, die Querungsmöglichkeiten des Gürtels zu verbessern.

Unsere Ablehnung begründet sich vor allem auf diese vertane Chance, die Schienenstränge besser zu
überbrücken und die Bezirksteile miteinander zu verbinden. - Danke schön. (Beifall bei den GRÜNEN.)
Vorsitzender GR Günther Reiter: Herr GR Hoch hat sich zum Wort gemeldet. Ich bitte ihn zum Rednerpult.

GR Alfred Hoch (ÖVP-Klub der Bundeshauptstadt Wien): Sehr geehrter Herr Vorsitzender! Sehr geehrte Damen und Herren!

Der Westbahnhof ist schon der zweite Bahnhof, dessen Flächenwidmung wir heute beschließen werden. Das Projekt Westbahnhof ist zwar nicht so groß und ganzheitlich wie der Hauptbahnhof, es zeigt mir aber relativ deutlich, welche Funktionen Bahnhöfe zukünftig haben werden. Sicherlich wird die Verkehrsfunktion vorhanden bleiben, es kommt aber die Freizeit- und die verstärkte wirtschaftliche Nutzung dazu. Ich möchte in diesem Zusammenhang auch erwähnen, dass der Beginn der Planungen für diesen Westbahnhof-neu noch in die Zeit von Planungsstadtrat Bernhard Görg zurückgeht. Die Weichenstellungen wurden eigentlich schon damals vorgenommen.

Die vorliegende Flächenwidmung orientiert sich am Masterplan, der fast eins zu eins umgesetzt wurde. Sie sichert eine Aufwertung des 15. Bezirks. Die direkte Anbindung der neuen Bahnhofshalle an die äußere Mariahilfer Straße sowie die Neuordnung der Geschäfte im Inneren des EKZ und die Optimierung der Zufahrten zum Europaplatz lassen die Bahnhof-City als interessantes und spannendes Projekt erscheinen.

Ich möchte mich an den Kritikpunkt von Kollegin Gretner anschließen. Auch für mich war es erstaunlich, dass es nur eine einzige - unter Anführungszeichen - private Stellungnahme zu diesem Flächenwidmungsplan gegeben hat. Das hat auch mich etwas überrascht, ich habe mir aber dann vor Ort mit unseren Kollegen im Bezirk die Sache angesehen. Ich denke, dass es da wirklich ein Problem in der Informationspolitik gegeben hat. Ein bisschen näher habe ich das am Hauptbahnhof verfolgt; da wurde doch etwas mehr Information betrieben. Ich denke, dass man sich neue Konzepte überlegen müsste, wie man bei solchen Projekten die Anrainer stärker einbeziehen beziehungsweise mehr informieren kann.

Die Größe der EKZ-Widmung finde ich erfreulich. Es sind 10 000 m² für den Einzelhandel, wenn man alles zusammenrechnet. Inklusive Gastronomie und Dienstleistungen werden zirka 17 000 m² benötigt. Das ist vor allem deshalb wichtig, weil dadurch die Einkaufsstraße Mariahilfer Straße nicht gefährdet wird, sondern das ist eben ein bisschen anders als beim Hauptbahnhof: Das ist kein Anhängsel, sondern es ist ein gut scheinender Zusammenschluss möglich. Das EKZ profitiert von der Mariahilfer Straße und umgekehrt.

Dass die Querungen über die Westbahnstraße nicht berücksichtigt wurden - das ist ja auch in der Bezirksstellungnahme gestanden -, ist ein Wermutstropfen. Ich hoffe aber, dass man in der Umsetzung des Projektes doch Möglichkeiten findet, es ein bisschen durchlässiger zu gestalten. Daher werden wir der Flächenwidmung auch zustimmen. - Danke. (Beifall bei der ÖVP.)
Vorsitzender GR Günther Reiter: Zum Wort gemeldet ist Herr GR Valentin. Ich erteile es ihm.

GR Erich Valentin (Sozialdemokratische Fraktion des Wiener Landtages und Gemeinderates): Sehr geehrter Herr Vorsitzender! Sehr geehrter Herr Berichterstatter! Sehr geehrte Damen und Herren!

Fürwahr, diese Flächenwidmung ist der Startschuss, nach dem Masterplan einem alten Bezirkswunsch des 15. Bezirkes Rechnung zu tragen, nämlich die breite Barriere dieses Verkehrsbandes, dieses Bahnhofes, der fürwahr eine gemeinsame Bezirksentwicklung nur unter sehr, sehr schwierigen Rahmenbedingungen möglich gemacht hat, zu beseitigen. Es ist irgendwie auch ein Startschuss dafür, über Detailprojekte die weitere Ausformung dieses großen Projektes zu betreiben.

Weshalb Frau Kollegin Dr Laschan etwas überrascht war auf Grund der Wortmeldung des Kollegen Kowarik, ist einfach zu erklären. Sie wohnt in dem Gebiet, und wir haben uns während Ihrer Rede, Kollege Kowarik - als wir noch nicht wussten, dass es Ihre Erstrede war, sonst hätten wir nicht zwischengerufen -, überlegt, wo Sie tatsächlich wohnen. Denn zum Ersten können wir uns - weder Frau Dr Laschan noch ich - in keiner Weise damit identifizieren, dass Sie gesagt haben, in diesem Bereich tritt Verslumung ein, rund um diesen Verkehrsplan Westbahnhof. Ganz im Gegenteil, gerade durch die Masterplan-Diskussion und auch durch viele Maßnahmen der dortigen Bezirkspolitik ist in den letzten Jahren klar geworden, dass dieses Gebiet einen massiven Aufwärtstrend nimmt. Durch die Tätigkeit gerade im kulturpolitischen Bereich des Bezirkes rund um die äußere Mariahilfer Straße sind derart viele Impulse entstanden, dass diese Gegend fürwahr zu einem sehr, sehr begehrten Wohnbereich geworden ist.

Wir haben uns kurzfristig darüber kundig gemacht: Es gibt kein Wohnprojekt, bei dem nicht die Liste derer, die dort einziehen wollen, wesentlich länger ist als die Liste der angebotenen Wohnungen - ein Zeichen dafür, dass die Trendwende gerade in diesem Bereich dank der Leistungen der Sozialdemokratie vor allem auch auf Bezirksebene bereits erfolgt ist und dass in Wirklichkeit diese Widmung eine weitere Initialzündung, einen weiteren Impuls dafür darstellt, um diese Entwicklung weiter fortzusetzen.

Eine zweite Merkwürdigkeit ist uns auch aufgefallen, gerade, was die Diskussion der Verbindungsbrücken betrifft. Sie haben richtigerweise gesagt, dass es besonders notwendig ist, verstärkt Brücken über diesen und in diesem neu zu gestaltenden Stadtteil zu fixieren. Ein Flächenwidmungsplan hat allerdings nicht die Aufgabe, meine Damen und Herren, dies punktgenau zu definieren. Denn nach dem Flächenwidmungsplan, der sehr wohl diese Verkehrsbandnotwendigkeit festgelegt hat, gilt es nun, in Detailprojekten genau festzulegen, wie diese Fußwegrelationen, wie diese Fahrradrelationen, wie diese Relationen in dem neuen Stadtteil nun tatsächlich in die einzelnen Projekte zu integrieren sind.

Es gibt also in keinster Weise ein Versäumnis. Ganz im Gegenteil, der vorliegende Flächenwidmungsplan hat deutlich gezeigt, dass hier der Ansatz zu jeder Menge von Verbindungen zwischen den beiden Bezirksteilen angedacht und auch gewünscht ist. Es wird dies jetzt Aufgabe im Zuge des Bebauungsplans sein, und es wird im Zuge der Einzelprojekte die Notwendigkeit bestehen, diese genau zu definieren.

Insofern habe ich auch kein Problem damit, dass sowohl die GRÜNEN als auch die ÖVP gemeint haben, es wäre nur eine Stellungnahme dazu zu finden. Wenn wir uns ansehen, wie lange im Vorfeld auf Bezirksebene unter Einbeziehung der Bevölkerung, der Anrainerinnen und Anrainer, über den Masterplan diskutiert worden ist, wie lange über mögliche Verbesserungen der Anbindung und der Überwindung dieses Hindernisses diskutiert worden ist, wie lange diskutiert worden ist, welche Art der Verbauung man in diesem Bereich zulassen sollte, wenn man sich überlegt, wie intensiv auch die Information seitens der Stadt gerade bei den Anrainerinnen und Anrainern war, so werte ich diese eine Stellungnahme nicht als Versäumnis einer Informationspolitik, sondern als ein Zeichen dafür, dass im Vorfeld sehr viel diskutiert worden ist und dass die Anliegen gerade der Anrainerinnen und Anrainer in hohem Maße in dieses Projekt integriert worden sind.

Meine Damen und Herren! Da komme ich auch schon zum Beschluss- und Resolutionsantrag der GRÜNEN bezüglich Sozialbetreuungseinrichtungen am Westbahnhof. Ich denke mir, die Qualität der Auseinandersetzung gerade mit diesem Plandokument - Frau Kollegin, das kann ich Ihnen in dem Fall nicht ersparen - zeigt sich relativ punktgenau bei diesem Antrag. Wenn Sie da schreiben: „Beispielsweise leisten die Bahnhofssozialdienste der Caritas seit Jahren eine wichtige Arbeit", dann muss ich Ihnen sagen, dass seit vier Jahren diese Institution dort nicht mehr existent ist. (Zwischenrufe bei den GRÜNEN.)
Entschuldigung, dann sage ich - positiv formuliert -, dass es dort die Einrichtung „away" gibt, die hervorragende Arbeit gerade in diesem Segment, für den Bereich der jugendlichen Klientel, leistet und dass wir selbstverständlich, so wie in der Vergangenheit auch, gerade bei solchen Brennpunkten der Mobilität die Notwendigkeit sehen, dass Sozialeinrichtungen sinnvollerweise dort angesiedelt werden sollen, weil dort auch die Möglichkeit besteht, gerade diese gefährdete Klientel, diese gefährdeten Menschen an solchen Punkten besonders zu treffen und dass dort Sozialarbeit und soziale Einrichtungen besonders Sinn machen. Wir werden deshalb diesen Antrag auf Zuweisung unterstützen.

Meine Damen und Herren, das Plandokument ist fürwahr für den 15. Bezirk ein weiteres Signal, ein massives Signal, hier einen Startschuss zu setzen. Es ist das Bekenntnis der Stadt, gemeinsam mit dem Bezirk diesen Bereich zu entwickeln, um das zu gewährleisten, was jetzt schon in der äußeren Mariahilfer Straße, aber auch auf der anderen Seite des Westbahnhofs und der Westbahntrasse zu sehen ist, um den positiven Trend einer sinnvollen, einer sehr positiven, einer sehr, auch von der Bevölkerung akzeptierten und auch begrüßten Stadtentwicklung, fortzusetzen. Und ich bin mir sicher, dass mit diesem Plandokument ein Schritt in die richtige Richtung gesetzt wird. Danke schön. (Beifall bei der SPÖ.)

Vorsitzender GR Günther Reiter: Zum Wort ist niemand mehr gemeldet. Die Debatte ist somit geschlossen. Der Herr Berichterstatter verzichtet auf das Schlusswort.

Wir können gleich abstimmen.

Wer von den Damen und Herren für die Postnummer 126 ist, bitte ich um ein Zeichen der Zustimmung. – Das ist mehrstimmig gegen die Stimmen der Freiheitlichen und der GRÜNEN so beschlossen.

Und wir kommen gleich zur Abstimmung über den von den GRÜNEN eingebrachten Beschluss- und Resolutionsantrag betreffend soziale Betreuungseinrichtung am Westbahnhof.

Wer dafür ist - die Zuweisung ist in formeller Hinsicht an die Ausschüsse Stadtentwicklung und Verkehr und Gesundheit und Soziales beantragt -, den bitte ich um ein Zeichen der Zustimmung. – Das ist einstimmig so beschlossen.

Es gelangt die Postnummer 127 der Tagesordnung zur Verhandlung. Sie betrifft das Plandokument 7782 im 19. Bezirk. Der Berichterstatter, Herr GR Valentin, wird die Verhandlungen einleiten.

Berichterstatter GR Erich Valentin: Sehr geehrter Herr Vorsitzender! Meine Damen und Herren! Ich ersuche um Zustimmung.

Vorsitzender GR Günther Reiter: Die Debatte ist eröffnet. Frau GRin Frank hat sich gemeldet. Ich erteile ihr das Wort.

GRin Henriette Frank (Klub der Wiener Freiheitlichen): Herr Vorsitzender! Herr Berichterstatter! Meine sehr geehrten Damen und Herren!

Wenn ich jetzt diese Flächenwidmungspläne über die Bahnhöfe verfolgt habe, dann geht es dabei um Monumentalbauten und so ist es vielleicht verständlich, dass dann Grinzing in seiner Kleinteiligkeit ein bisschen unter die Räder kommt.

Warum wir dieses Flächenwidmungsplandokument ablehnen, möchte ich hier begründen, und zwar auch mit einem kleinen historischen Rückblick.

So war es bereits Anfang der 70er Jahre, dass es die erste Volksbefragung Österreichs überhaupt gab, nämlich in Grinzing, mit dem Ziel, Grinzing zu erhalten. Und es haben damals bei einer sehr hohen Wahlbeteiligung immerhin 98 Prozent der Erwachsenen dafür gestimmt mit dem Ziel, in Grinzing keine weitere Verbauung mehr zu machen.

1976 hat Ihr mittlerweile verstorbener Altbürgermeister Gratz gemeint, Grinzing habe ohnehin keine Freunde mehr. Wenn ich das heute so betrachte, denke ich mir, in diesem Rathaus sicher nicht. (GR Godwin Schuster: Oh ja!)

Und trotzdem wurden dann weltweit 20 000 Unterschriften für die Freunde Grinzings gesammelt, und es wurde dann auch 1976 der Verein gegründet. Seit zirka 20 Jahren gibt es schon Kontakte zum jetzigen Herrn Bgm Häupl, aber die sind leider nicht sehr erfolgreich oder nicht so gewinnbringend für die Erhaltung der Struktur von Grinzing.

Wir haben vor einiger Zeit einen Antrag eingebracht, in welchem es darum ging, dass die Bauten von Grinzing endlich in den Kulturgüterkataster aufgenommen werden sollen. Zugegeben, der Antrag wurde positiv bewertet, aber erst ab dem Jahre 2008, und dieser Flächenwidmungsplan, der heute beschlossen werden soll, zeigt ja wieder einmal mehr, wie wichtig es ist, das jetzt schon zu machen, denn im Jahre 2008 sind vielleicht die Bausünden schon so groß, dass man dann wirklich nicht mehr so viel Substanz hat, dass man sie dann auch als echte denkmalschützenswerte Güter aufnehmen könnte.

Das Zielgebiet des Plandokuments 7782 ist unter anderem die Krapfenwaldgasse. Dort allein sind es jetzt schon sieben Objekte, die schützenswert sind, dann gibt es noch welche am Grinzinger Steig, und so weiter. Diesen Häusern und noch vielen anderen in Grinzing ist gemeinsam, dass sie sehr wohl vom Bundesdenkmalamt besichtigt wurden, allerdings damals oft nur die Fassaden, weil man einfach auf die Einheitlichkeit achtete, und es wurde dabei verabsäumt, auch in das Innere zu gehen oder die Keller zu besichtigen. Nun hat sich herausgestellt, dass gerade diese Keller zum Teil nicht nur bis ins Mittelalter, sondern sogar bis in die Römerzeit zurückreichen, und auch diverse Einfriedungsmauern haben schutzwürdigen Charakter. Die Keller waren dann auch während der Kriege im 18. Jahrhundert immer wieder Fluchtwege für die Grinzinger.

Durch die Änderung des letzten Flächenwidmungsplanes vor zirka drei Jahren - und mein Nachredner wird uns sicher vorwerfen, wir hätten zugestimmt - ja, ich gebe zu, dass wir damals zugestimmt haben -, aber es war sicher nicht absehbar, dass Sie diesen genehmigten Plan als Freibrief für die Zerstörung von Grinzing werten, also, dass Sie durch diese Änderung im letzten Flächenwidmungsplan zugelassen haben, dass eine Fülle von Kulturdenkmälern, die gemeinsam mit den sie umgebenden Weingärten eine Gesamtheit von handgestalteter Kultur ergeben, nämlich sowohl Bauten als auch die sie umgebende Natur, für immer verloren gegangen sind und durch den neuen Flächenwidmungsplan noch weitere für immer verloren gehen werden.

So wurde zum Beispiel erst voriges Jahr die Villa von Architekt Rudolf Eisler in Grinzing abgerissen, jenes Architekten, der gemeinsam mit Glaser die Österreichische Nationalbank sowie zahlreiche Winzerhäuser in Grinzing geplant hat. Es war dies ein Architekt mit internationalem Ruf, der an zahlreichen Wettbewerben wie Laibach, Tschernowitz, Meran, Kronstadt und so weiter, teilgenommen hat. Und während Sie das Kaufhaus Steffl unter Denkmalschutz stellen - ein Objekt aus den 50er Jahren - wird noch im Jahre 2005 zugesehen, wie eine Villa in Grinzing abgerissen wird, nur weil sie Ihrem Wirtschaftsdenken, das sich keineswegs mit Denkmalschutz in Einklang bringen lässt, nicht entspricht.

Ich will gar nicht näher auf die nur allzu bekannten Bausünden in ganz Wien eingehen, die gerade unter der Ära von Herrn StR Schicker eine Blütezeit erreicht haben. Wie wertvoll dieses gesamtkulturelle Erbe ist, (Amtsf StR Dipl-Ing Rudolf Schicker: Kulturell!) zeigt auch, dass bereits Dehio - und der ist immerhin noch heute ein Kulturpapst - in den Jahren 1905 bis 1912 allein Grinzing und seinen Bauten vier Seiten in einem Band der Wiener Bezirke gewidmet hat. Er beschreibt Grinzing als eines der typischen Weinhauerdörfer und spricht von Schäden während der Türken- und Franzosenkriege, aber nicht mehr in der Zeit danach. Es geht zurück bis unter Kaiser Probus im Jahre 276, wo hier bereits die Weinstöcke gepflanzt wurden, und schon 1114 war Grinzing ein großes Dorf.

Und im Jahr 1891 wurde die bis dahin selbstständige Gemeinde dem 19. Wiener Bezirk einverleibt. Mit fatalen Folgen, denn was Kriege und Brände nicht schafften, der Wiener Stadtregierung unter Planungsstadtrat Schicker gelingt die Verstümmelung eines Kulturgutes. Es ist richtig, dass der eine oder andere Weinberg aufgelassen wird, weil keine Nachfolger mehr da sind, die ihn wirtschaftlich betreiben würden. Aber ist das nicht eine große Chance für arbeitslose Jugendliche? Die Stadt Wien könnte diese Weingärten aufkaufen und im Rahmen von Arbeitsprogrammen für Jugendliche betreiben. Außerdem bleibt dann der vielgepriesene Grüngürtel erhalten, denn es macht doch keinen Sinn, dass wir rundherum eher kleinere Flächen ankaufen und große Gebiete preisgeben.

Denken Sie an die Feinstaubdiskussion. Wo ist Frau StRin Sima, um sich hier für den Erhalt von Grünland einzusetzen?

Durch die Umwidmung in Bauland, und zwar die Umwidmung der Weingärten, wie es ja jetzt laufend passiert, werden diese landwirtschaftlich genutzten Flächen zu einer Art Luxussegment, das heißt, die Baupreise steigen eklatant und Weinbauern aus anderen Gegenden, die sich interessieren würden, dort weiter die Weingärten zu betreiben, können sich das jetzt einfach nicht mehr leisten.

Aber das alles ist für Sie von geringer bis gar keiner Bedeutung. Sie lassen durch ständige Änderung des Flächenwidmungsplanes zu, dass Aufbauten, die den Dorfcharakter und die Gesamtheit Grinzings zunichte machen, ausgeführt werden. Sie lassen zu, dass Denkmale, wie vorhin beschrieben, abgerissen werden und Sie lassen zu, dass durch die verspätete Aufnahme in den Kulturgüterkataster viel Substanz so verformt oder zerstört wird, dass sie nicht mehr berücksichtigt werden kann.

Dabei sieht das Denkmalschutzgesetz auch den Begriff Ensemble vor. Das bedeutet, es muss nicht immer das einzelne Objekt unter Denkmalschutz gestellt werden, sondern dieser kann eine ganze Ortschaft oder zumindest Teile davon betreffen. Dann bedeutet aber die Zerstörung des einzelnen Bauwerks gleichzeitig auch eine Zerstörung des Ensembles. Inwieweit wurde denn hier wiederum der Schutzzonenbeirat eingebunden, hat er diesem Willen zur Zerstückelung von Grinzing nachgegeben und wenn ja, warum?

Und wenn Ihnen das Ausland immer so wichtig ist, und wenn Sie den Tourismus so hoch loben, glauben Sie nicht, dass vielleicht ein fixer Besichtigungspunkt wie Grinzing von den Reisebüros gestrichen wird? Mehrgeschoßige Häuser mit Wein gibt es an vielen Orten, da muss man nicht nach Grinzing fahren. Zum Beispiel entlang des Rheins, wie Rüdesheim, Bernkastel und so weiter, und die sind aber noch dazu in ihrem Ursprung saniert.

Aber in Grinzing ist es die Idylle, die Gesamtheit und das Ambiente, das zählt und das Touristen anreisen lässt. Würde die internationale Presse von Ihren Absichten erfahren, so wäre das für Wien sicher nicht werbewirksam, sondern eher das Gegenteil.

Wir lehnen diesen Flächenwidmungsplan ab, um weitere Aktionen zum Sterben von Grinzings Einmaligkeit nicht noch zu unterstützen, wenn wir es schon nicht verhindern können. (Beifall bei der FPÖ.)
Vorsitzender GR Günther Reiter: Zum Wort ist niemand gemeldet. Die Debatte ist geschlossen. Der Herr Berichterstatter hat das Schlusswort.

Berichterstatter GR Erich Valentin: Sehr geehrter Herr Vorsitzender!

Es obliegt dem Berichterstatter nicht, eine politische Wertung vorzunehmen, deshalb möchte ich mich nur auf die Fakten konzentrieren.

Werte Kollegin Frank, sosehr ich mit den Intentionen des Erhalts Grinzings mit Ihnen übereinstimme - aber mit den Intentionen nur, nicht mit der Analyse, was jetzt geschieht -, möchte ich festhalten, dass das, was Sie gesagt haben, auf das Flächenwidmungsdokument in keiner Weise passt. Es wird hier kein Quadratmeter von Weinbaugebiet in Bauland umgewidmet und es ist auch nicht so, dass irgendwelche Häuser abgerissen oder gefährdet werden. (GRin Henriette FRANK: Es wohnen dort 14 Menschen!) Ich darf Ihnen mitteilen, es wohnen in dem Gebiet - wir haben dort ein reines Agrargebiet - 14 Menschen, 10 plus 4, Menschen in 14 Unterkünften. Es war auch so, dass im Bezirk die Frage einhellig über alle Parteigrenzen beantwortet worden ist und dieser Flächenwidmungsplan auf Bezirksebene die Unterstützung aller politischen Parteien erfahren hat. Es ist anzumerken, dass es in Wien - und das trifft gerade auf dieses Gebiet zu - das Biosphärenparkgesetz gibt, wo wir eher das Problem haben, dass sich einzelne landwirtschaftliche Betriebe beschweren, dass sie nicht so viel verbauen dürfen, um ihre Gerätschaften unterzubringen. (GRin Henriette FRANK: Nein!) Also ganz im Gegenteil, es wird hier sehr, sehr restriktiv vorgegangen und, wie gesagt, es ist hier in keiner Weise ein Wohngebiet betroffen. So sehr ich Ihre Wertschätzung Grinzings zu würdigen weiß, möchte ich fachlich darauf hinweisen, dass die Kritik, die Sie da geäußert haben, ganz gewiss keinen Angelpunkt in der vorgeschlagenen Widmung findet.

Das hat man auch auf Bezirksebene so gesehen und ich glaube, richtig gesehen, und ich empfehle dem Hohen Haus die Zustimmung zu diesem Flächenwidmungsplan, der sehr bestandsorientiert ist und der die Werte gerade dieser Region ganz besonders unter Schutz stellt und betont. Danke schön.

Vorsitzender GR Günther Reiter: Wir kommen nun zur Abstimmung.

Wer von den Damen und Herren für die Postnummer 127 ist, bitte ich um ein Zeichen der Zustimmung. - Das ist mehrstimmig gegen die Stimmen der Freiheitlichen angenommen.

Meine sehr geehrten Damen und Herren des Gemeinderates, ich darf jetzt in unserer Mitte Herrn Rechnungshofpräsidenten Dr Josef Moser sehr herzlich begrüßen. (Allgemeiner Beifall.)
Ich schlage vor, die Berichterstattung und die Verhandlung über die Geschäftsstücke 14, 15 und 131 der Tagesordnung - sie betreffen Berichte des Rechnungshofes - zusammenzuziehen, die Abstimmung jedoch getrennt durchzuführen.

Wird dagegen ein Einwand erhoben? - Das ist nicht der Fall, dann können wir so vorgehen und der Berichterstatter, Herr GR Ekkamp, leitet bitte ein.

Berichterstatter GR Franz Ekkamp: Herr Präsident! Herr Vorsitzender! Geschätzte Damen und Herren! Ich ersuche um Kenntnisnahme der drei zu behandelnden Rechnungshofberichte.

Vorsitzender GR Günther Reiter: Die Debatte ist eröffnet und zum Wort gemeldet ist Herr Mag Jung. Ich erteile ihm das Wort.

GR Mag Wolfgang Jung (Klub der Wiener Freiheitlichen): Herr Vorsitzender! Meine Damen und Herren! Herr Präsident!

Rechnungshofberichte sind normalerweise eine zwar sehr wichtige, aber eine eher trockene Materie, in der emotionslos und eigentlich immer in sachlicher Abarbeitung der Prüfungsaufträge vorgegangen wird. Wenn man sich diesen Bericht zur Hand nimmt - ich verstehe zwar, dass die Frau Stadtrat heute nicht hier ist, mir wäre der auch nicht angenehm -, dann steigen selbst jemandem, der keinen üppigen Haarwuchs mehr hat, wie ich, die Haare zu Berge. Es ist wirklich ungeheuerlich, diesen Bericht durchzulesen und ich empfehle jedem, vor allem auch in der SPÖ, sich vielleicht die Mühe zu machen, den Bereich über die Lehrpersonalplanung zur Hand zu nehmen. Ich bringe Ihnen einige wenige Punkte aus der Zusammenfassung in mündlicher Form zur Kenntnis, damit Sie sehen, was sich hier im Wiener Schulwesen abspielt.

Wörtliches Zitat: „Wegen richtlinienwidriger und nicht nachvollziehbarer Planung sowie unzureichenden Controllingmaßnahmen überschritt der Stadtschulrat in Wien in den Schuljahren 2000 bis 2003 den Stellenplan in hohem Ausmaß.“

Zweiter Punkt: „Wegen der mangelhaften aktenmäßigen Dokumentation und wegen der unterlassenen Datensicherung“, warum wohl, sage ich dazu, „war der jeweilige Planungsvorgang mit einem jährlichen Gebarungsumfang von etwa 400 Millionen EUR für den Gesamtzeitraum Schuljahr 2003 bis 2004 nur sehr eingeschränkt nachvollziehbar.“

Dritter Punkt: „Dem Rechnungshof konnten keine nachvollziehbaren Unterlagen für den Zeitraum bis zum Herbst 2003 vorgelegt werden.“

Vierter Punkt: „Anlässlich ihrer Ruhestandsversetzung“, und jetzt kommt es dick, „löschten sowohl der Leiter der Abteilung für allgemein bildende Pflichtschulen als auch der für das Controlling zuständige Mitarbeiter sämtliche, auf ihren PC-Geräten gespeicherten Daten.“

Und der letzte Punkt: „Die widmungsgemäße Verwendung der den Schulen für besondere Erfordernisse gewährten Zuschläge zum Basiskontingent waren in der Praxis nicht nachzuvollziehen.“

Meine Damen und Herren, wenn so etwas in einem privaten Betrieb passiert, dann ist da mehr als Feuer am Dach. Und Feuer am Dach wäre eigentlich auch im Bereich des Schulwesens in Wien gegeben. Die Frau Stadträtin findet es nicht der Mühe wert, sich hier dieser Debatte ... (GR Godwin Schuster: Doch, doch, da ist sie!) Wo ist sie? Ja, jetzt kommt sie. Sie kommt jetzt. Dann bitte, hören Sie sich das an. (VBgmin Grete Laska: Ich bin ja hier!) Ja, offenbar hinten irgendwo, vorher waren Sie nicht da, Frau Stadträtin!

Dieses Sittenbild ist es nämlich wirklich wert, sich damit zu befassen und zu beschäftigen, denn es ist einmalig. Ich habe in meinen nunmehr bald 40 Dienstjahren als Bundesbediensteter selbst drei Kontrollen des Rechnungshofs erlebt und in meiner Zeit als Abgeordneter in acht Jahren viele Rechnungshofberichte gelesen, aber so etwas, in der Form und in dem Ausmaß, das ist wirklich ein negatives Gustostückerl, das man sich geben muss.

Es zeigt ein wirklich völliges und konsequenzloses Hinwegsetzen über jegliche ordentliche Finanzgebarung nach dem Grundsatz: Wir sind wir und wir sind die Mehreren, Frau Stadträtin. Sie ignorieren den vorgegebenen Stellenplan oder haben ihn ignoriert und das von dem Gesichtspunkt aus, irgendwer - und die „irgendwer“ sind wir - wird das schon bezahlen.

Jetzt kommen wir zu einem der ganz seltsamen Punkte, nämlich dem Mysteriösen, und ich frage mich, ob es wirklich so mysteriös ist: Das Verschwinden von Daten. Keine ordnungsgemäße Führung von Akten. Ich stelle dann die Frage, cui bono, wem nützt das, wem hat das genützt, wer hat hier etwas zu verbergen, was wurde hier verschleiert? Sind die gespeicherten Daten in Wien Privateigentum der Beamten, die sie nach Gutdünken und auf eigenen Wunsch löschen und verschwinden lassen können? Wie fahrlässig wird hier - um noch einen harmlosen Ausdruck zu gebrauchen - mit Akten umgegangen? Und letztlich ist keine widmungsgemäße Verwendung der Gelder in weiten Bereichen nachweisbar. Ja, wohin sind diese Gelder geflossen?

Es bleibt, meine Damen und Herren, ein mehr als schaler Nachgeschmack. Es bleiben sehr viele Fragen offen, vor allem auch die Frage, warum man nicht versucht hat, ernsthaft und auch mit Hilfe von außerhalb die Daten zu rekonstruieren. Es gibt dazu genügend Möglichkeiten, auch drei- und viermal gelöschte Daten wieder sichtbar zu machen, das wäre durchaus möglich gewesen. Wer hat, Frau Stadtrat, Interesse gehabt, dass diese Daten nicht mehr sichtbar gemacht werden? Wieso, Frau Stadtrat, gab es keine Regressforderungen an die Beamten, zumindest für die entstandenen Mehrkosten, und wo, Frau Stadtrat, bleibt das Disziplinarverfahren? Oder hat man auch da Angst, dass, wenn man die Herren befragt, mehr herauskommt als bisher bekannt ist?

Wo, Frau Stadtrat, bleibt die politische Verantwortung und wo bleibt die Dienstaufsicht? Wie kann eine derartige Misswirtschaft über Jahre hinweg, ja über Jahre hinweg, und nicht als einmaliger Fehler, unbemerkt bleiben?

Zu den Kosten: 47 Millionen zusätzliche Kosten für die Steuergelder der Wienerinnen und Wiener, damit Ihr Binnenvisum zum Tragen kommt, meine Damen und Herren von den Grünen. Und was tut die SPÖ? Sie versucht abzulenken von dem Schlamassel. Sie klagt über zu wenige Lehrer, wohl wissend, dass das Finanzausgleichsverfahren mit Zustimmung des Bgm Häupl erfolgt ist. Der Tausch Lehrer gegen Wohnbauförderung war ja eine einstimmige Sache auf dieser Ebene.

Folgerungen: Frau Stadtrat, was werden Sie tun? In funktionierenden Demokratien sind Politiker schon wegen geringerer Fehlleistungen zurückgetreten, sogar in Wien. Der damalige Stadtrat hatte für den Reichsbrückeneinsturz in Wirklichkeit weniger Verantwortung als Sie hier für offenkundige und über Jahre hinweg betriebene Misswirtschaft.

Zum Abschluss noch einen kleinen Auszug aus der Schuldenliste, die ja weit über diesen Bereich des Rechnungshofsberichts hinausgeht, Frau Stadtrat:

Einstürzende Schulaltbauten durch Aushungern der Bezirke im Schulsektor.

Lehrermangel durch miserable Personalplanung.

Untragbare sanitäre Zustände an vielen Schulen, weil Geld für Repräsentationszwecke da ist und für Förderungen in manchen Bereichen, wo man sich wirklich fragt, was sie noch mit Wien zu tun haben, aber nicht für unsere Schulen.

Unsere Kinder trauen sich - das haben wir das letzte Mal ja hier gehört - nicht einmal mehr die sanitären Örtlichkeiten in den Schulen aufzusuchen, weil diese sich in einem derartig untragbaren Zustand befinden. Dafür sind keine Gelder da.

Und letztlich, miserable Ergebnisse im Lernbereich an den Pflichtschulen der Bundesländer. 400 Milli-
onen EUR, deren Kontrolle nur eingeschränkt möglich oder überhaupt nicht nachvollziehbar ist. Das ist schon in etwa ein Fünftel des Verlustes der BAWAG.

Und da kritisieren Sie, meine Damen und Herren von der SPÖ, dann, allerdings mit Recht, die mangelhafte Transparenz in der Eurofighter-Beschaffung. Aber wie schaut es denn hier in Ihrem eigenen Bereich aus mit der Transparenz?

Zusammenfassung: Hinsichtlich der Führungsqualitäten im Stadtschulrat: Null Transparenz, null Kontrolle, null Lenkungsmaßnahmen, null wirkliche Konsequenzen. Wenn Sie das addieren, dann fragt man sich wirklich, wie ist jemand zu qualifizieren, der das zu verantworten hat, Frau Stadtrat! (Beifall bei der FPÖ.)

Vorsitzender GR Günther Reiter: Bevor ich Frau Mag Antonov das Wort erteile, nur für das Protokoll, Herr Mag Jung: Die Frau Vizebürgermeisterin hat sicher Ihren Ausführungen, ich will nicht sagen, gelauscht, aber sie hat sie sicher gehört, weil sie ist ja mit dem Herrn Präsidenten des Rechnungshofs gemeinsam hereingekommen. Also, Sie können sicher sein, sie hat Ihre Ausführungen gehört. Am Wort ist jetzt Frau Mag Antonov.

GRin Mag Waltraut Antonov (Grüner Klub im Rathaus): Sehr geehrter Herr Vorsitzender! Sehr geehrter Herr Präsident! Sehr geehrte Damen und Herren!

Zu den vorliegenden Rechnungshofberichten im Detail werden noch meine Kollegin Jerusalem und Kollege Maresch eingehen. Ich möchte die Gelegenheit nutzen und einige Überlegungen über das Wesen der öffentlichen Kontrolle im Allgemeinen und in Wien im Besonderen anstellen.

Die Rechnungshofberichte, wie sie uns hier vorgelegt werden, sind zu dem Zeitpunkt, wo wir sie im Gemeinderat behandeln, schon lange auf der Homepage des Rechnungshofes veröffentlicht worden. Die Kontrollamtsberichte, die uns im Gemeinderat vorgelegt werden, werden uns zu einem Zeitpunkt vorgelegt, wo sie eigentlich nicht mehr aktuell sind. Wie schaut das bei den Kontrollamtsberichten aus?

Meistens ist das mediale Interesse zu den Kontrollamtsberichten lange vor der tatsächlichen Veröffentlichung gegeben. (GR Godwin Schuster: Sie wissen aber, dass wir eine Verfassungsänderung machen!) Das schaut dann so aus: In den Zeitungen tauchen einzelne Berichte auf, die KollegInnen von der SPÖ ziehen kurz die Köpfe ein, gehen in Deckung, manchmal fallt die rote Jalousie herunter und es wird gesagt: „Was wollt ihr, wir sind eh so super.“ Und was nicht passiert, ist eine fundierte öffentliche Diskussion zu den Berichten, die ja nicht möglich ist, weil die Berichte noch nicht öffentlich sind.

Das ist eigentlich nicht das, was ich mir unter öffentlicher Finanzkontrolle vorstelle, das ist eher ein Kaspertheater, und ich habe jedenfalls keine Lust, da die Rolle eines Stoffpuppenkrokodils zu spielen, das auftaucht, und das dann vom Kasperl wieder hinter den Vorhang geschickt wird. Und wer die Rolle des Kasperls spielt, das überlasse ich Ihrer Phantasie.

Beim Bericht des Rechnungshofes, der vorgelegt wird, geht es eigentlich um die Kenntnisnahme dieses Berichtes. Was heißt das, wir nehmen den Bericht zur Kenntnis? Das ist eigentlich auch recht interessant, und dazu habe ich im Tätigkeitsbericht 2005 des Landesrechnungshofes von Tirol Folgendes gefunden: „In diesem Sinn erscheint aufs Erste eine Beschlussfassung über einen Bericht des Landesrechnungshofes nicht konsequent, da es an sich nichts zu beschließen gibt. In der bisherigen Praxis hat man sich immer wieder mit einen Beschluss über die ,zur Kenntnisnahme’ beholfen. Hinterfragenswert ist dann allerdings ein Stimmverhalten mit ,dagegen’, was ja nur bedeuten kann, dass der Bericht nicht zur Kenntnis genommen oder nicht gelesen wurde. Ähnliches gilt dabei auch für die ,Nicht zur Kenntnisnahme vom Berichtstellen, Kritikpunkten oder Empfehlungen.’“

Was heißt das? Ich möchte anregen, dass uns bei Vorlage von Berichten des Rechnungshofes oder des Kontrollamtes an den Gemeinderat diese Berichte nicht nur zur Kenntnisnahme vorgelegt werden, sondern dass damit auch ein Beschluss über die Umsetzung empfohlener Maßnahmen im Zusammenhang steht. Wenn Kontrolle ernst genommen wird, dann muss auch das folgen.

Ich möchte auch auf den Aufbau der Berichte des Rechnungshofes verweisen, bei denen an erster Stelle ein Hinweis auf unerledigte Empfehlungen steht und auf Empfehlungen, die in Verwirklichung befindlich sind. Das ist allerdings wirklich eine interessante Sache, die ich in unseren Kontrollamtsberichten leider noch vermisse, bin aber zuversichtlich, dass auch das kommen wird. Es gibt ja dazu auch Beispiele in anderen Ländern, wo es etwa auf der Homepage des Landesrechnungshofes Burgenland zum Beispiel auch einen Überblick über laufende Prüfungen gibt und man jederzeit schauen kann, was eigentlich los ist.

Eine zweite Anregung von mir betrifft also auch diese Berichte. Die unerledigten und in Verwirklichung befindlichen Empfehlungen sollen doch bitte auch in die Berichte des Kontrollamtes aufgenommen werden. Und in dieselbe Richtung geht eine Anregung von mir, dass ein verpflichtender Bericht über umgesetzte Empfehlungen des Vorjahres regelmäßig von den verantwortlichen StadträtInnen gefordert werden sollte.

Auch dazu gibt es Beispiele, und zwar im Landesrechnungshof Vorarlberg. Da steht Folgendes: „Enthält ein Bericht des Landesrechnungshofes Beanstandungen oder Vorschläge, so hat die Landesregierung dem Landtag längstens 12 Monate nach der Behandlung des Berichtes im Landtags zu berichten, welche Maßnahmen sie getroffen hat. Gegebenenfalls hat sie zu begründen, warum sie den Beanstandungen und Vorschlägen nicht entsprochen hat.“

Das ist an sich auch etwas, was dazu beiträgt, dass Kontrollberichte nicht in irgendeiner Schublade verschwinden, sondern dass den Worten und vielleicht dem Schönreden auch konkrete Taten folgen.

In dieselbe Richtung geht auch meine Anregung, in Zukunft in den Sitzungen des Kontrollausschusses auf der Tagesordnung einen Punkt einzuführen, dass bei jeder Geschäftsgruppe eine Möglichkeit geschaffen wird, zu Berichten aus den vergangenen Jahren Fragen zu stellen. Das ist insofern eine Anregung, die ich eigentlich praktischerweise als Vorsitzende des Kontrollausschusses, die für die Tagesordnung zuständig ist, gleich selbst umsetzen kann. Das wird vielleicht noch am schnellsten verwirklicht werden.

Und dann möchte ich Ihnen noch etwas aus Landtagsprotokollen aus Niederösterreich vorlesen, wo es auch um Berichte des Rechnungshofes gegangen ist, und zwar möchte ich die Abg Kadenbach zitieren, die sagt: „Wir suchen uns einen schönen Punkt aus einem Bericht heraus, der uns gefällt, und betreiben in manchen Abteilungen dieses Hauses gern die letzte Politik: Ich stecke den Kopf in den Sand, und über den Rest reden wir nicht.

Ich sehe die Aufgabe des Rechnungshofes sowohl auf Bundesebene wie auf Landesebene in einem ganz anderen Bereich: Der Rechnungshof ist nicht dazu da, Noten zu verteilen und irgendwann einmal sollen wir halt da sitzen und großartig klatschen, sondern der Rechnungshof versteht seine Aufgabe - und ich glaube, er lebt sie auch so -, dass er wirklich prüft, ob die Mittel, die die SteuerzahlerInnen aufbringen, die Mittel, die das Land zur Verfügung hat, effizient und effektiv eingesetzt werden.“

Und ich kann dazufügen, die Abg Kadenbach in Niederösterreich ist eine Abgeordnete der SPÖ.

Das heißt, wenn Sie in der Opposition sind, erkennen Sie das Problem auch und ich bin davon überzeugt, Sie erkennen das Problem auch hier in Wien. Und ganz wo anders gibt es ja noch ganz andere Dinge, und da möchte ich Ihnen noch etwas vorlesen, (GR Godwin Schuster: Erzählen sie etwas über die Kontrollmöglichkeiten in Niederösterreich!) wo es noch weit darüber hinaus geht, und zwar das Land Salzburg.

Da gibt es folgende Feststellungen zur Berichttransparenz und zur Berichtspublizität: „Mit Zuleitung der Berichte an den Landtag und die Landtagsparteien werden Berichte über das Landespressebüro öffentlich zugänglich gemacht. Berichte werden im Finanzüberwachungsausschuss des Landtages in der Regel vom Direktor des Landesrechnungshofes den Mitgliedern des Landtages präsentiert und anschließend in Anwesenheit von Vertretern der geprüften Stelle diskutiert.“

Das kennen wir aus Wien auch, aber in Salzburg kommt es noch besser, denn dort werden nämlich Sitzungen des Finanzüberwachungsausschusses mittels Videoübertragung in den Plenarsaal des Landtages der Öffentlichkeit zugänglich gemacht. Die abschließende Behandlung der Berichte erfolgt in einer öffentlichen Sitzung des Landtages.

Also, das heißt, dort hat man nicht einmal Bedenken, eine Sitzung eines Ausschusses, der unserem Kontrollausschuss entspricht, öffentlich zu übertragen. Das ist schon eher das, was ich mir unter öffentlicher Finanzkontrolle vorstelle, (GR Godwin Schuster: Reden Sie mit dem Kontrollamtsdirektor!) und nicht das Kasperltheater, das wir oft veranstalten. Und ich möchte deshalb an dieser Stelle einen Antrag einbringen:

„Der Wiener Gemeinderat spricht sich dafür aus, dass in Hinkunft ähnlich dem Prozedere bei der Veröffentlichung von Rechnungshofberichten Kontrollamtsberichte so rasch wie möglich der Öffentlichkeit zugänglich gemacht werden. Insbesondere soll es in Hinkunft möglich sein, dass sofort nach Fertigstellung eines Kontrollamtsberichtes dieser sowohl dem Gemeinderat, dem dafür zuständigen Kontrollausschuss als auch durch die Veröffentlichung auf der Homepage des Kontrollamtes der Allgemeinheit zugänglich gemacht wird. Die zuständigen Stellen werden aufgefordert, die dafür erforderlichen Schritte einzuleiten.“

Ich wollte eigentlich die sofortige Abstimmung des Antrages beantragen, weil ich der Ansicht war, dass er so formuliert ist, dass er ohnehin in die Richtung geht, in die er gehen soll, nämlich dass wir ernsthaft darüber diskutieren. Ich beantrage jetzt aber in formeller Hinsicht die Zuweisung an den zuständigen Ausschuss und ich hoffe sehr, dass wir gemeinsam an einer Änderung der Verfassung arbeiten können und dass in Zukunft die Kontrollamtsberichte auch so gehandhabt werden, wie es einer öffentlichen Finanzkontrolle entspricht, und wie es einer Stadt wie Wien auch würdig ist. Danke. (Beifall bei den GRÜNEN.)

Vorsitzender GR Günther Reiter: Zum Wort gemeldet ist Herr Dipl-Ing Stiftner. Ich erteile es ihm.

GR Dipl-Ing Roman Stiftner (ÖVP-Klub der Bundeshauptstadt Wien): Sehr geehrter Herr Vorsitzender! Sehr geehrter Herr Präsident Moser!

Vorweg möchte ich mich gleich bei Ihnen und vor allem auch Ihren Mitarbeitern sehr herzlich bedanken für die hervorragende Prüfarbeit, die Sie einmal mehr geleistet haben. Sie zeigt, wie wichtig Kontrolle auch im Landesbereich ist. (Beifall bei der ÖVP.)

In unseren Augen ist es nämlich ein wichtiges Korrektiv in der Verwaltung, aber auch in der Politik insgesamt, das gerade auch in dieser Stadt notwendig ist. Es ist wichtig, dass Kontrollen von Bundesseite auch auf Landesseite wirksam werden, und ich möchte hier wirklich anregen, dass hier die SPÖ gut beraten ist, auch in Hinkunft und auch bei allfälligen Verhandlungen wirklich auf die Kontrolle des Rechnungshofes auf Landesebene nicht zu verzichten. (Beifall bei der ÖVP.)
Es ist nämlich wichtig, dass die Anregungen und Feststellungen des Rechnungshofes aufgegriffen werden, denn es wird einmal mehr festgestellt, dass viele Kritikpunkte, die wir bisher geäußert haben, sich wieder im Rechnungshofbericht manifestieren und ich hoffe einmal mehr, und hoffentlich nicht vergebens, auf eine Kurskorrektur speziell in der Umweltpolitik dieser Stadt.

Wir haben uns speziell den Rechnungshofsbericht zum Nationalpark Donauauen genauer angesehen, und das vor allem deshalb, weil wir fürchten und fürchten müssen, dass Sie, Frau StRin Sima, auch diesen wieder einmal mehr zu schubladisieren versuchen und kaum Konsequenzen aus ihm ziehen.

Fazit der vorliegenden Rechnungshofsberichte und der Reaktionen der betroffenen Stellen ist nämlich einmal mehr das Spiegelbild der Verhältnisse im Umweltressort. Leider wiederhole ich mich hier und muss mich wiederholen, weil das, was hier im Umweltressort passiert, ist, dass die eigenen Ressortangelegenheiten ein Eigenleben führen und Sie, Frau Stadträtin, entweder nicht eingreifen wollen oder nicht eingreifen können.

Ein gutes Beispiel dafür ist der Wahrnehmungsbericht zum Nationalpark Donauauen. Die Kritik, die darin geäußert wird - und wir haben lange davor schon mehrfach in diversen politischen Diskussionen dazu Stellung genommen - wurden nun vom Rechnungshof bestätigt, denn gänzlich unverständlich ist die Haltung der Stadt Wien in der Frage der Fischerei-Managementrechte oder -pläne. Obwohl der Rechnungshof die hohe Anzahl an Fischereilizenzen in Wien kritisiert, zeigt sich die Stadt Wien einmal mehr uneinsichtig. Eindeutig sagt der Rechnungshof in seinen Ausführungen: Der ökologisch vertretbare Plafond für die Lizenzvergabe liegt bei 228 Lizenzen an Fischereirechten. Tatsächlich sind es aber derzeit 468 vergebene Lizenzen. Also, weit mehr als der vorgeschlagene Wert, und es wird weiterhin der Hobbyfischerei gefrönt. Die angekündigte schrittweise Reduzierung der Zahl der Fischereilizenzen wurde nicht nur nicht erreicht, sondern für die Jahre 2003 bis 2005 wurde die Anzahl der Lizenzen weiter auf 504 erhöht.

Nicht nur, dass der Rechnungshof diese Vorgangsweise kritisiert, kommt es vor allem - und das ist auch der wichtigere Punkt - zur Kritik an der Vergabepraxis durch die Stadt Wien. Während nämlich im niederösterreichischen Teil des Nationalparks Donauauen die Bundesforste ihre Lizenzen direkt vergeben und das Geld auch an den Nationalpark zurückfließt, ist es in Wien so, dass die Fischereirechte durch einen Verein verpachtet werden und die Einnahmen diesem Verein selbst zugeführt werden.

Zu Recht vermutet hier der Rechnungshof bei dieser Konstruktion den Hebel für den Anstieg der Lizenzvergaben, weil ein Verein natürlich großes Interesse hat, möglichst viele Einnahmen zu machen und zu bekommen, und natürlich auch möglichst viele Lizenzen vergeben möchte. Die Empfehlung des Rechnungshofes, und ich möchte sie hier noch einmal an die Wiener Stadtregierung adressieren, lautet: „Die Vereinheitlichung der Vorgangsweise, wie es Niederösterreich macht, herzustellen.“ Und hier entgegnet die Stadt Wien in einer Stellungnahme, die auch dem Bericht zu entnehmen ist, wörtlich: „Die Heranführung an die ökologische Tragfähigkeit der Gewässer sei aber nur unter der Berücksichtigung verschiedenster Interessen umzusetzen.“ So heißt es darin wörtlich.

Da wird also ein konkreter Missstand einmal mehr angeprangert, sehr geehrte Damen und Herren, und die Wiener Stadtregierung antwortet nonchalant: Nun, man wird sehen, was wir machen können. Die Stadträtin spricht in Zeitungsinterviews viel von der Einzigartigkeit des Wiener Nationalparks und vom Tierschutz und versucht, uns da einmal mehr eine heile Welt, eine heile Welt aus Nationalpark Großstadt Wien vorzugaukeln. Auf der anderen Seite deckt man diese beschriebene Vorgehensweise, die gegen die Interessen des Nationalparks verstößt.

Und da stellt sich natürlich die Frage, wieso tritt denn diese Stadtregierung, die ja die konkreten Anliegen des viel beschworenen Umweltschutzes auf ihre Fahnen geheftet hat - zumindest medial - so auf. Ich glaube, ich kenne die Antwort, nämlich der Verein, der im Bericht als Lizenzgeber genannt wird, ist niemand anderer als der Arbeiterfischereiverein, und ich glaube, man kann sich vorstellen, wem dieser nahe steht. Man braucht sich ja nur im Vereinsregister zu erkundigen, wer an der Vorstandsspitze des Verbandes steht, es ist ein gewisser Peter Kostelka.

Sehr geehrte Damen und Herren, es ist schon klar, dass man Vereine fördert, wenn sie Gutes und Sinnvolles für den Umweltbereich leisten, und das auch ohne Rücksicht auf irgendwelche politischen Zugehörigkeiten. Aber, sehr geehrte Damen und Herren, wenn man eine umweltfeindliche Vorgehensweise eines Vereins indirekt fördert beziehungsweise duldet, die den Interessen des Nationalparks entgegen laufen, und das noch aus politischer Rücksichtnahme deckt, dann hört sich, sehr geehrte Damen und Herren, der Spaß auf.

Denn hier geht es um die Sicherung der Umwelt, und die muss wichtiger sein als die Tatsache, dass der Arbeiterfischereiverein ein paar Tausend Euro mehr oder weniger in seinen Taschen hat.

Stellen wir uns einmal vor, wie es umgekehrt laufen würde, wenn zum Beispiel die Jagdverbände plötzlich – wir haben gerade Herbst – um 50 Prozent mehr Wild schießen. Zu Recht wäre hier die Hölle los, aber beim vorliegenden Rechnungshofbericht und den durch Sie gemachten Äußerungen blickt wieder einmal durch, dass es zu keiner wirklichen Koordination der Akteure des Nationalparks kommt. Da mag auch von der Wiener Stadtregierung leider wieder einmal mehr die Mentalität des „Mir san mir“ gepflegt werden und eine Rolle spielen, den großen Durchbruch, den der Nationalpark in Wien verdienen würde, erreicht man damit aber sicher nicht.

Es ist höchste Zeit - und das ist eine politische Aufforderung seitens der Österreichischen Volkspartei an die absolut regierende Sozialdemokratie in Wien -, die Initiative zu ergreifen und hier klare und starke Akzente zu setzen. Und ich finde es wirklich beachtenswert, wenn immer wieder Stadträtinnen und Stadträte der SPÖ hier herausgehen und sagen, die Opposition solle Vorschläge machen. Die Verantwortung für die Maßnahmen, für die Akzentuierung dieser Stadt, liegt bei den amtsführenden Stadträtinnen und Stadträten. (Beifall bei der ÖVP.)

Zum Thema Koordinationsbereitschaft der Stadt Wien findet sich aber noch ein weiterer Passus. Im Bericht wird nämlich kritisiert, dass Wien sein diesbezügliches Jahresprogramm für das Flächenmanagement nicht mit den anderen Akteuren abgestimmt hat. Diesen Zustand hat der Stadtsenat in seiner Stellungnahme sogar indirekt bestätigt und es wurde dann süffisant angefügt - wörtliches Zitat: „Zur Beurteilung der Ergebnisse sind vor allem die erzielten Zustände im Nationalpark von Bedeutung.“

Nun, was heißt denn das. Offensichtlich wissen Sie gar nicht, sehr geehrte Damen und Herren der SPÖ, wieviel Sie im Nationalpark wirklich ausgeben. Das ist ein weiterer Beweis für die fehlende wirtschaftliche Kompetenz dieser Stadtverwaltung.

Man darf sich aber bei einer solchen Haltung nicht wundern, wenn das Nationalparkprojekt so nicht wirklich auf die Beine kommt. Es wäre aber sehr wünschenswert, würde das für die Stadt, aber vor allem für die Bürgerinnen und Bürger in dieser Stadt, geschehen.

Ihre Alleingänge beim Nationalpark haben auch noch andere Dimensionen. Wie der Rechnungshof erläutert, gibt es aus dem Nationalparkbetrieb einige Einnahmen, die durch den Verkauf von Holz, durch Fischerei und die Landwirtschaft entstehen. Man hat sich seitens der Nationalparkgesellschaft geeinigt, dass dieses Geld teilweise den Forstverwaltungen Niederösterreichs und Wiens überlassen wird und dass es in einen Sonderfonds für Nationalparkprojekte eingezahlt werden soll. Und welchen Alleingang hat hier die Stadt Wien wieder durchgeführt? Sie hat ihren Geldanteil nicht dem Sonderbudget gemäß verwendet.

Aber die Geschichte geht ja noch weiter: Während sich das Ministerium und Niederösterreich der Empfehlung hinsichtlich der Reform der Sonderbudgetgebarung durchaus angeschlossen haben, wollte die Stadt Wien diese etwas eigenartige Sichtweise der Gebarung ihres Sonderfonds sogar offiziell abgesegnet haben. Ein Bonmot am Rande: Wir haben im letzten Umweltausschuss einen recht seltsamen Akt wegen einer Forderungsabschreibung gegenüber der Nationalparkgesellschaft behandelt. Noch bessere Aufklärung als im Ausschuss gibt allerdings dieser Rechnungshofbericht, worüber es sich hier handelt. Es ist nämlich so, dass Sie es offensichtlich nicht einmal geschafft haben, mit der Nationalparkgesellschaft eine steuerrechtliche Detailvereinbarung zu erzielen, und dadurch hat es ein Abschreibungserfordernis in der Höhe von über 70 000 EUR, also in alter Währung von einer Million Schilling, gegeben.

Das ist ein weiterer Beweis, sehr geehrte Damen und Herren, für die Fehlleistungen der Kameralistik Ihres Ressorts, die uns wieder einmal Geld gekostet hat. (Beifall bei der ÖVP.)
Man hat ein bisschen den Eindruck, dass die Bedeutung des Nationalparks nicht so richtig erkannt wird, auch wenn es seitens der Stadträtin immer wieder in den Medien und medial betont wird. Sie hat ja genug Pressesprecher, die ihr Unterstützung leisten. Bestätigung hiefür ist die lange Planungszeit für das Nationalparkhaus. Während Sie seinerzeit seitens der Stadtregierung 1999 die ersten Pläne vorgelegt haben, konnte erst jetzt vor Kurzem der Baubeginn gestartet werden, also nach 7 Jahren. In der Zwischenzeit haben andere, nämlich der Nationalpark March-Thaya-Auen oder Nationalpark Neusiedler See-Seewinkel schon lange ihre Besucherzentren in Betrieb. Es wäre da höchst an der Zeit, die Wahrnehmung des Rechnungshofs einmal dazu zu nutzen, die wahre Bedeutung und die wahre Chance für einen echten Nationalpark in Wien zu erkennen. Räumen Sie, sehr geehrte Damen und Herren der SPÖ, dem Nationalpark den ihm gebührenden Stellenwert ein.

Der zweite Rechnungshofbericht der Geschäftsgruppe Umwelt betrifft jenen zum Biomassekraftwerk.

Hier scheint es mir schon einmal wichtig festzustellen, dass wir den Vorschlag des Rechnungshofs, das Hackschnitzelgut nicht mit dem LKW, sondern mit der Bahn anzuliefern, als richtig empfinden und ebenfalls schon lange fordern und unterstützen. Die Entgegnung, die wir von Ihnen dazu zu lesen bekommen haben, ist so typisch wie die Politik in Wien, wir erleben dies ja auch immer wieder in den Ausschüssen.

Wenn man einen ökologisch sinnvollen Vorschlag macht, wird einmal versucht, ihn mit irgendwelchen Argumenten ad absurdum zu führen und es beruhigt mich nicht wirklich, zu sehen, dass es nicht nur uns von der Opposition so geht, sondern dass Sie auch so mit den Berichten des Rechnungshofes verfahren. Sie, sehr geehrte Damen und Herren, haben hier offensichtlich ein Höchstmaß an Selbstüberschätzung und Kritikunfähigkeit. (Beifall bei der ÖVP.)
Aber das ist nicht der richtige Ansatz, um in dieser Stadt Umweltpolitik zu machen. Wir, und vor allem die Menschen in dieser Stadt, haben es satt, immer nur zu hören, wie etwas nicht verbessert werden kann. Wir wollen endlich hören, wie man im Sinne der Umwelt Verbesserungsmaßnahmen einleiten kann, sehr geehrte Damen und Herren.

Deshalb schließen wir uns den Forderungen des Rechnungshofes an: Unternehmen Sie doch bitte alles, um die Ökobilanz des Biomassekraftwerks dadurch zu verbessern, indem Sie verhindern, dass sich nach Simmering und auf anderen Straßenabschnitten lange LKW-Kolonnen zum Biomassekraftwerk hin bewegen müssen.

Ohnedies ist diese ökologische Ausbeute des Biomassekraftwerks in Wien - und das möchte ich nicht schmälern, denn als prinzipielles Investment ist es sehr sinnvoll und auch von großer Symbolik - so gering, dass man es in einem gewissen Sinne nicht wirklich merken kann, sie ist vielmehr nur symbolisch, um es klar zu sagen. Dieses Biomassekraftwerk hat mehr oder weniger bloß medialen Charakter gehabt, und natürlich auch die Eröffnung desselben.

Durch diese nicht wirklich gute Ökobilanz des Biomassekraftwerks besteht vor allem auch nicht die Möglichkeit, es sozusagen als Substitution für das Fehlen der rechtlich notwendigen Entscheidungen und politischen Maßnahmen in den anderen Bereichen der erneuerbaren Energiepolitik zu verwenden. Es höchstens ein Feigenblatt, was Sie uns hier vorgelegt haben.

Wien ist beispielsweise Schlusslicht in der Solartechnik, und das ist eine Tatsache, die auch alle diese Förderaktionen dieser Stadtregierung nicht ändern können. Daher dürfen Sie sich nicht auf Ihren Lorbeeren ausruhen, sondern Sie müssen abseits der medienwirksamen Umweltankündigungen - mehr sind sie ja nicht - endlich schleunigst eine Solaroffensive ergreifen, die auch ihren Namen wirklich verdient.

Abschließend ist dem Rechnungshof noch einmal zu danken, dass er in fachlich einfacher und einwandfreier Form so wertvolle Anregungen und Kritikpunkte aufgebracht und in den Berichten auch herausgearbeitet hat, förmlich zum Herausnehmen und Umsetzen, man braucht gar nicht mehr viel Aufwand hineinzustecken.

Aber der Rechnungshof sieht sicherlich seine Kritik und seine Anregungen nicht als Selbstzweck. Sie, Frau Stadträtin, tun der Stadt und vor allem auch der Umwelt in dieser Stadt, nichts Gutes, wenn sie jetzt leider immer wieder, wie es in dieser Stadtregierung der Fall ist, die Kritik einfach an sich abperlen lassen und keine Maßnahmen beschließen oder ansetzen, nach dem Motto, wir haben ja die absolute Mehrheit und wir werden das andere schon irgendwie durchbringen. Der Umwelt dieser Stadt wäre sicherlich mehr gedient, wenn Sie die Kritik des Rechnungshofes, die sehr wohlwollend, aber ernst gemeint ist, in Ihre umweltpolitische Arbeit für die Stadt aktiv einfließen ließen, denn dann wäre endlich nämlich wirklich die Chance gegeben, Wien zu einer Umweltmusterstadt zu machen. Aber mit einer Politik, die wie bisher im Mauern, in Kritik Ablehnen, abperlen Lassen und Weiterwurschteln besteht, wird dieses Ziel sicherlich nicht erreicht werden können. (Beifall bei der ÖVP.)

Vorsitzender GR Günther Reiter: Zum Wort gemeldet ist Herr GR Valentin. Ich erteile es ihm.

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

Vorweg denke ich mir, es hat halt so kommen müssen, wie es wieder gekommen ist, und ich möchte deshalb meine Wortmeldung in zwei grundsätzliche Teile gliedern: In die Frage des rechtsphilosophischen Teiles, sage ich jetzt einmal, der die Frage aufwirft, wie man als pflichtbewusster Gemeinderat, als pflichtbewusster Abgeordneter, mit einem Rechnungshofbericht umzugehen hat, und in die Frage, wie wird er manchmal auch verwendet.

Also, ich denke mir - und es ist ja nicht der erste Rechnungshofbericht, wo ich Gelegenheit habe, zu Ihnen zu sprechen, und wo es auch Möglichkeiten gibt, anhand von Einzelbeispielen zu relativieren und zu skizzieren - wie ein Dialogprozess mit dem Rechnungshof sinnvollerweise zu führen ist.

Vorweg ist einmal festzuhalten, dass ich davon ausgehe - und dafür möchte ich danke schön sagen, dass sich der Präsident und seine Mitarbeiterinnen und Mitarbeiter des Rechnungshofes massive Mühe machen zu evaluieren, zu zeigen, wo es Parallelfälle gibt, zu zeigen, was nach ihrem Ermessen richtig läuft und was nach ihrem Ermessen in eine Richtung läuft, die zu überdenken ist.

Und dann ist es, glaube ich, eine sehr sinnvolle Sache, dass sich das kritisierte Organ, die kritisierte Körperschaft, damit auseinandersetzt. Da mag es Bereiche geben, wo man sagt, wie ein Großteil, möchte ich festhalten, danke schön, das ist eine Perspektive, die wir in der Dimension noch nicht gesehen haben, wo man sagt, danke schön, das ist ein Aspekt, den wir vielleicht nicht ausreichend berücksichtigt haben.

Und dann gibt es Bereiche und Anmerkungen des Rechnungshofes, wo man sagen muss, Rechnungshof, lieber Herr Präsident, da gibt es Argumente, weshalb sich das Organ, die Körperschaft, der Landtag, der Gemeinderat, entschlossen hat, einen anderen Weg zu gehen. Und ich denke mir, (GR Mag Wolfgang Jung: 400 Millionen EUR!) und ich denke mir, das ist gut so, dass es so ist und es ist weder eine Einschränkung der Kompetenz des Rechnungshofes, wenn man das eine oder andere auch beim Rechnungshof kritisch repliziert, und auf der anderen Seite ist der Rechnungshofbericht, so gerne er auch von der Opposition dazu verwendet wird, nicht der Knüppel, der sinnvolle Knüppel, den man auf eine Mehrheit in einem Organ, in einer Körperschaft, versucht niedersausen zu lassen.

Ich denke mir, dieser Fehler ist einmal mehr von Seiten der Oppositionsredner auch diesmal wieder passiert, und ich bedaure es zutiefst, (GR Mag Wolfgang Jung: Sie haben keine Ahnung!) und ich bedaure es zutiefst, dass das einer sachlichen, teilweise sehr spannenden Diskussion in Einzelbereichen dann immer wieder entgegensteht. (GR Kurth-Bodo Blind: Sie loben sich wieder einmal!) Kollegin Antonov hat, genauso wie wir, die Sozialdemokratische Fraktion, Interesse an einer sehr hohen Transparenz der Berichte. Ich möchte aber auch anmerken, dass zu dieser Transparenz der Berichte dazugehört, auch zu sagen, weshalb man andere Wege gewählt hat. Und ich sage auch, dass ich Ihnen in all Ihren Forderungen noch heftiger zustimmen würde, als ich es tue - wir stimmen ja auch Ihrem Antrag auf Zuweisung zu –, aber wir würden uns wesentlich mehr freuen, hätten Sie mit dem gleichen Enthusiasmus gesagt, was wir hier an Kontrollrechten haben, und der Bund beispielsweise nicht hat. Also, die Abgeordneten des Hohen Hauses würden sich sehr wünschen, dass es ein Minderheitsrecht wäre, Untersuchungsausschüsse ... (GRin Mag Waltraut Antonov: Das könnt Ihr ja ändern!) Eben, aber es wäre, wie gesagt, es wäre auch nett und durchaus sachdienlich gewesen, hätten Sie diese qualitative positive Unterschiedlichkeit genauso intensiv angemerkt, genauso ... (GR Dipl-Ing Martin Margulies: Bravo, bravo!) Ich freue mich, dass Kollege Margulies das durchaus positiv sieht.

Wenn wir uns beispielsweise die Kritik in dem Bereich ansehen, den Kollege Jung da herausgenommen hat, dann muss man durchaus einmal festhalten, dass sehr vieles aus der Kritik des Rechnungshofes zur Umsetzung der Anregungen aufgegriffen worden ist, und man beispielsweise - ich nenne nur einige wenige Beispiele, die symptomatisch sind, wie der Vorwurf, dass die Vorgaben des Stellenplanes bei Weitem überschritten worden sind - bei der Frage der Lehrerpersonalplanung festhalten muss, dass diese Überkapazitäten, für die es stets eine Begründung gegeben hat, seitens des Bundesministeriums immer rückwirkend bewilligt worden sind, und dass sozusagen mitten im Spiel, mitten in der Planung, der Personalplanung, Rahmenbedingungen verändert worden sind. Ich habe mir das herausgesucht, und muss beispielsweise bei dieser Kritik anmerken, dass man mindestens genauso kritisch der Bundesregierung gegenüber festhalten müsste, dass noch bis zum Jahr 2000 eine Bedeckung und ab dann plötzlich keine Bedeckung der Mutterschaftskarenzen vorgenommen worden ist, keine Tragung der Kosten politisch freigestellter Mandatare, keine Bedeckung der Lernstunden im ganztägigen Bereich, und eine willkürliche Deckelung - was besonders sozial bedenklich ist - des sonderpädagogischen Förderbedarfs auf 2,7 Prozent.

Das heißt, es ist da bei dieser Kritik des Rechnungshofes - und das möchte ich sachlich anmerken und nicht emotional wie meine VorrednerInnen - mittendrin offensichtlich die Spielregel verändert worden. Auf Grund der Spielregelveränderung besteht dann tatsächlich die Kritik auf den ersten Blick zu Recht, auf den zweiten Blick schon nimmermehr, dass in den Vorgaben des Stellenplans offensichtlich etwas überschritten worden ist.

Und ein zweiter Bereich ist die Frage des Diskutierens des Zeitraums, denn zu Recht stellt beispielsweise der Stadtschulrat für Wien fest, dass sich bezüglich der Kritik und der Empfehlungen des Dezember 2003 in Wirklichkeit der Momentzeitraum geändert hat, und dass viele Maßnahmen, die gesetzt worden sind ab 2003, natürlich jetzt nicht mehr im Fokus und im Lichtkegel der Betrachtung des Rechnungshofs gestanden sind.

Ein weiterer Bereich, wo ich anmerken würde, dass er auch symptomatisch ist - wobei ich das als positiv symptomatisch ansehe, dass es eine Diskussion gibt -, das ist die Frage des Nationalparks, die Kollege Stiftner angestellt hat. Und ich möchte doch die Nebenbemerkung los werden, dass es schön ist, dass der Bericht oder die Kenntnisnahme beziehungsweise die Diskussion zur Kenntnisnahme des Berichtes des Rechnungshofes Kollegen Stiftner die Möglichkeit gegeben hat, die Presseaussendungen der letzten drei Wochen, die er gemacht hat, noch einmal zu bringen.

Wir kennen sie schon, sie werden durch die Wiederholung nicht richtiger, aber sei es drum, ich möchte mich auf das Sachliche konzentrieren: Wenn beispielsweise der Rechnungshof kritisiert, dass keine Beiträge für Exkursionen im Nationalpark eingehoben werden, dann muss man sagen, das ist eine Willenserklärung. Das entspricht der Philosophie und das entspricht auch dem Zugang der Stadt Wien, was Präsentation von umweltrelevanten Bereichen betrifft. Ein Beispiel, wo ich glaube, dass es sinnvoll ist, dass man darauf verweist, dass das, was vielleicht woanders getan wird, aus Wiener Sicht und auf Grund einer anderen Sichtweise, was Wissensvermittlung und den freien Zugang zur Information betrifft, doch anders gesehen wird.

Ein anderes Beispiel ist, dass im Rechnungshofbericht vorgeworfen wird, dass man sich der Mehrwertsteuerpflicht bedient hätte, was dazu führte, dass die Förderbeiträge der einzelnen Parks im Nationalpark schwer gestiegen wären. Gleichzeitig muss man aber sagen, dass es ein Rechenexempel ist, denn hätten wir diesem Wunsch des Rechnungshofes Rechnung getragen, hätten wir an Vorsteuer derart viel verloren, dass das bei Weitem wettgemacht worden wäre. Das heißt, ein einfaches Rechenexempel sagt, dass das, was vielleicht für das Gesamte des Nationalparks gesehen, vorteilhaft ist, für die Stadt Wien zu Mehrkosten geführt hätte. Und dieses Gremium ist fürwahr aufgerufen, gerade, was die Zweckmäßigkeit und die Sparsamkeit betrifft, darauf zu achten, dass eben Maßnahmen nicht Mehrkosten bedingen.

Die Diskussion um die Zukäufe an Land: Grundsätzlich ist es richtig, dass es da Unterschiedlichkeiten zwischen den Playern gibt, aber Unterschiedlichkeiten, meine Damen und Herren, worauf die Wiener Umweltpolitik und die Wiener Umweltstadträtin Sima sogar stolz sein kann. Denn während beispielsweise das Land Niederösterreich zum Nationalpark keine Gründe zukauft, tut das Wien ständig. Und ich denke mir, es wäre nicht angebracht, zu fragen, warum das unterschiedlich ist, sondern warum das Land Niederösterreich nichts tut, während das Land Wien die Aufgaben im Nationalpark doch vorbildlicher umsetzt.

Und die Bereiche, wo es noch zu keinen Käufen gekommen ist, sind teilweise kleine Bereiche, wo die Grundstückseigentümer in der Kernzone ihr Grundstück nicht verkaufen wollen, aber die Regeln des Nationalparks einhalten, wodurch es ökologisch auch zu keinen Problemen kommt. Obgleich es nicht Bestandteil der heute zu diskutierenden Tagesordnung ist, sei es Kollegen Stiftner - der immer wieder behauptet, dass wir eine bessere Solarförderung benötigen würden - aber doch gesagt, dass die Solarförderung Wiens die beste und weitgehendste in ganz Österreich ist. Und da ändert sich auch nichts daran, meine Damen und Herren, wenn Kollege Stiftner die ganze Zeit das Gegenteil behauptet.

Abschließend möchte ich festhalten, dass, wenn man sich die Replik auf den Rechnungshofbericht aus den einzelnen Bereichen ansieht, überwiegend die Meldung kommt „ist im Umsetzung begriffen“, „wurde eingearbeitet“, „ist als Verbesserung bereits dankbar aufgenommen worden“. Dafür sage ich sehr herzlich danke schön. Ich denke mir, dass der Rechnungshof eine wichtige Aufgabe hat, nicht nur für den Bund, sondern auch in den Ländern. Das ist gut so, soll auch so bleiben, ist eine wertvolle Fokussierung des Wirkungsgrades einer öffentlichen Verwaltung und damit etwas, was im Interesse und im Sinne der Bürgerinnen und Bürger liegt.

Ich freue mich auch in Zukunft auf spannende Diskurse bei Bereichen, wo der Rechnungshof und die Stadt Wien nicht ganz einer Meinung sind und ich freue mich auch sehr, dass wir dann auch in Zukunft die Argumente, weshalb die Stadt Wien etwas so tut, mit den überprüfenden Gegenargumenten des Rechnungshofes werden messen dürfen.

Ich glaube, Sinn und gemeinsames Ziel ist es, eine bürgernahe, eine noch bessere, eine noch wirkungsvollere Verwaltung für unsere Bürgerinnen und Bürger zu gewährleisten und dafür sei danke schön gesagt und dafür werden wir gerne der Kenntnisnahme dieser Berichte zustimmen. Danke schön. (Beifall bei der SPÖ.)

Vorsitzende GRin Inge Zankl: Danke. Als nächster Redner zum Wort gemeldet ist Herr GR Madejski. Ich erteile es ihm.

GR Dr Herbert Madejski (Klub der Wiener Freiheitlichen): Sehr geehrte Frau Vorsitzende! Herr Präsident!

Ich werde ganz kurz, wirklich nur fünf Minuten, zu dem Kapitel „Stellplatzoptimierung, Parkraummanagement, Parkraumbewirtschaftung" sprechen, und da ist das Ergebnis des Rechnungshofes ja ziemlich klar und eindeutig und, Herr Kollege Valentin, dieses Ergebnis kann man nicht einmal rechtsphilosophisch wegdiskutieren. Das liegt hier und ich werde es auch noch kurz zitieren.

Zwischen 2000 und 2004 hat Wien 4 770 Garagen-
stellplätze geschaffen. Das sind immerhin 48 Prozent an Volksgaragen, die, wie der Rechnungshof ausführt und wie wir auch schon wissen, fast zu 100 Prozent ausgelastet sind. Das zeigt, dass das System der Volksgaragen an sich ein richtiges ist und in Zukunft weiter forciert werden sollte.

Da hätte ich nur die Anregung, weil derzeit ja nicht alle Bezirke Volksgaragen haben, und es ja einige gibt, die offensichtlich keine wollen: Es ist überhaupt nicht einzusehen, dass, wenn in einem Bezirk verzichtet wird, man den anderen Bezirken nicht die Möglichkeit gibt, neue Standorte für Volksgaragen zu suchen und so die Zahl an sich gleich bleibt, denn es gibt Bezirke, die sehr wohl statt zwei vielleicht drei oder vier benötigen oder wollen.

Meine sehr geehrten Damen und Herren, der Masterplan 2003 - das ist das zweite Kapitel - hat im Jahre 2003, das wissen wir, noch zirka 14 000 Park-and-ride-Plätze bis 2010 vorgesehen. Es ist in vielen Pressekonferenzen, in Artikeln und in Reden immer wieder gesagt worden, dass man natürlich hier noch sehr weit entfernt ist. Diese Zahl hat nun auch der Rechnungshof inklusive 2004 eindeutig belegt. Wien hat insgesamt in vier Jahren, von 2000 bis 2004, 1 052 Park-and-ride-Stellplätze geschaffen, und wenn man jetzt davon ausgeht, dass die Zahl im Masterplan ernst gemeint ist – und was anderes kann es ja eigentlich nicht sein, weil sonst würde es ja dort nicht stehen – und man von 14 000 ausgeht, bleibt noch immer eine erkleckliche Anzahl über. Und Sie müssten - bisher haben Sie pro Jahr 260 Park-and-ride-Stellplätze geschaffen -, um auf die Zahl 14 000 im Jahr 2010 zu kommen, ich habe mir das kurz ausgerechnet, meine Damen und Herren, ab 2005, und auch dort sind wir weit weg, und auch 2006, wenn man die neuesten Zahlen kennt, zirka 2 150 Stellplätze jedes Jahr hinzubauen.

Absolut unmöglich, wenn ich mir die Bauleistungen und die Planungen und die Realisierungen in den Randbezirken von Wien ansehe. Das ist eine unheimliche Steigerung von 830 Prozent pro Jahr, wenn Sie die Zahlen noch erreichen wollen, aber da habe ich schon 2005 und 2006 mit eingerechnet. Also, wie Sie das erreichen wollen, weiß ich nicht. Aber planen Sie weiterhin, schauen Sie, dass Sie zumindest die Hälfte noch erreichen, schauen Sie, dass Sie vielleicht auf 7 000 kommen bis ins Jahr 2010. Es ist sowieso zuwenig, Sie müssten ja nicht 14 000 schaffen, sondern das wissen Sie ganz genau, Kollege Valentin, weil wir schon oft diskutiert haben, Wien bräuchte, um die Leute zu bewegen, in das öffentliche Verkehrsnetz umzusteigen, erstens U-Bahn-Verlängerungen, aber zweitens dort auch Park-and-ride-Plätze. Und es macht keinen Sinn, Park-and-ride-Anlagen, wie jetzt gerade in Hütteldorf beim Stadion zu planen, wenn vielleicht in den nächsten 15 Jahren oder 12 Jahren durchaus noch die Verlängerung Auhof kommt. Das Gleiche gilt für Stammersdorf.

Und das Letzte, auf das ich eingehen möchte: Es ist immer wieder vom Rechnungshof kritisiert worden, und auch von uns, es macht eigentlich überhaupt keinen Sinn, es ist rein formal und rechtlich noch so, aber ich bin sicher, man kann das bei gutem Willen hier zwischen Bund, Land und Gemeinde regeln, man kann die Überwachung der Parkraumbewirtschaftung doch, bitte, einem Organ überlassen. Es führt immer wieder zu unglaublichen, unangenehmen rechtlichen Situationen, bei Einsprüchen und Bescheiden, und so weiter. Es ist bürgernah, wenn von einem Organ, egal jetzt, welches das hier ist, ob Weiß- oder Blau-Kappler, ich sage das jetzt ganz leger, wenn das eine Organ, oder ein neu zu schaffendes, hier kontrolliert und Bescheide ausstellt. Das wäre sinnvoll, daher kann ich mich hier dem Rechnungshofbericht nur anschließen. Hier müssen Sie wirklich Ihre Hausaufgabe machen, meine sehr geehrten Damen und Herren von der Sozialdemokratie. (Beifall bei der FPÖ.)

Vorsitzende GRin Inge Zankl: Danke. Als nächster Redner am Wort ist Herr GR Mag Maresch.

GR Mag Rüdiger Maresch (Grüner Klub im Rathaus): Sehr geehrte Frau Vorsitzende! Sehr geehrter Herr Präsident! Sehr geehrter Herr Berichterstatter! Meine Damen und Herren!

Ich möchte Sie jetzt nicht irgendwie mit rechtsphilosophischen Exkursen belasten oder vielleicht Kollegen Blind Recht geben, der ja dann ohnedies nach mir sprechen und uns sicher ganz gut vorführen wird, was da alles geht. Wir glauben, dass der Rechnungshof sehr gute Arbeit leistet, nur das Problem ist, was da in der Bewertung gemacht wird.

Wir nehmen das dann zur Kenntnis oder nicht zur Kenntnis, aber ich habe jetzt bei den Reden immer so das Gefühl, es pickt sich jede Person und einfach jede Rednerin, jeder Redner, in Zukunft einfach immer das heraus, was gerade ins politische Portefeuille passt.

Ein klassisches Beispiel: Kollege Stiftner geißelt die Arbeiterfischer. Stimmt, keine Frage, sehr viele Lizenzen, das haben wir auch kritisiert, es würde mich aber interessieren, ob das, wenn es christliche Fischer wären, auch kritisiert würde. Das glaube ich nämlich nicht, schlicht und einfach, nicht. Man hätte sich vielleicht auch die Jäger anschauen können, das ist vielleicht eine andere Couleur, die wird auch kritisiert. Sie wird auch kritisiert, und da denke ich mir, davon hat er nichts gesagt, zum Beispiel. Wir kritisieren, wie gesagt, auch, dass die Arbeiterfischer zu viele Lizenzen haben, aber ich denke mir, wie gesagt, wir würden es auch kritisieren, wenn es die christlichen Fischer wären.

So, nächster Punkt, natürlich auch zu Recht, wird das Biomassekraftwerk kritisiert. Ein rot-grünes Projekt. Wir bemängeln an diesem Projekt - es ist nach wie vor kritisch anzuschauen -, dass das Hackgut zu einem beträchtlichen Teil nicht mit der Bahn kommt, sondern LKW-Verkehr, Feinstaub und schlicht und einfach Verkehr in Simmering verursacht. Wir glauben, dass die Ökobilanz weitaus besser wäre, wenn da die LKW-Kolonnen nicht wären, sondern der Bahntransport. Völlig richtig.

Letzter Punkt - und das ist für mich ein interessanter -, und da wird es auch einen Antrag von uns geben, ist der Punkt „Garagenparkraumbewirtschaftung und Park-and-ride-Anlagen“. Jetzt kommt Kollege Madejski heraus und sagt natürlich nur das, was ihm passt. Er sagt zum Beispiel nicht, dass zu Recht, meiner Meinung nach, der Rechnungshofbericht kritisiert, dass der Rückbau an der Oberfläche nicht wirklich funktioniert hat, dass nur 15 Prozent der Stellplätze an der Oberfläche im Vergleich mit den Garagenplätzen rückgebaut wurden, obwohl der Masterplan der Stadt Wien, sage ich jetzt einmal, im Zentrum einen hundertprozentigen Rückbau und außen nur mehr ein Drittel vorsieht. Das dürfte er einfach überlesen haben, der Kollege Madejski, weil das passt nicht. (GR Dr Herbert Madejski: Das habe ich gesehen!) Ah, genau, interessant. Es steht zwar in eurem Masterplan drinnen, aber wir mahnen das ein. Das finde ich gut.

Also, noch einmal, bitte genau durchlesen, es steht drinnen im Masterplan 30 Prozent in der Peripherie, 100 Prozent im Zentrum. Ihr habt nur um 15 Prozent reduziert, der Madejski hat das nicht gesehen, weil das ist Kritik, die ihm nicht passt. Ganz einfach.

Ein anderer Punkt ist natürlich, Kollege Madejski rechnet vor, dass - und das ist wiederum die seltsame Introversion, jeder holt sich das heraus, was er braucht, es ist wie beim Billa - 2 150 Stellplätze in Park-and-ride-Anlagen jedes Jahr gebaut werden müssten. So sagt Kollege Madejski. Natürlich kritisiert auch der Rechnungshofbericht, dass zu wenige Park-and-ride-Anlagen gebaut worden sind. Jetzt muss man sich aber schon die Rahmenbedingungen anschauen.

Meint der Rechnungshof weitere Anlagen wie diejenige in Leopoldau mit 1 050 Stellplätzen bei einer Auslastung von 16 Prozent? Das kann er doch wohl nicht ernst meinen, der Rechnungshof. Da denke ich mir, das müsste man sich genau ansehen, ob das auch irgendwie vertretbar ist.

Oder, wir haben vor nicht allzu langer Zeit eine Garage beschlossen, eine Park-and-ride-Anlage beim zukünftigen Seestern im 22. Bezirk, und wieder haufenweise Millionen in ein Projekt gesteckt, wo es natürlich keine Parkraumbewirtschaftung rundherum gibt – nun, wie soll das auch sein - und wieder 16 Prozent, und Kollege Madejski, Sie hätten sich daran erinnern können, der Vertrag hat beinhaltet, wenn ich mich nicht täusche, 85 Prozent der Kosten übernimmt die Stadt, auf, glaube ich, 75 Jahre zinsenfrei und rückzahlbar nur, wenn die Gewinne, wenn ich mich nicht täusche, 150 000 EUR im Jahr betragen. Ich meine, ich kann mich jetzt vielleicht irren um ein paar 10 000 EUR, aber im Wesentlichen ist es so, dass das bei 16 Prozent Auslastung niemals erreichbar ist. Die Konsequenz wäre jetzt Parkraumbewirtschaftung in der Leopoldau, gleichzeitig allerdings. Nun, das schauen wir uns an, ob die FPÖ das will. Nun, da werden die wettern. Lieber Kollege Madejski, das passt nicht zusammen das Argumentieren in dem Fall. Also entweder Sie wollen verstärkt ausbauen oder nur dort Park-and-ride-Anlagen, wo es Sinn macht, und da denke ich mir, offensichtlich reift in der FPÖ der Gedanke, dieses Programm muss man ein bisschen redimensionieren, und das finde ich auch richtig.

Allerletzter Punkt, in dem Fall von mir: Wir werden einen Antrag stellen, und zwar einen Beschlussantrag, (zum Berichterstatter gewendet) den darf ich gleich weitergeben. Da geht es um die BürgerInnenbefragung zum Volksgaragenprojekt in der Argentinierstraße, auch Thema dieses Berichtes, und zwar lautet der Antrag:

„Die zuständigen Stellen der Stadt Wien mögen die für Ende Jänner, Anfang Februar geplante BürgerInnenbefragung über das Garagenprojekt Argentinierstraße verschieben und zwar so, um die in den internen Richtlinien der Stadt Wien vorgesehene sechsmonatige Diskussionsphase über das Projekt nach der Bürgerinformation zu ermöglichen.“

Ich möchte nur noch einmal darauf hinweisen, und das muss ich leider Gottes sogar vorlesen, dass wir da auch hier einen Bericht haben. In der Parkraummanagementkommission hat es ja die Richtlinien gegeben, wie man in Zukunft mit Garagen umgeht. Herr StR Schicker hat mir auch in einer Anfragebeantwortung diese Richtlinien geschickt, die sind wortident. Ich möchte noch einmal in Erinnerung rufen, wenn Sie dann gegen diesen Antrag stimmen, stimmen Sie gegen die Richtlinien des Herrn Stadtrates. Das sage ich Ihnen gleich im Vorhinein. Es gibt

1) den Bezirksbeschluss über den Prüfungsantrag zur Errichtung der Garage,

2) eine Machbarkeitsstudie und Bedarfserhebung drei Tage Abend und Nacht im Straßenraum,

3) eine Bürgerinformation durch die Bezirksvorstehung,

4) eine Diskussionsphase mit einer Dauer von zirka sechs Monaten und nicht drei Wochen wie im 15. oder zweieinhalb Wochen wie im 4. Bezirk, sondern sechs Monate. (GRin Dr Claudia Laschan: Das waren immer 6 Monate!)
Da hat es keine sechsmonatige Debatte gegeben. Nein, nein, nein, nein! Sofern gewünscht, kann der Bezirk eine BürgerInnenbefragung durch ein professionelles Institut mit Unterstützung des PID beauftragen, und so weiter, und so weiter. Da steht drinnen in den Richtlinien des Herrn Theuermann und der Antwort des Herrn Stadtrates: Zirka sechs Monate, und deswegen auch unser Antrag. Danke schön, Claudia. (Beifall bei den Grünen.)

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

GR Dr Wolfgang Aigner (ÖVP-Klub der Bundeshauptstadt Wien): Sehr verehrte Frau Vorsitzende! Sehr geehrter Herr Präsident des Rechnungshofes! Meine Damen und Herren!

Ich möchte mich in meiner Wortmeldung auf die Ausführungen des Rechnungshofes für den Bereich des Stadtschulrates zur Dienststellenbewirtschaftung, zum Chaos im Stadtschulrat, äußern. Wir haben das ja an dieser Stelle schon mehrfach diskutiert, und ich glaube, die Endfassung des Rechnungshofberichtes gibt hier Gelegenheit zu einigen grundsätzlichen Bemerkungen. Wir haben ja immer den Verdacht geäußert, dass die vom Bund zur Verfügung gestellten Dienstposten nicht nachvollziehbar eingesetzt werden und der Rechnungshofbericht ist ein erschreckender Beweis dafür, dass Sie nicht in der Lage waren - es hat sich ja Gott sei Dank, nicht zuletzt auch auf Grund der Kritik des Rechnungshofes, die Situation gebessert -, mit den zur Verfügung gestellten Dienstposten umzugehen. Es wurden graue Dienstposten geschaffen, Sie haben über das mit dem Bund im Einvernehmen mit dem Land Wien vereinbarte Ausmaß hinaus Lehrer eingestellt und haben es geschickt verstanden, durch viele Jahre zu verschleiern, wie viele Lehrer wirklich im Dienst sind. Und die Feststellungen des Rechnungshofes zu den Zuständen – und es geht ja hier um Beträge im Bereich von mehreren zehn Millionen Euro - sind eigentlich bestürzend und beschämend, wenn es nämlich heißt, dass der Stadtschulrat keinen entsprechenden Stellenplanantrag vorgelegt hat, oder wenn ein Abteilungsleiter anlässlich seiner Pensionierung dienstliche Daten löscht, die wiederum ein Controlling verunmöglichen, oder wenn Sie eigentlich zu Lasten einer anderen Gebietskörperschaft, in diesem Fall des Bundes, Lehrer einstellen. Und dieses administrative Chaos wirft ja die weitere Frage auf, wie Sie denn politisch damit umgegangen sind.

Es steht Ihnen ja als Land Wien frei, mehr Lehrer zu bezahlen als Ihnen der Bund finanziert hat. In dem Moment aber, wo Ihnen der Bund auf die Schliche gekommen ist - durch eine Verbesserung des Controllings auf Ministeriumsebene - waren Sie nämlich nicht bereit, das Geld für die Lehrer, die Sie offenkundig gebraucht haben, aus dem eigenen Budget zu bezahlen, sondern Sie haben die Lehrer abgebaut und Sie haben diese Möglichkeit genützt, eine groß angelegte Frühpensionierungswelle in Gang zu setzen. Das heißt, es waren Ihnen unsere Schüler nicht soviel wert, aus dem Landesbudget bezahlt zu werden, sondern Sie haben die Lehrer in Frühpension geschickt und haben dann noch die Unverfrorenheit besessen, so zu tun, als ob die Bundesebene Wien Lehrer weggenommen hat. Dem war natürlich nicht so. (Beifall bei der ÖVP.)

Tatsache ist, dass Sie diejenigen Lehrerposten vom Bund bezahlt bekommen haben, die der Herr Bürgermeister im Finanzausgleich ausgemacht hat. Sie haben mehr Lehrer angestellt und haben das auf eine ganz abenteuerliche Weise jahrelang verschleiert. Es ist schon eigenartig, wenn man sich auf der anderen Seite anschaut, wie kleinlich man bei relativ geringen Beträgen ist und wie großzügig man hier mit dem Geld einer anderen Gebietskörperschaft umgegangen ist. Und insofern, wenn ich so höre, dass jetzt die Lehreranstellung und Lehrerverwaltung verländert werden soll, kommen mir schon gewisse Zweifel, ob das auch für die Wiener Situation ein gangbarer Weg sein wird.

Meine Damen und Herren, es geht natürlich auch noch weiter. Es war nicht ableitbar, denn weder die Anzahl noch die Namen der neu aufgenommenen Lehrer konnte nachvollzogen werden. Es wurde auch keinerlei Unterlage darüber gefunden, ob die gesetzlich vorgesehene Verständigung des Dienststellenausschusses der jeweiligen Schule durchgeführt wurde. Sie haben es verabsäumt, die Sprachkompetenz der Kinder objektiv zu erheben. Gott sei Dank ist das bislang saniert worden und der Zustand ist heute besser, aber eigentlich ist das schon eine Vorgehensweise, die hier in einer Schonungslosigkeit aufgezeigt wurde - die man sich auf anderen Ebenen auch wünschen würde -, die Ihnen eigentlich ein sehr schlechtes Zeugnis ausstellt. Wir sind hier im Schulbereich und ich würde es so sagen, die Art und Weise, wie hier durch mehrere Schuljahre hindurch Mehrkosten - ich würde fast sagen - organisiert, verschleiert, wurden, stellt Ihnen punkto Administration ein Nichtgenügend aus. (Beifall bei der ÖVP.)
Wir nehmen aber zur Kenntnis, dass sich die Situation offenkundig gebessert hat und sind schon sehr gespannt, wie die zukünftigen Rechnungshofberichte darüber ausfallen werden.

Meine Damen und Herren, ich habe es schon kurz erwähnt, die Lehrer, die Sie zu viel angestellt haben und die der Bund gezahlt hat, die Sie dann nicht weiter zahlen wollten, sind in Pension gegangen oder in Pension geschickt worden, und das haben Sie dann nach außen als Kürzung von Lehrerdienstposten verkauft. Wir sind in den letzten Tagen mit einem Vorschlag aus der Ecke der SPÖ konfrontiert worden, dass höhere Beamtenpensionen gekürzt werden sollen. Das ist, glaube ich, schon etwas wert, an dieser Stelle thematisiert zu werden. Sie waren immer sehr schnell zur Stelle, wenn Pensionsreformen nur zukünftige Pensionistengenerationen betroffen haben. Nun schreien Sie, dass Pensionskürzungen stattfinden sollen. Tatsache ist, dass auf Bundesebene noch nie eine bestehende Pension angetastet wurde. Es war immer ein eherner Grundsatz, dass Pensionsreformen für die Zukunft wirken, je einschneidender die Eingriffe sein sollen, desto länger die Übergangsfristen, also es hat überhaupt noch nie eine Kürzung bestehender Pensionen gegeben. Genau das ist aber von Teilen der SPÖ in den letzten Tagen gefordert worden, euphemistisch verbrämt unter dem Aspekt eines Solidarbeitrages.

Meine Damen und Herren, eine Kürzung bestehender Pensionen ist mit der Österreichischen Volkspartei auf keinen Ebenen durchführbar. Wir werden uns mit allen uns zur Verfügung stehenden Mitteln, und die sind ja gerade dieser Tage gar nicht so gering, dagegen zur Wehr setzen, dass Sie in bestehende Rechtsansprüche eingreifen. (Beifall bei der ÖVP.)
Was Sie hier betreiben, ist eine ganz gezielte Mittelstandsbelastungspolitik, denn es geht hier nicht um Pensionsmillionäre, es geht hier genau teilweise um die Lehrer, die jahrzehntelang im Schuldienst gestanden sind und jetzt eine Pension auf Grund des Beamtendienstrechts bekommen, die über der ASVG-Höchstpension liegt, und die sollen einen Solidaritätszuschlag abliefern.

Das ist eine Pensionskürzung, hat mit Solidarität
überhaupt nichts zu tun, und ich darf Sie schon darauf hinweisen, meine Damen und Herren von der Sozialdemokratie, dass das Solidaritätsinstrument und das Umverteilungsinstrument schlechthin unser progressives Steuersystem ist. Und wenn Sie sich anschauen, wie sehr der so genannte Mittelstand durch die inflationsbedingten Erhöhungen der Aktivbezüge in immer höhere Progressionsstufen hineinkommt, weil die Höchstgrenze für den Spitzensteuersatz seit vielen Jahrzehnten nicht angepasst wurde, dann ist das, glaube ich, doch Solidarität genug. Also, unser Steuersystem bietet mehr als genug Umverteilungsinstrumente, es ist daher nicht notwendig, höhere Pensionen noch zusätzlich zu kürzen.

Im Übrigen darf ich Sie daran erinnern, dass die Beamten auf Bundes- und Landesebene ohnehin die einzige Pensionistengruppe ist, die einen Pensionsbeitrag als Pensionist bezahlen müssen. Es gibt seit einigen Jahren den so genannten Pensionssicherungsbeitrag, den man seinerzeit eingeführt hat, um eine allenfalls höhere Anhebung der Beamtenpensionen mit den Aktivgehältern abzuschöpfen. Seit einigen Jahren sind ja sowieso die Beamten dem Aufwertungsfaktor aus dem ASVG ... (GRin Anica Matzka-Dojder: Das gehört ja jetzt nicht hierher!) Ja, Frau Kollegin, da können Sie mir dann das Sozialrecht erklären, wenn ich etwas Unrichtiges sage, ich bin gern bereit, diese Diskussion zu führen, aber glauben Sie mir, in dem Bereich weiß ich, wovon ich spreche. (Beifall bei der ÖVP.)

Man hat die Pensionisten nicht mehr der Anhebung der Beamtenbezüge unterworfen, sondern die bekommen genauso die ASVG-Erhöhungen, und den Pensionssicherungsbeitrag hat man dann verselbstständigt und der ist jetzt von Beamten nach wie vor zu zahlen, obwohl die Pensionen genauso wachsen wie im ASVG-Bereich. Das heißt, die Beamten auf Bundes- und Landesebene sind ohnehin die einzige Gruppe, die einen Pensionsbeitrag von ihrer Pension zahlen und Sie wollen das jetzt noch weiter kürzen.

Meine Damen und Herren, mein Kollege Dr Ulm, meine Kollegin Ingrid Korosec und ich bringen einen Resolutionsantrag ein, dass sich der Wiener Gemeinderat gegen jede Verunsicherung von Pensionsbezieherinnen und Pensionsbeziehern, und somit gegen jeden Eingriff in bestehende Pensionen ausspricht. Kürzungen von bestehenden Pensionen und Ruhegenüssen sind daher strikt abzulehnen. In formeller Hinsicht wird die sofortige Abstimmung beantragt. (Beifall bei der ÖVP.)

Nur, dass Sie sehen, dass wir hier durchaus Unterstützung aus allen politischen Ecken in Anspruch nehmen, darf ich Ihren großen Pensionistenvorsitzenden Karl Blecha zitieren, der auch gesagt hat, dass eine solche Pensionskürzung unzumutbar ist, weil die punktuelle Verunsicherung einzelner Gruppen im Endeffekt zu einer generellen Verunsicherung aller Pensionistinnen und Pensionisten führt, und das wollen wir doch alle nicht. (Beifall bei der ÖVP.)

Vorsitzende GRin Inge Zankl: Danke. Als nächste Rednerin zum Wort gemeldet ist Frau GRin Rudas.

GRin Laura Rudas (Sozialdemokratische Fraktion des Wiener Gemeinderates und Landtages): Meine sehr geehrten Damen und Herren! Frau Vorsitzende! Herr Präsident des Rechnungshofes!

Herr Kollege Aigner, ich befürchte, Sie haben die falsche Rede mitgehabt, oder du hast die falsche Rede mitgehabt. Das ist unangenehm, peinlich, kann jedem mal passieren, es passt halt nur überhaupt nicht zum Rechnungshofbericht und an und für sich juckt es mich natürlich überall, auf diese Unverschämtheit zu reagieren. Nämlich von einem ÖVP-Kollegen etwas über ein faires Pensionsmodell zu hören, ist gerade in meinem Alter, oder für meine Generation ja völlig absurd, weil Ihr diejenigen seid, die eine ganze Generation im Stich lässt, weil meine Generation wird es sein, die eure Reform in vielen Jahren zu büßen haben wird. (Beifall bei der SPÖ.)

Ich widerstehe der Versuchung und bleibe beim Rechnungshofbericht. Kontrolle ist sehr wichtig und sollte in einer Demokratie oft selbstverständlich sein. Ganz klar passieren Fehler und umso wichtiger sind da eben auch Kontrollinstanzen, die wie auch der Rechnungshof Verbesserungsvorschläge machen. Das ist gut, richtig, wichtig und auch herzlich willkommen.

Der Rechnungshof hat mit diesem Bericht seine Unabhängigkeit unter Beweis gestellt, vielleicht nicht immer zur Freude aller Beteiligten, aber ich wäre glücklich, wenn alle politischen Instanzen in diesem Land so offen mit Kontrollinstanzen umgingen. (Beifall bei der SPÖ.)

Jetzt findet der Prüfer naturgemäß etwas - weil ein Prüfer, der nach der Prüfung sieht, dass ohnedies alles „leiwand“ ist, das ist ja nicht Sinn und Sache -, das heißt, der Prüfer findet etwas, führt Kritik an, die Kritik wird aufgenommen und teilweise auch umgesetzt.

Zum Kollegen Jung: Mit Unterstellungen, die Beamtinnen und Beamten etwas vorwerfen, würde ich sehr aufpassen. Sie haben ja keinerlei Beweise, und Sie dürfen in Ihrer Paranoia nicht vergessen, dass, wenn ein rechtswidriges Verhalten stattgefunden hätte, (GR Mag Wolfgang Jung: Das hat es!) es geahndet werden müsste. Das wäre dann auch passiert, da müssen Sie nicht selber Privatdetektiv spielen, da gibt es Instanzen, die das dann tun. (GR Mag Wolfgang Jung: Sie hätten es ja auch sehen können, da gibt es Fälle!) Ich würde die Kollegen - und es sind leider auch diesmal wieder nur Kollegen von ÖVP und FPÖ -, ich würde die Kollegen von der Opposition schon bitten, den Rechnungshofbericht, so dick er auch sein mag, über die ersten zwei Seiten hinaus zu lesen, denn dann sehen Sie auch, dass der Rechnungshof richtig anmerkt, dass vieles von dem, was er vorgeschlagen hat, bereits umgesetzt worden ist und dass er viel Positives anmerkt, ja überwiegend Positives anmerkt, gerade was den Stadtschulrat betrifft, dass zum Beispiel der Stellenplan 2002, 2003, 2004, 2005, 2006 sogar punktgenau eingehalten worden ist und dass die Empfehlung zur Speicherung wichtiger Daten und Dokumentationen der Verwaltungsvorgänge vom Stadtschulrat bereits umgesetzt worden ist. All das könnten Sie lesen, wenn Sie einfach ab der Seite 3 dann weiterlesen würden. (GR Mag Wolfgang Jung: Ja, die Disziplinarverfahren!) Es gibt dann noch ein paar Seiten, aber das geht schon.

Eines, glaube ich, können wir festhalten, und das auch in Richtung Kollege Aigner: Die Ära Gehrer ist jene Ära, die von Kürzungen gerade im Schulbereich, gerade beim Lehrerpersonal, gekennzeichnet war, und es war die Ära Gehrer, die ganz bewusst bei Wien angefangen hat und die besonderen Bedürfnisse, die nun einmal in einer Stadt bestehen, bewusst und mit politischem Kalkül ignoriert hat. Das heißt also, sich hier herauszustellen und von Lehrerkürzungen zu reden, ist komplett absurd. Sagen Sie das Ihrer Partei, Ihrer Bundespartei, bei der es schon angekommen zu sein scheint, dass die Ära Kreisky - o, Ära Kreisky ja nicht - die Ära Gehrer, endlich ein Ende gefunden hat. (Große Heiterkeit bei den GRÜNEN.) Ein schrecklicher Fehler.

Zum Rechnungshof: Ich möchte mich noch einmal für die Verbesserungsvorschläge bedanken. Ich glaube, es ist eine sehr gute Zusammenarbeit und ich möchte mich ganz besonders beim Präsidenten und beim gesamten Team bedanken. Ganz, ganz besonders, (Beifall bei der SPÖ.) ja, aber es muss noch einmal geklatscht werden, weil ganz besonders möchte ich mich beim Ministerialrat Ludwig bedanken, und ich wünsche ihm auf seinem weiteren Lebensweg oder weiteren Lebensabschnitt viel Erfolg und alles Gute. (Beifall bei der SPÖ.)

Vorsitzende GRin Inge Zankl: Danke. Als nächster Redner am Wort ist Herr GR Blind.

GR Kurth-Bodo Blind (Klub der Wiener Freiheitlichen): Meine sehr geehrten Damen und Herren!

Ich spreche heute zum Bericht des Rechnungshofes betreffend Nationalpark Donau-Auen GmbH und muss zusammenfassend feststellen, dass es den einen Nationalpark Donau-Auen eigentlich gar nicht gibt. Es gibt einen Wiener Teil, der von der MA 49 – Stadtforstamt verwaltet und es gibt einen niederösterreichischen Teil, der von den Bundesforsten verwaltet wird. Mittendrin steht die Nationalpark Donau-Auen Gesellschaft, aber sie steht, wie gesagt, mittendrin und nicht darüber. Zwei Bundesländer mit zwei Gesetzeslagen erschweren die Situation, alles dokumentiert im Rechnungshofsbericht.

Wien ist an einem echten Nationalpark nicht interessiert, Wien will nur gut in den Medien dastehen. Ob da Flora und Fauna leiden, ist Wien total egal.

Sind Beispiele gefragt? Ich kann sie hier aus dem Rechnungshofbericht nennen. Da gibt es Sensationen wie Wurzelstation, Nationalparkhaus, Exkursionen, selbstverständlich in Wien gratis, in Niederösterreich kostenpflichtig. Und für einen Nationalpark verwunderlich, auch im Winter mit Streusplitt gestreute Wege. Das ist ja verrückt bitte, in einem Nationalpark werden die Wege mit Streusplitt gestreut. Es gibt ein Lobaumuseum, es gibt Bootsfahrten. Sprich, es gibt alles, was gut für die Menschen, aber schlecht für die Natur ist. In Wirklichkeit ist der Nationalpark Lobau ein Disneyland.

Der Rechnungshof bekrittelt die zu großen Besucherzahlen. Wir haben ja schon von hier aus festgestellt, dass der Krüger Nationalpark 20 000 km² und 1 Million Besucher pro Jahr hat. Die haben nämlich eine Besucherbeschränkung. Da gibt es 50 Personen pro Quadratkilometer und Jahr, im Krüger Nationalpark. Und im Nationalpark Donau-Auen mit seinen leider nur 93 km², da gibt es 600 000 Besucher, und jetzt sollen es sogar 650 000 Besucher sein. Das heißt, an die 29 000 Besucher pro Quadratkilometer und Jahr. Da sind uns die in Afrika sicher weit voraus, die haben nämlich 50 Besucher und wir 29 000 pro Jahr und Quadratkilometer. Und da muss man sich schon fragen, wo bleibt da die Natur.

Schauen wir uns den Rechnungshofbericht im Detail an, schauen wir uns das Wegenetz an. Wien hat 22,5 km² Anteil am Nationalpark und hat 113 km Wege. Niederösterreich hat 70,6 km² und 139 km Wege. Das heißt, Wien hat in etwa ein dreimal so dichtes Wegenetz im Nationalpark. Ein Viertel des Totholzes - und das ist schon beachtlich, muss weggeschnitten werden. Man kann natürlich sagen, was interessiert mich ein Totholz, ist ja alles nicht wichtig, was interessiert mich ein Wegenetz, ist ja alles nicht wichtig, Hauptsache ist, es können die Leute dort kommod spazieren gehen. Ja, im Disneyland schon, aber in einem Nationalpark nicht. Ein Viertel des Totholzes muss nämlich weggeschnitten werden, damit dieses Totholz das dichte Wegenetz nicht beeinträchtigt. Man kann ja nicht Wege am Totholz vorbeiführen, da gibt es ja die Gefährdung für die Besucher. Daher muss eben die Natur auch in einem Nationalpark vom Totholz ausgeräumt werden. Hauptsache, es tut sich da was samstags, sonntags und es gibt Jubel, Trubel, Heiterkeit. Nur, wie gesagt, die Natur ist dort nicht so geschützt, wie sie zu schützen wäre.

Kommen wir zur Fischerei, zu den Fischerei-Lizenzen. Das hat ja jeder Vorredner schon gebracht, hier wird auf Teufel komm raus gefischt, der Erlös geht an einen roten Verein, die Fangquoten sind um 50 Prozent zu hoch, kritisiert der Rechnungshof, aber es ist ganz egal, was der Rechnungshof bekrittelt. Erstens ist der Bericht zwei Jahre alt, und da ist die Brisanz doch nicht mehr so heftig und zweitens kümmert sich die Stadt gar nicht darum. Der Rechnungshof kann kritisieren, was er will, der Stadtsenat antwortet, der Rechnungshof kann natürlich seine qualitativ hochwertigen Kritiken wiederholen, aber es ändert sich halt leider nichts, weil Wien sagt: „Ja, es wird sich schon was ändern und bei den Lizenzvergaben wird sich auch was ändern, aber das machen wir in den nächsten zehn Jahren.“

Also, das ist ja ein Zeithorizont! Das heißt, ja, irgendwie und vielleicht tun wir was, aber in zehn Jahren. Das ist ja wirklich hart, dass Wien solche Antworten gibt. Wien kümmert es nicht, was mit den Fischereilizenzen in Wirklichkeit passiert. Hauptsache, der rote Verein bringt Wählerstimmen. Bei der Fischerei gibt es Gesetze, die in Wien und Niederösterreich sehr weit auseinander klaffen. Der Rechnungshof bekrittelt zu Recht unterschiedliche Brittelmaße und unterschiedliche Schonzeiten. Das wäre ja nicht so schlimm, aber leider bei denselben Fischarten. Also, wenn es die gleiche Fischart ist und es ist in Wien und in Niederösterreich das Fischlein anders geschont, so sind das ja wirklich Sachen, die der Rechnungshof mit Recht aufzeigt, aber es passiert eigentlich trotzdem leider gar nichts.

Und die Nationalpark Donau-Auen GmbH, die wie gesagt mittendrin ist, kann zuschauen und ist in dieser Hinsicht machtlos.

Zum Abschluss muss man mit Bedauern feststellen, dass der Bund, auf den ja in der Vergangenheit immer so kommod hingeprügelt wurde – das werden wir jetzt sehen, wie es ist, wenn die Sozialdemokraten im Bund vertreten sind, dann wird es plötzlich natürlich licht und hell sein bei der Regierungsarbeit - ruhig 50 Prozent der Kosten tragen darf, die Macht aber muss im roten Rathaus bleiben.

Natur und Umwelt sind derzeit medial der Renner, da lässt sich die Stadt Wien die Show nicht nehmen, und daher hat auch die Nationalpark Donau-Auen GmbH nichts zu plaudern. Wenn es aber ums große Geld geht, da ist laut Rechnungshof plötzlich der Naturschutz zweitrangig.

Was meine ich damit? Wien und Niederösterreich besitzen je 20 Prozent am Flughafen Wien. Und genau der Flugverkehr, der durch die dritte Piste, durch die Kapazitätsausweitung des Flughafens Wiens, die ja von 9 auf 28 Millionen Besucher gesteigert werden soll, geht dann über die am dichtesten und am meisten frequentierten Bereiche des Nationalparks, und das ist offensichtlich Wien auch ganz egal.

Die Grünen sorgen sich selbstverständlich, dass da vielleicht in einem Nationalpark 18 Bohrlöcher gemacht werden. Aber, wie gesagt, wir kommen ja heute noch zu diesen Bohrlöchern, das werde ich dann erörtern, und der Herr Bürgermeister hat ja schon so krause Ideen, 30, 40 Millionen EUR soll die Asfinag ausgeben, um unterirdisch zu bohren. Also, das werden wir dann im zweiten Teil des Nationalparks besprechen. Wie gesagt, obwohl der Fluglärm die am stärksten frequentierten Bereiche des Nationalparks trifft, ist dies Wien offensichtlich ganz egal, die dritte Piste soll her.

Wir nehmen den Rechnungshofbericht zur Kenntnis, lehnen jedoch die über weite Teile präpotente Stellungnahme des Wiener Stadtsenats entschieden ab. (Beifall bei der FPÖ.)
Vorsitzende GRin Inge Zankl: Danke. Als nächste Rednerin zum Wort gemeldet ist Frau GRin Jerusalem.

GRin Susanne Jerusalem (Grüner Klub im Rathaus): Meine sehr verehrten Damen und Herren!

Wir sollen es ja jetzt schon kurz machen, und ich mache das auch schon gerne, aber ein paar Dinge möchte ich doch anmerken.

Nämlich, als Erstes einmal etwas, was mir persönlich abgeht, nämlich die Frage nach der politischen Verantwortung. Es ist ja nicht so, dass irgendwo, zum Beispiel im Stadtschulrat, irgendwelche verdienstvolle, hoch intelligente, sehr begabte Beamte, die ihren Job immer sehr gut gemacht haben, plötzlich durchknallen und jetzt Wahnsinnsakte setzen und, damit sie nicht kontrolliert werden können, einfach so, aus Jux und Tollerei, alles wegschmeißen.

Es war nämlich nicht so, Frau GRin Rudas, dass der Rechnungshof in den Stadtschulrat gegangen ist und dort etwas gefunden hat, sondern es war anders. Der hat dort etwas nicht gefunden und zwar etwas, was er finden hätte sollen, nämlich Daten, Fakten, Unterlagen, die Grundlagen für Planungen, und so weiter und so fort.

Und weil auch schon die Frage gestellt wurde, wieso gab es da kein Disziplinarverfahren. Nun, es gab nicht nur kein Disziplinarverfahren, sondern eine Ehrung, die hier im Stadtschulrat stattgefunden hat, weil nämlich die sozialdemokratische Fraktion genau weiß, was gespielt wurde in diesen ganzen Jahren und genau weiß, dass dem Bund über die Jahre Planstellen verrechnet wurden, die eigentlich nicht bewilligt waren. Da wurde ja getrickst und falsch gespielt, was das Zeug nur so hergegeben hat, und natürlich musste dann auch der zuständige und verantwortliche Beamte in Schutz genommen werden, und man musste sich vor ihn stellen. Ich habe das sogar richtig gefunden, denn dieser Beamte ist sicher der Letzte, der schlussendlich etwas dafür konnte.

Weil ja die sozialdemokratischen Abgeordneten immer so schrecklich unter meinen Reden leiden, habe ich mir überlegt, wie soll ich ihnen, meine Güte, einmal etwas Gutes tun. Und so habe ich mir vorgenommen, bei jeder meiner Reden eine gute Tat für die Sozialdemokratie zu setzen, und sie kommt jetzt wie folgt, nämlich: Der ganze desaströse Bericht, das ganze Debakel, hat ein Gutes gehabt, nämlich ein Gutes für die Schülerinnen und Schüler in Wien, sie haben nämlich mehr Lehrerinnen und Lehrer gehabt als bewilligt und nicht weniger, und insoweit hat die Sache einfach auch eine gute Seite.

Ich möchte jetzt nur ganz knapp jene Stichworte zusammenfassen, wo ich mir denke, der Sozialdemokratie wäre es gut angestanden, sie vielleicht auch in den Mund zu nehmen, nämlich charakteristische Wörter für diesen Rechnungshofbericht in Sachen Stadtschulrat, die lauten: Richtlinienwidrig, nicht nachvollziehbar, nicht vollständig, nicht schlüssig, mangelhaft und unterlassene Datensicherung. Das sind sozusagen die Kernpunkte für diesen Bericht. Und was die GRÜNEN wollen, ist punktgenau das Gegenteil, nämlich, dass man sich an die Richtlinien hält, dass die Dinge nachvollziehbar sind, dass alles vollständig vorhanden ist, dass alles schlüssig ist und nicht mangelhaft.

Dann habe ich noch eine Bitte, eine Bitte als oppositionelle Abgeordnete: Es wäre nämlich rasend schön, und ich würde mich ganztags bei Ihnen bedanken, wenn die Dinge auch noch eine gewisse Transparenz hätten, und wenn man vielleicht auf diese Homepage vom Stadtschulrat geht und fände dann dort die Stellenplatzarchitektur, nämlich des heurigen Jahres und nicht des vorigen Jahres vor, und würde in die Lage versetzt, irgendetwas nachvollziehen zu können. Das hat sich sehr gebessert, das muss ich lobend hervorheben, aber was die Herren Bezirksschulinspektoren und Damen Bezirksschulinspektoren mit ihren Ressourcen und ihren Pouvoir tun, das erfährt niemand und wird wahrscheinlich auch niemand je erfahren. Die sind allein dem Abteilungsleiter berichtspflichtig, sonst weiß ja kein Mensch, was sie tun.

Und jetzt sage ich Ihnen – und das wird Sie weniger freuen -, was nämlich der Verdacht und das Vorurteil ist, das da dran hängt. Es besteht nämlich der Verdacht, dass diese Bezirksschulinspektoren rein nach Freundschaften und politischen Zugehörigkeiten agieren und ihre Ressourcen so verteilen: Nicht nachvollziehbar, nach wie vor nicht durchschaubar, der Opposition gänzlich entzogen, und von uns mit schwerer Kritik verfolgt.

Ein Satz auf Seite 10 hat mich schwer beeindruckt. Da schreibt der Rechnungshof in einer Anmerkung: Die vom Kollegium des Stadtschulrates vorgelegten Stellenplanvorschläge wurden vom Wiener Landtag in der nachfolgenden Form beschlossen.

Sehr geehrter Rechnungshof, das tut der Wiener Landtag tatsächlich nie und in keinem Jahr, weil nämlich diese Unterlagen dem Wiener Landtag überhaupt gar nicht vorgelegt werden. Sie werden nicht vorgelegt, sie stehen auf keiner Tagesordnung und sie werden daher auch nicht diskutiert. Eine Sache, die ich nie verstanden habe, keine Ahnung, wieso das dem Wiener Landtag nicht vorgelegt wird, aber es ist so, und meiner Meinung nach sollte sich auch das in Zukunft ändern.

Was die Gegenwart angeht, so habe ich durchaus das Vertrauen, dass der Abteilungsleiter die Sache mit der Planungsarchitektur im Griff hat. Was ich verlange, ist, dass es transparent wird. Und was notwendig sein wird für die Zukunft, ist ein elektronisches Verwaltungssystem, das den Erfordernissen der Planung und des Controllings tatsächlich gerecht wird. Es gibt noch viel zu tun, danke. (Beifall bei den GRÜNEN.)
Vorsitzende GRin Inge Zankl: Danke. Als nächster Redner zum Wort gemeldet ist Herr Mag Gerstl. Ich bitte.

GR Mag Wolfgang Gerstl (ÖVP-Klub der Bundeshauptstadt Wien): Danke. Frau Vorsitzende! Sehr geehrter Herr Präsident!

Herzlichen Dank an den Rechnungshof, dass er uns immer an das erinnert, was wir hier im Gemeinderat zu tun haben, nämlich Missstände, die da sind, abzustellen.

In diesem Sinne möchte ich ganz konkret auf die Punkte Parkraummanagement und Parkraumbewirtschaftung eingehen.

Zwei wesentliche zentrale Punkte beinhaltet der Bericht. Das eine ist die Anzahl der Park-and-ride-Plätze, und dass die Stadt Wien ihre vorgegebenen Ziele bis heute nicht erfüllt hat, und nämlich um ein Vielfaches nicht erfüllt hat. Sie haben vorgeschlagen, 14 000 Park-and-ride-Stellplätze bis 2010 zu schaffen und in vier Jahren haben Sie es geschafft, genau 1 052 Stellplätze zur Verfügung zu stellen. Damit hat die Stadt Wien eindeutig ihr Ziel verfehlt und das wird nicht nur vom Rechnungshof, sondern natürlich auch von der Wiener ÖVP entsprechend scharf abgelehnt.

Zweiter Punkt, meine Damen und Herren, sind die Hinweise des Rechnungshofes über das Funktionieren der Parkraumbewirtschaftung. Das halte ich für eine sehr, sehr zentrale Aussage, die sehr wichtig ist, insbesondere die Essenz darin, dass die Parkraumbewirtschaftung zu Beginn ihre Ziele erfüllt hat, aber dass insbesondere seit dem Masterplan 2003 einiges an Nachjustierung erforderlich wäre, zu denen die Stadt Wien bisher nicht gekommen ist. In diesem Sinne unterstützen wir natürlich ganz eindeutig die Stellungnahme des Rechnungshofes.

Auch was die Kritik im Bereich der Parkraumbewirtschaftung hinsichtlich Weiß-Kappler und Blau-Kappler betrifft, teilen wir natürlich eindeutig die Kritik. Hier gibt der Rechnungshof uns natürlich indirekt Recht für die Schaffung einer Stadtpolizei, dass das die wesentliche Grundlage für diese Stadt wäre und endlich mit den Unterschieden zwischen Weiß-Kapplern und Blau-Kapplern aufgehört wird, damit niemand mehr weiß, wer durch wen gestraft werden kann, und dass die Fälle in dem Sinne einfach zurückgehen, ohne dass die nötigen Konsequenzen gesetzt werden.

In diesem Sinne ersuche ich, die Maßnahmen und Vorschläge des Rechnungshofes ernst zu nehmen, damit in dieser Stadt das einkehrt, was notwendig ist: Rechtsstaatlichkeit und Sicherheit bei einer ordentlichen Gebarung. Danke. (Beifall bei der ÖVP.)

Vorsitzende GRin Inge Zankl: Danke sehr. Als nächster Redner ist Herr GR Lindenmayr gemeldet. Ich erteile ihm das Wort.

GR Siegi Lindenmayr (Sozialdemokratische Fraktion des Wiener Landtages und Gemeinderates): Sehr geehrte Frau Vorsitzende! Sehr geehrter Herr Präsident! Sehr geehrte Damen und Herren!

Angesichts der knappen Zeit beginne ich sicherheitshalber gleich mit den beiden eingebrachten Anträgen. Zum ÖVP-Antrag wurde ja schon von Kollegin Rudas inhaltlich argumentiert, ich möchte nur noch ergänzen, dass wir diesen selbstverständlich ablehnen und zwar unter anderem auch mit der Begründung, die ÖVP könnte das ja bei ihrem Verhandlungsteam durchaus im Parlament einbringen. Wir sind für ruhige Verhandlungen, wir sind für Verhandlungen, die möglichst rasch abgeschlossen werden, und wir machen daher keine Querschüsse hier aus Wien. Appellieren Sie daher an Ihr Verhandlungsteam.

Und zum zweiten Antrag der Grünen: den werden wir auch ablehnen, einfach aus dem Grund, weil wir uns hier nicht in Bezirksangelegenheiten einmischen. Der 4. Bezirk hat entschieden, das so durchzuführen, und daher möchten wir als Gemeinderatsfraktion hier nicht über den Bezirk drüberfahren.

Ein Punkt zum Nationalpark: Kollege Valentin hat ja bereits alles andere gesagt, aber hier wurde noch auf die Fischereilizenzen Bezug genommen. Im fischereilichen Managementplan 1999 wurde die ökologische Tragfähigkeit der Gewässer als Grundsatz der Fischerei im Nationalpark verankert, und daher wurde die Lizenzanzahl von 2000 bis 2003, also in 3 Jahren, um 61 reduziert, und in der unteren Lobau wird es mittelfristig überhaupt keine mehr geben.

Schwerpunktmäßig möchte ich mich jetzt noch ganz kurz mit den Themen Parkraumbewirtschaftung und Parkraummanagement beschäftigen. Die zwei einleitenden Sätze scheinen mir die Kernsätze in diesem Punkt des Rechnungshofberichtes zu sein und lauten, und das ist mir so wichtig, deshalb lese ich sie wörtlich vor: „Die mit der Parkraumbewirtschaftung verbundenen Ziele im Hinblick auf die Verbesserung des Parkraumangebots für die Wohnbevölkerung sowie der Bedingungen für den Wirtschaftsverkehr wurden nach deren Einführung im Wesentlichen erreicht. Die Stellplatzauslastung, der Anteil der Falschparker sowie die Verkehrsbelastung im untergeordneten Straßennetz gingen in den flächenhaft bewirtschafteten Bezirken zurück.“

Sehr geehrte Damen und Herren, genau das wollten wir eigentlich damit erreichen und daher danke ich für dieses Resümee gleich zu Beginn dieses Kapitels.

Zum ruhenden Verkehr: In Wien sind derzeit zirka 660 000 PKW zugelassen. Derzeit werden pro Jahr 7 000 bis 10 000 PKW neu zugelassen und das bedingt natürlich eine nicht in dieser Dimension vorhersehbare Nachjustierung mancher Festlegungen im Masterplan 2003. In den letzten fünf Jahren wurden beispielsweise 30 000 gewerbliche Garagenstellplätze realisiert und insgesamt stehen in Wien durch den Bau von rund 230 gewerblichen Garagen derzeit, also 2006, zirka 72 500 Stellplätze zur Verfügung und viele andere sind noch in Bau.

Das Volksgaragenprogramm läuft auch gut. Zu der einen Bemerkung, warum nicht alle Bezirke eines haben, kann ich nur ein Beispiel aus meinem Bezirk bringen: Bei uns sind drei Garagen problemlos in Bau, eine wurde erst vor zwei Tagen eröffnet. Das sind alle drei keine Volksgaragen, denn wenn der Garagenbetreiber nicht möchte, dass es eine Volksgarage ist, dann ist es nun mal so, das muss man akzeptieren, aber von den drei Garagen ist die eine schon fast ausgebucht und die anderen in Bau und der Andrang der Bevölkerung rundherum ist sehr groß. Also, es müssen ja nicht immer Volksgaragen sein und in anderen Bezirken wird es ähnlich sein.

Zu den Park-and-ride-Anlagen, die angezogen wurden: Dieser forcierte Ausbau ist unbestritten weiterzuführen. In Wien haben wir seit 1996 zehn Park-and-ride-Anlagen - ich lese sie jetzt nicht vor, ich lasse es aus -, in Bau ist noch die Anlage in Hütteldorf mit 1 250 Stellplätzen und im Zuge der Umsetzung der U2-Verlängerung sind weitere über 10 000 Park-and-ride-Plätze in Bau. Das heißt, die sind in der Warteschlange und die kommen noch dazu, spätestens jeweils dann, wenn die U2-Verlängerung eine weitere Station, also Seestern, Aspernstraße, Hausfeldstraße und Ähnliches, erreicht.

Ein Punkt im Rechnungshofbericht, nämlich dass man für Benützer der Netzkarte der Wiener Linien Vorteile schaffen möge, ist längst realisiert. Die Tageskarte kostet zwar 2,70 EUR, das ist für alle Personen gleich, aber die Wochenkarte kostet 13,30 EUR, aber für Benützer der Wiener Linien nur 11,70 EUR. Bei der Monatskarte sind es 49,50 EUR gegenüber 44,70 EUR und bei der Jahreskarte sind es 494 EUR gegenüber 447 EUR. Also, die Vergünstigung für die Benützer der Wiener Linien ist also damit erreicht.

Ich überspringe weitere Punkte. Die Harmonisierung wurde ebenfalls kritisiert. Die Parkraumkommission tagt, und bei der letzten Parkraumkommission wurden die MA 4, die MA 18 und die MA 46 beauftragt, Argumentarien und Durchrechnungen durchzuführen, alle selbstverständlich in Absprache mit den beiden Interessensorganisationen Wirtschaftskammer und Arbeiterkammer. Und hier sind wir auf einem guten Weg, der spätestens im Februar oder März bei der nächsten Sitzung bekannt gegeben wird.

Der letzte Punkt, die Weiß- und Blau-Kappen. Zu den Weiß-Kappen: Wenn hier einfach die Aufgaben der Bundespolizei erfüllt werden könnten, dann wäre das Ganze überhaupt kein Problem, aber die Weiß-Kappen müssen deshalb so verstärkt agieren, weil hier in den letzten Jahren das Personal bei der Bundespolizei abgebaut worden ist. Beide sind notwendig und es zeigt sich, dass beide in dem Umfang, in dem sie jetzt tätig sind, auch weiter tätig sein sollen.

Ich möchte abschließend, damit ich wirklich vor 16 Uhr fertig bin, auch noch einmal dem Rechnungshofpräsidenten und seinem Team sehr herzlich für die gute Zusammenarbeit und für die positive Stellungnahme im Bereich des Parkraummanagements danken. (Beifall bei der SPÖ.)
Vorsitzende GRin Inge Zankl: Danke sehr.

Ich muss jetzt ein bisschen unsere Geschäftsordnung biegen und hoffe auf Verständnis, besonders von der ÖVP, wenn wir im Sinne der Zeitressourcen des Herrn Rechnungshofspräsidenten ihn um seine Stellungnahme bitten, denn es wäre ja wirklich grausam, wenn wir jetzt unterbrechen würden. Wir bitten den sehr geschätzten Herrn Präsidenten um seine Stellungnahme.

Rechnungshofpräsident Dr Josef Moser: Ich danke für die Gelegenheit, noch einige Worte zu sagen und werde dieses Recht nicht über Gebühr in Anspruch nehmen. Vor allem möchte ich mich bei Ihnen, sehr geehrte Frau Vorsitzende, bei den Mitgliedern des Stadtsenates, bei Ihnen insbesondere, sehr geehrter Herr Bürgermeister, Hoher Gemeinderat, dafür bedanken, dass - und das wurde von Frau GRin Pilz angesprochen - der Rechnungshof in Wien eine besondere Bedeutung hat und dass die Möglichkeit besteht, hier die Berichte eingehend zu erörtern. Ich muss mich auch bedanken, dass in den jeweiligen Fachausschüssen die Berichte des Rechnungshofes diskutiert wurden und es hat der heutige Verlauf der Debatte gezeigt, dass der Rechnungshof Grundlagen bietet, die einigen ein positives Signal geben, anderen wiederum Anlass zur Kritik. Der Rechnungshof geht in eine Richtung, wo er Fakten aufzeigt, Empfehlungen abgibt und es dann - und da bin ich beim Herrn GR Valentin - der Politik überlässt, wie sie im Sinne der Bürger, im Sinne der Transparenz, im Sinne einer effizienten Mittelverwendung, dann tatsächlich die Gelder einsetzt. Dem Rechnungshof ist es sehr recht, dass darüber diskutiert wird und dass man seinen Empfehlungen auch kritisch gegenübersteht. Wenn der Rechnungshof nicht in der Lage ist, sich im Rahmen einer kritischen Diskussion als richtiger Experte zu erweisen, dann hat er seinen Rang beziehungsweise den Ruf als solcher nicht verdient, um Ihnen als Experte eine Unterlage zu geben, damit Sie Ihre Politik danach ausrichten können beziehungsweise Ihre Politik daran überprüfen können.

In diesem Sinne - damit Sie sehen, sehr geehrter Herr GR Valentin, dass der Rechnungshof doch nicht Unrecht hat - würde ich Sie ersuchen, dass Sie beispielsweise bei Punkt 14.1. die umsatzsteuerliche Behandlung im Nationalpark nachlesen. Da steht nämlich, dass beispielsweise die Vorgangsweise bei den Bundesforsten zur Umsatzsteuerpflicht Anlass war, dass diese mit einem Erlass des Finanzministeriums anerkannt wurde. In Wien ist das eben nicht der Fall und wir haben empfohlen, eine vergleichbare Regelung zu treffen und die gleiche Vorgangsweise zu wählen.

Der gleiche Punkt betrifft auch die Exkursionen. Wie mir gesagt wurde, wäre es notwendig, dass die Nationalpark Donau-Auen GmbH die Mittel erhält, um den Nationalpark verwalten zu können, und dass, wenn Exkursionen - was auch positiv ist - frei für Schüler und andere durchgeführt werden, derjenige, der die Freistellung gewährt, den dementsprechenden Betrag der Gesellschaft überweist, damit diese ihre Aufgabe wahrnehmen kann. Das ist der Punkt.

Dann zu einem weiteren Punkt, den der Herr GR Blind angesprochen hat. Es geht darum, dass es immer die Kritik gibt, was die Empfehlungen des Rechnungshofes wert sind. Werden sie umgesetzt oder werden sie nicht umgesetzt? Ich muss sagen, es werden sehr viele schon im Rahmen der Prüfung umgesetzt, andere auch in weiterer Folge, aber es gibt auch welche, die nicht umgesetzt werden. Der Tätigkeitsbericht aus 2005 zeigt Ihnen das.

Vielleicht ganz kurz ein Hinweis, weil der Herr Bürgermeister da ist und Geld immer gesucht wird: Ich habe voriges Jahr schon über die Sondergebühren berichtet. Sie wissen, dass die Ärzte im AKH keine Sondergebühren abführen. Das war auch in der Steiermark und in Tirol der Fall. Mittlerweile ist es so, dass die Steiermark auf Grund der Empfehlungen des Rechnungshofes eine Regelung getroffen hat, dass die Ärzte auch an den Universitätskliniken einen Beitrag leisten müssen. Auch Tirol hat nachgezogen, dort führen beispielsweise die Ärzte an der Universitätsklinik einen Kostenbeitrag von 20 Prozent ab.

Vielleicht wäre das ein Ansatz, da jetzt alle in die Richtung gegangen sind, dass man da nachzieht.

Ganz kurz noch zur aktuellen Diskussion: Gibt es Doppelprüfungen? Wie schaut es in dem Bereich aus? Ich kann Ihnen versichern, bei mir gibt es keine Doppelprüfungen. Ich bin gerade in Wien dankbar, dass hier zur rechten Hand Herr Dr Hechtner sitzt, der ein würdiger Nachfolger von Dr List ist, der seine Arbeit sehr gut gemacht hat. Es gibt ein partnerschaftlich fundiertes, freundschaftliches Verhältnis. Wir stimmen, so wie mit allen anderen Kontrolleinrichtungen, die Prüfpläne ab. Wenn eine Landeskontrolleinrichtung aus ihren Gegebenheiten heraus eine Prüfung durchführt, führt der Rechnungshof die Prüfung nicht durch. Also das heißt, die große Aufregung, die in die Richtung geht, man braucht so eine Regelung, damit die Kontrolle ihrer Aufgabe nachkommt, effizient zu agieren, ist nicht nötig. Wir machen das eigenverantwortlich.

Noch ein Punkt in diesem Zusammenhang, wenn wir über Reformen sprechen: Man soll einen Rückschritt nicht als Fortschritt erachten. Es war so, dass es nach der Verfassungslage 1920 eine Kann-Bestimmung gab, dass der Rechnungshof prüfen kann. 1925 war es subsidiär, also eine Ausschlussbestimmung: Wenn die Landeseinrichtung prüft, prüft der Rechnungshof nicht. 1929 wurde das beseitigt mit der Blickrichtung: Der Rechnungshof hat die volle Prüfkompetenz. In Zeiten, wo wir bei der EU sind, wo die Verbundenheit der Finanzwirtschaft steigt, wo wir also Transparenz benötigen, um die wenigen Mittel auch tatsächlich effizient einsetzen zu können, würde ich ersuchen, diesen Aspekt im Rahmen der Beratung mit einfließen zu lassen, denn ich glaube, es wäre schade, wenn im Bereich der Mittel, die aus verschiedenen Quellen finanziert werden – im Gesundheitsbereich sind es alle Gebietskörperschaften, auch die Sozialversicherungsträger –, ein Auseinanderschneiden der Kontrolle stattfände. Sie wissen, mehrere Teilsichten geben keine Gesamtsicht, doch ich glaube, wir brauchen für eine effiziente Mittelverwendung diese Gesamtsicht.

Ich weiß auch, dass in dem Fall gerade der Herr Landeshauptmann von Wien ein Befürworter der Kontrolle ist. Ich weiß auch – und dafür möchte ich mich herzlich bei Ihnen bedanken –, dass das MBA-Studium, das von Wien seinen Ausgang gefunden hat, mittlerweile auf EU-Ebene anerkannt wurde und dass der Bürgermeister seine Bereitschaft erklärt hat, das zu unterstützen und danach zu trachten, dass wir an der Wirtschaftsuniversität Wien ein diesbezügliches Kompetenzzentrum bekommen. Auch dafür danke ich.

Ich weiß, es ist immer ein Widerstreit mit der Kontrolle, aber erachten Sie die Kontrolle als das, was sie tatsächlich ist, nämlich ein Berater, ein Experte, der Ihnen zur Verfügung steht, damit Sie Ihren Aufgaben, Ihren Kontrollaufgaben, im vollen Ausmaß nachkommen können. Es dient der Transparenz, es dient dem Steuerzahler, es dient der Glaubwürdigkeit der Politik. Ich glaube, wenn der Zugang in diese Richtung geht, sind alle Profiteure, inklusive der Steuerzahler, und ich ersuche Sie daher, den Rechnungshof ab und zu, wenn er sehr stark Kritik übt, eben als Experten zu sehen und zu hinterfragen, wie das GR Valentin getan hat, damit wir im gemeinsamen Zusammenwirken womöglich das Gute noch besser machen.

In dem Sinne danke ich Ihnen und freue mich schon jetzt, im nächsten Jahr wieder an einer Debatte teilnehmen zu dürfen. – Danke. (Allgemeiner Beifall.)

Vorsitzende GRin Inge Zankl: Danke schön, Herr Präsident. Danke auch an Ihr Team.

Ich möchte den Punkt abschließen und auch noch die Abstimmung durchführen. Zu Wort ist niemand mehr gemeldet. Die Debatte ist geschlossen. Der Herr Berichterstatter hat auf sein Schlusswort verzichtet. (Zwischenrufe.) Ich habe ihn vorher gefragt. (Heiterkeit.)
Ich muss die Abstimmung getrennt durchführen.

Wir kommen zu Postnummer 14.

Wenn Sie der Postnummer 14 Ihre Zustimmung erteilen wollen, bitte ich um ein Zeichen mit der Hand. – Ich stelle die Einstimmigkeit fest.

Zu der Postnummer 14 liegt mir ein Antrag der GRÜNEN vor, und zwar betreffend Vereinheitlichung bei der Veröffentlichung von Rechnungshof- und Kontrollamtsberichten.

Wer diesem Resolutionsantrag die Zustimmung geben kann, den bitte ich um ein Zeichen mit der Hand. (GR Christian Oxonitsch: Dem Antrag auf Zuweisung!) Entschuldigung. Ja, auf Zuweisung. – Ich stelle die Einstimmigkeit fest.

Wir kommen nun zur Postnummer 15.

Wer der Post 15 die Zustimmung geben kann, den bitte ich um ein Zeichen mit der Hand. – Auch das ist einstimmig.

Hier liegen mir zwei Anträge vor, und zwar zuerst der Antrag der GRÜNEN betreffend BürgerInnenbefragung zum Volksgaragenprojekt Argentinierstraße. Hier wird die sofortige Abstimmung verlangt.

Wer diesem Antrag zustimmen kann, den bitte ich um ein Zeichen mit der Hand. – Das ist von den GRÜNEN unterstützt und hat nicht die ausreichende Mehrheit.

Der Antrag der ÖVP betrifft „kein Eingriff in bestehende Pensionen".

Wer diesen Antrag unterstützt, den bitte ich um ein Zeichen mit der Hand. – Das ist von der ÖVP und der FPÖ unterstützt und hat auch keine erforderliche Mehrheit.

Jetzt kommen wir zur Postnummer 131.

Wer der Postnummer 131 die Zustimmung erteilen kann, den bitte ich um ein Zeichen mit der Hand. – Das ist einstimmig. – Danke.

Wir kommen jetzt zur Dringlichen Anfrage, zu dem Verlangen, dass die von den GRen Mag Wolfgang Gerstl, Robert Parzer, Dipl-Ing Stiftner und Dr Wolfgang Ulm eingebrachte und an den Herrn Bürgermeister gerichtete Dringliche Anfrage betreffend „Behinderung der Probebohrungen in der Lobau – wie durch tatenloses Wegschauen der SPÖ-Stadtregierung der Rechtsstaat verhöhnt wird" vom Fragesteller mündlich begründet werde und hierauf eine Debatte stattfinde. Auf die Verlesung der Dringlichen Anfrage wurde verzichtet.

Für die Begründung der Dringlichen Anfrage steht eine Redezeit von 20 Minuten zur Verfügung. Dem Herrn Mag Gerstl erteile ich dazu das Wort.

GR Mag Wolfgang Gerstl (ÖVP-Klub der Bundeshauptstadt Wien): Frau Vorsitzende! Sehr geehrter Herr Bürgermeister!

Ich möchte beginnen mit einem Zitat aus der Strategischen Umweltprüfung, die von StR Schicker in Auftrag gegeben worden ist: „Auf Grund seiner ruhigen Grünlage und dem verfügbaren Bauland hat im Nordosten Wiens und in den angrenzenden Gemeinden Niederösterreichs eine rasante Siedlungsentwicklung stattgefunden. Durch unzureichend ausgebaute öffentliche Verkehrsmittel steigt die Benutzung des privaten PKW ständig an. Die damit verbundenen Probleme wie Lärm, Abgase und Überlastung der Straßen werden von der Bevölkerung als unzumutbar empfunden. Mit einem Wort: Der Ausbau der hochrangigen Verkehrsinfrastruktur hat mit der dynamischen Siedlungsentwicklung nicht Schritt gehalten. Entsprechend den vorliegenden Prognosen werden sich diese Probleme durch weitere Siedlungsentwicklung noch verstärken." – Das ist das Zitat der Gemeinde Wien aus dem Jahre 2003 zum Thema „Ausbau hochrangiger Straßennetze rund um Wien".

Die Nordostumfahrung hat bereits eine längere Geschichte, denn die Zahlen dafür sind eindeutig klar. Seit 1990, als wir einen PKW-Bestand von 540 000 gehabt haben, sind die Zahlen um 20 Prozent bis heute auf rund 655 000 PKW angestiegen. Im gleichen Zeitraum haben sich die Fahrten pro Werktag um 10 Prozent von 1,8 Millionen Fahrten auf 2 Millionen Fahrten erhöht.

Auch die Pendlerzahl spricht eine eindeutige Sprache. Sie hat sich von 130 000 im Jahr 1991 auf 240 000 im Jahr 2005 erhöht. Dabei nicht zu vergessen: Rund 120 000 Pendler kommen ausschließlich mit dem eigenen PKW. Die Prognosezahlen für die Zukunft weisen in dieselbe Richtung, nämlich mindestens 15 bis 20 Prozent Zunahme in den nächsten 20 Jahren. Es gibt sogar Experten, die diese Zahlen noch höher schätzen.

Ohne entsprechende Entlastungsmaßnahmen für den Verkehr in Wien – und dazu gehört sicherlich der Regionenring in Wien – befürchten die Autoren zahlreicher Studien und nicht nur die Shell-Studie unter der Leitung eines Universitätsprofessors der Universität für Bodenkultur eine Zunahme der Überlastungszeiten im hochrangigen öffentlichen Straßennetz um das Drei- bis Vierfache.

Das sind alles Gründe, die dazu geführt haben, dass bereits 1991 die Planungen für eine solche S1-Um-
fahrung begonnen haben. 1997 hat die Planungsgesellschaft Ost eine erste Variantenuntersuchung dazu veröffentlicht. Im Jahr 1999 gab es einen Zwischenbericht einer Trassenstudie der Magistratsabteilung 18 zur Nordostumfahrung. Im Dezember 1999 gab es die Rohfassung des Endberichtes der Magistratsabteilung 18. Mit dem Wiedererlangen der Alleinregierung der SPÖ in dieser Stadt hat der dann zuständige Verkehrsstadtrat Dipl-Ing Schicker mit 12. November 2001 den Startschuss für eine so genannte Strategische Umweltprüfung für die Nordostumfahrung Wiens eingeleitet.

Im Jahr 2002 wurden erste Bauarbeiten für die Lobauautobahn ausgeschrieben, obwohl diese Strategische Umweltprüfung noch lief. Im August 2002 findet der zuständige Verkehrsstadtrat in einem Presseartikel den Vorschlag einer Fischamend-Variante, nämlich die Variante außerhalb von Wien, als hervorragend, was ich aus heutiger Sicht wahrscheinlich nur als nicht ernst gemeint interpretieren kann.

Am 19. Februar 2003 legt sich die Wiener SPÖ bei der Ruster Klausur, obwohl die SUPerNOW noch nicht abgeschlossen ist, auf ihre Trassenführung für die Nordostumfahrung Wiens fest. Diese Trassenführung wäre – nur um das allen noch einmal in Erinnerung zu rufen – die so genannte innenliegende Variante gewesen. Im Februar 2003 spricht man dann erstmals von dem Wunsch nach einem Donau- und Lobautunnel und präsentiert danach im März 2003 das Ergebnis der Strategischen Umweltprüfung.

Im September 2003 erklärt Wien, dass es sich diese Tunnelvariante wünscht, aber ein Sprecher des Stadtplanungsressorts meint auch: Sollte aus geologischen Gründen dies nicht möglich sein, versteife man sich nicht auf diese Variante. Im Jänner 2004 spricht Stadtbaudirektor Weber sich im Stadtplanungsausschuss gegen die Tunnelvariante aus. Stadtbaudirektor Weber zweifelt an der technischen Durchführbarkeit einer Tunnellösung. Die Grundwassersituation und die Donausohle sowie Sicherheitsargumente stehen dieser Lösung entgegen.

Schlussendlich kommt es am 25. Juni 2004 dann zu einem gemeinsamen Auftritt des Verkehrsstadtrates Schicker, der Umweltstadträtin, damals Kossina, und des Stadtbaudirektors Weber sowie des Beiratsvorsitzenden der Prüfung vor der Presse, in dem sie erklären, sie wären nun einstimmig für die Tunnelvariante.

Wer glaubt, dass es jetzt endlich grünes Licht für die Tunnelvariante gegeben hätte, der irrt. Denn nun, nachdem man ein Jahr lang innerhalb der Gemeinde Wien noch gesucht hat, was die interessanteste Lösung ist, brauchte man ein weiteres Jahr, um sich mit dem Bund auf eine Variante zu einigen. Insgesamt dauerte diese Phase fast weitere zwei Jahre, sodass im Mai 2005 nun eine Trassenführung in Form einer Doppellösung mit einer Untertunnelung der Donau und der Lobau vereinbart wurde.

Heute, eineinhalb Jahre später, steht dieser Pakt noch immer. Diese Variante wurde als Optimierung zwischen maximalem Umweltschutz und finanzieller Machbarkeit bezeichnet. Doch schon der erste Versuch nach der Einigung, diesen Weg zum Ziel zu führen, brachte Stolpersteine. Die ASFINAG ersuchte im Winter 2005, die nötigen Bohrungen einzuleiten, damit sichergestellt werden kann, dass der Bau unter der Lobau umweltgerecht, möglichst schonend und mit möglichst geringem finanziellen Aufwand durchgeführt werden kann. Doch die Umweltstadträtin erteilte diesem Ansuchen vor einem Jahr keine Bewilligung, sodass die dafür nötige Zeit innerhalb des Winters nicht mehr ausreichte, um die nötigen Bohrungen vor einem Jahr durchzuführen. Insbesondere – und da möchte ich gleich auf eine Presseaussendung eingehen, die der Herr Bürgermeister vor nun einer Stunde und drei Minuten losgelassen hat, nämlich die Möglichkeit, eine Änderung der Bohrung durchzuführen – hat die Frau Umweltstadträtin dabei überprüfen lassen: Sind die Bohrungen für die ASFINAG unbedingt notwendig, um in Zukunft die Nordostumfahrung zu bauen?

Dazu wurden Amtssachverständige eingeladen, Gutachten abzugeben, und auf Basis dieser Gutachten der Amtssachverständigen hat die Wasserrechtsbehörde einen entsprechenden Bescheid erlassen und die ASFINAG beauftragt, diese Bohrungen durchzuführen. (Amtsf StR Dipl-Ing Rudolf Schicker: Die Wasserrechtsbehörde hat die Genehmigung erteilt!) Danke. Also die Wasserrechtsbehörde hat die Genehmigung erteilt, dass die Bohrungen durchgeführt werden dürfen.

Meine Damen und Herren! Der Regionenring, der rund 150 km rund um Wien umfasst, ist zu zwei Drittel fertiggestellt. 50 km sind noch nicht gebaut. 19 km davon sind die Strecke, über die wir heute diskutieren, durch die Donau und durch die Lobau. Dass das noch nicht gebaut worden ist, ist schmerzlich angesichts einer Verkehrsentwicklung, die das Leben und die Wirtschaftskraft dieser Stadt langsam zu blockieren beginnt. Es ist schmerzlich nicht nur für die ASFINAG, die derzeit rund 6 000 EUR täglich verliert – und ich gehe davon aus, dass das Steuergelder sind –, weil sie ihre Maschinen, für die sie die Genehmigung erhalten hat, dort nicht zum Einsatz bringen kann, aber das Schmerzlichste dabei ist die Tatenlosigkeit und das Wegschauen dieser Stadtregierung in der Frage der Verhinderung der Nutzung der bescheidmäßig erlassenen Bohrbewilligungen.

Das ist ein Schlag ins Gesicht all jener in dieser Stadt, die an die Rechtsstaatlichkeit in dieser Stadt glauben. Und um das zu klären, hat die Wiener ÖVP heute Herrn Bgm Dr Michael Häupl die Gelegenheit gegeben, dieser Verhöhnung des Rechtsstaates mit seiner Wortmeldung entgegenzutreten. (Beifall bei der ÖVP.)

Vorsitzende GRin Inge Zankl: Zur Beantwortung der Dringlichen Anfrage hat sich der Herr Bürgermeister zu Wort gemeldet. Ich erteile es ihm.

Bgm Dr Michael Häupl: Sehr geehrter Herr Gemeinderat!

Da dieser gegenständliche Themenkomplex in der heutigen Fragestunde im Rahmen einer Anfrage an Frau Amtsf StRin Mag Ulli Sima bereits ausführlich behandelt worden ist, verzichte ich auf eine besonders lange Einleitung. Ich darf Ihnen lediglich zwei Sätze vom Beginn an mitgeben:

Erstens: Selbstverständlich bekenne ich mich zur Nordostumfahrung. Alles, was hier gesagt wurde im Hinblick auf die Notwendigkeit dieses Bauprojekts im Zusammenhang mit der Verkehrsentwicklung, der Anbindung über die A5 nach Norden, der Anbindung zur Ostautobahn, teile ich, ist richtig. Ich bekenne mich dazu.

Zum Zweiten: Wer diese Nordostumfahrung will, wird den politischen Konflikt, den es zur Stunde gibt, mit Dialog lösen müssen. Eine andere Lösung führt nach Hainburg, und dies ist der Grund, warum ich denke, dass die Vorgangsweise, wie wir sie gewählt haben, das Gespräch und den Dialog zu suchen, eine zielführende ist, um dieses für die Stadt so notwendige Projekt auch umsetzen zu können.

Lassen Sie mich nunmehr zu den einzelnen Punkten Ihrer Anfrage kommen.

Zu den Punkten 1 und 2: Den gegenständlichen Probebohrungen liegen drei öffentlich-rechtlich Genehmigungen sowie eine privatrechtliche Gestattung durch die MA 49 als grundstücksverwaltende Dienststelle von 25. April 2006 zugrunde. Weder aus den Bescheiden noch aus der Gestattungsvereinbarung ergibt sich eine Verpflichtung oder auch nur Zusicherung der Stadt, einen friktionsfreien Ablauf der Arbeiten zu garantieren. Nach den allgemeinen Grundsätzen trifft denjenigen, der Arbeiten durchführt, im Rahmen der Zumutbarkeit eine Verkehrssicherungspflicht. Diese Verkehrssicherungspflicht wurde durch die vorliegende Gestattung keinesfalls auf die Grundeigentümerin, die Stadt Wien, übertragen.

Im Gegenteil: In der Gestattungsvereinbarung wurde die ASFINAG auf die besondere Sensibilität gegenständlicher Bohrtätigkeit hingewiesen und trifft die ASFINAG die Verpflichtung, zur Vermeidung von Sabotage an Bohrgeräten eine permanente Bewachung der Bohrplätze vorzusehen, sogar in der Zeit, in welcher die Bohrmannschaft nicht vor Ort ist. Weiters wurde eine Haftung der ASFINAG für jeden Schaden, der durch die Benützung am städtischen Eigentum oder an dritten Personen entstehen sollte, ausdrücklich festgehalten. Hingegen wurde jede Haftung der Stadt Wien für Sach- und Personenschäden, die aus gegenständlicher Gestattung, aus welchem Titel auch immer, entstehen sollte, ausgeschlossen.

Zusammenfassend gilt daher zivilrechtlich, dass die ASFINAG, soweit ihre Verkehrssicherungspflicht reicht, für auftretende Schäden haftet, die Stadt Wien als Grundeigentümerin hingegen nicht.

Zu den Punkten 3 bis 7: Das Camplager liegt nach den mir vorliegenden Informationen zum erheblichen Teil außerhalb des Nationalparks und außerhalb Wiens. Eine entsprechende von der Bezirkshauptmannschaft Gänserndorf zur Kenntnis genommene und nicht untersagte Versammlungsanzeige liegt vor.

Eine Übertretung des Wiener Nationalparkgesetzes liegt dann vor, wenn ein Eingriff in die Natur gegeben ist. Dies ist dann der Fall, wenn eine Maßnahme nachteilige Auswirkungen auf den Nationalpark hat. Das Begehen entsprechend gekennzeichneter Wege und die Mitnahme sowie das Verwenden von Fahrrädern auf den besonders gekennzeichneten Wegen bedarf keiner Bewilligung und stellt somit keine Verwaltungsübertretung dar.

Wenn jedoch verwaltungsstrafrechtlich relevante Tatbestände vorliegen, sind diese von der zuständigen Behörde zu überprüfen und sind von dieser die entsprechenden gesetzlich vorgesehenen Schritte zu setzen. Als Beispiel sei hier das Entzünden von Feuer genannt. Auf Grund der unter den Punkten 1 und 2 angeführten Gestattung vom 25. April 2006 könnten allfällige zivilrechtliche Schritte für die Dauer der Gestattung allein vom Gestattungsträger ASFINAG gesetzt werden.

Zum Punkt 8: Die in der Lobau befindlichen Personen sind, abgesehen von den in den Medien genannten Personen, Mitglieder der NGOs Global 2000, Greenpeace, Virus, Vertreter der Bürgerinitiativen, den Behörden derzeit nicht bekannt.

Zu den Punkten 9 und 10: Keine. Es kann nur der Projektbetreiber selbst rechtliche Schritte zur Durchsetzung seines rechtsgültigen Bescheides unternehmen.

Zu Punkt 11: Die von der Stadt Wien gegenüber der ASFINAG eingeräumte Gestattung ist kein Bescheid, sondern ein zivilrechtlicher Vertrag. Es kann nur die ASFINAG rechtliche Konsequenzen aus diesem zivilrechtlichen Vertrag ziehen.

Zu den Punkten 12 bis 16: Bis dato ist der Stadt Wien kein nennenswerter Schaden hinsichtlich der Realisierung der S1 Nord entstanden. Da die ASFINAG Projektbetreiber ist, obliegt es der ASFINAG, rechtliche Schritte bei Schäden ihr gegenüber zu setzen.

Zu Punkt 17: Ich darf noch einmal wiederholen, dass sich ein erheblicher Teil des Camplagers der Aktivisten in Groß Enzersdorf in Niederösterreich befindet.

Zu Punkt 18: Es wurden am 27. November 2006 bereits Gespräche zwischen der ASFINAG, der Wiener Stadtbaudirektion und den Aktivisten mit dem Ziel, bei den Aktivisten Verständnis für dieses Projekt zu entwickeln, geführt. Gespräche sind im Laufen.

Zu Punkt 19: Es sind für mich diese Folgerungen nicht abschätzbar.

Zu den Punkten 20 und 21: Diese Fragen müssen Sie an die ASFINAG richten. Ich kann Sie Ihnen heute und hier nicht beantworten.

Zu Punkt 22, in dem Sie mich fragen, ob es bisher in Wien ein Beispiel gegeben hat, wo eine illegale Besetzung geduldet wurde, muss ich Ihnen mit Ja antworten. Ich nenne beispielsweise das Volksgaragenprojekt Bacherplatz, wo ein Widerstand gegen das bereits baubewilligte Garagenprojekt von der ÖVP-Wien unterstützt wurde und es dort mit Sicherheit keinen Ruf nach einem Polizeieinsatz gegeben hat.

Zu den Punkten 23 bis 25: Die Vorgangsweise der Behörden kann sich grundsätzlich nur an der geltenden Rechtslage und an gegebenen Rechtsgrundsätzen orientieren.

Zu den Punkten 26 bis 29: Es wurden in letzter Zeit eine Reihe von Gesprächen sowohl mit den zuständigen Ressortstadträten als auch mit den verantwortlichen Dienststellen und selbstverständlich auch mit der ASFINAG geführt.

Den Punkt 30 muss ich Ihnen mit Nein beantworten.

Zu Punkt 31: Die Stadt Wien ist an die gegebene Rechtslage gebunden und kann und wird nur in diesem Rahmen agieren.

Zu den Punkten 32 und 33: Ich wiederhole: Es handelt sich um ein Projekt der ASFINAG. Nach meinem Wissensstand ist eine Abänderung nicht beabsichtigt.

Zu den Punkten 34 bis 36: Grundsätzlich ist davon auszugehen, dass das Straßennetz derzeit und bis zu Inbetriebnahme des betreffenden S1-Abschnittes im Wesentlichen ausgelastet ist und auch bleibt. Somit ist auch keine Änderung bezüglich der Gesamtimmissionen in Wien zu erwarten. In dem geplanten Lobautunnel sollen über Forderung der Stadt Wien Schadstofffilter zur Reduktion der Feinstaubbelastung eingebaut werden, womit mit einer Verringerung der Emission insgesamt gesehen zu rechnen ist. Die zahlenmäßige Schätzung der zusätzlichen Schadstoffimmissionen der Wiener Bevölkerung der verschiedenen Varianten der Straßenführung inklusive der Nullvariante wird Gegenstand der noch ausstehenden Umweltverträglichkeitserklärung beziehungsweise des daraus resultierenden entsprechenden Umweltverträglichkeitsverfahrens sein.

Ich hoffe, Ihnen damit ausreichend Auskunft gegeben zu haben. (Beifall bei der SPÖ.)

Vorsitzende GRin Inge Zankl: Danke, Herr Bürgermeister, für die Beantwortung.

Ich eröffne die Debatte, wobei ich bemerke, dass die Dauer der Diskussion maximal 180 Minuten beträgt.

Zur Debatte hat sich Herr GR Mag Gerstl zu Wort gemeldet. Ich erteile es ihm und bemerke, dass er 20 Minuten Zeit hat.

GR Mag Wolfgang Gerstl (ÖVP-Klub der Bundeshauptstadt Wien): Sehr geehrte Frau Vorsitzende! Sehr geehrter Herr Bürgermeister! Meine Damen und Herren!

Ich verstehe den Zugang der Deeskalation (Amtsf StRin Mag Sonja Wehsely: Aber nicht wirklich!), ich verstehe den Versuch, ohne große Wellen den Rechtszustand herbeizuführen, aber ich verstehe nicht, dass nichts dafür getan wird, dass der Rechtszustand auch tatsächlich herbeigeführt wird. (Beifall bei der ÖVP.)

Meine Damen und Herren! Was passiert einem Falschparker, der seine Parkstrafe nicht bezahlt und dem darauffolgenden Bescheid zur Zahlung nicht nachkommt? Oder wie soll ich damit umgehen, wenn ich meinem kleinen Sohn erklären möchte, er möge nicht in die Parkanlage treten, weil es verboten ist, den Rasen zu betreten? (GR Harry Kopietz: Sie sind zurück! Das ist schon lange vorbei!) Wenn Sie das wieder einmal einführen, Herr Kollege. (GR Harry Kopietz: Falsche Erziehung! Das ist schon lange vorbei!) Das haben Sie sehr, sehr lange gehabt, und heute machen Sie es auf illegale Weise. (Beifall bei der ÖVP.)

Aber Sie, Herr Kollege Kopietz, werden wahrscheinlich nicht abschaffen, auch wenn Sie nun Verantwortung in der Bundesregierung übernehmen, dass die Leute ihre Steuerschulden nicht mehr bezahlen. Oder wollen Sie auch das abschaffen, sodass man zu einem Steuerbescheid in Zukunft einfach Nein sagen kann. (GR Dipl-Ing Martin Margulies: Aber es wird zuwenig getan! Leider!) Oder haben Sie vielleicht etwas dafür über, dass es so geschieht, wie die Finanzbehörden es heute machen? Man schickt zuerst eine Zahlungserinnerung (GRin Mag Maria Vassilakou: Ja, so gehört es sich!) und als Zweites, wenn jemand dieser Zahlungserinnerung nicht nachkommt, bekommt er eine Rückstandsausweisung. Und wenn er dann noch immer nicht bezahlt hat, dann gibt es einen Exekutionstitel zum Eintreiben et cetera, et cetera.

Warum, meine Damen und Herren, erheben Sie bei der Lobau nicht einmal die Aufforderung, wieder einen rechtmäßigen Zustand herzustellen? Das ist die erste Frage, die Sie sich hier gefallen lassen müssen. (Beifall bei der ÖVP. – GR Franz Ekkamp: Die Zuständigkeit liegt bei der ASAFINAG! Haben Sie das nicht verstanden?)
Meine Damen und Herren! Sie haben in den vergangenen sechs Wochen, nein mehr, in den vergangenen sieben Wochen, seitdem die Asfinag die Möglichkeit hat, die nötigen Bohrungen durchzuführen, viel Zeit dafür verwendet, Rechtsgutachten zu finden, nach denen ausschließlich die Asfinag zuständig ist, dass gebohrt wird und dass sie sich selbst helfen muss. Das, was ich vermisse, ist, dass Sie sich in den sieben Wochen die Mühe gemacht hätten zu überlegen: Wie können wir es gemeinsam schaffen? Wie können wir es mit denen schaffen, die vielleicht dasselbe Interesse haben wie wir? Aber Sie haben sich offensichtlich zurückgelehnt, haben die Rechtsjuristen arbeiten lassen und sagen den Juristen: Überlegen wir uns doch, wie wäre es möglich, dass die Bohrungen gar nicht notwendig sind. Darauf läuft es jetzt hinaus. Das ist des Pudels Kern. (Bgm Dr Michael Häupl: Ein Jurist wird die Frage nie beantworten! Das müssen Techniker beantworten!)

Das ist vollkommen richtig, dass die Frage nicht ein Jurist beantwortet, aber Sie haben als Erster sozusagen die Juristen damit befasst: Überlegt euch, wie könnten wir das machen und wäre das rechtlich auch möglich. (Bgm Dr Michael Häupl: Woher wissen Sie das?) Wäre das, wenn es natürlich technisch möglich ist, machbar? (Zwischenruf von GR Franz Ekkamp.) Okay. Sie waren wahrscheinlich nicht dabei bei der Versammlung, bei der folgende Erklärung verabschiedet worden ist. Sie waren sicher nicht dabei, und daher können Sie es auch nicht wissen, das ist mir schon vollkommen klar. Ich muss jetzt nur diese Erklärung finden. (Der Redner sucht etwas in seinen Unterlagen.) Egal.

Es gab eine Zusammenkunft der Bürgermeister der Umlandgemeinden und der Vorsteher von Donaustadt und Floridsdorf, mit denen Sie vielleicht doch irgendwas gemein haben, bei der sie erklärt haben, dass der Bau der S1 rasch zu realisieren wäre. Bei dieser Veranstaltung war auch der Stadtbaudirektor Weber anwesend, und bei dieser Veranstaltung wurde auch die Frage erörtert: Kann es nicht ohne Bohrungen gehen? Ich gehe einmal davon aus, dass Stadtbaudirektor Weber das nicht ohne irgendein Zutun der Verantwortlichen der Stadt Wien getan hat.

Das heißt, Sie haben die letzten Wochen dafür verwendet, zu schauen, wie kommen wir aus der Geschichte raus, indem wir nichts tun und indem wir es vielleicht schaffen können, dass wir der Asfinag erklären, fangt einmal an zu bauen, und dann schauen wir, wie wir weiterkommen.

Meine Damen und Herren! Wenn innerhalb der nächsten vier Wochen die Asfinag nicht beginnen kann, die Bohrungen vorzunehmen, dann schafft sie das vorgegebene Programm, nämlich das innerhalb von sechs Wochen bis zum 22. März abzuschließen, nicht mehr. Das bedeutet, dass wir jedenfalls eine weitere Verzögerung von einem Jahr für die Realisierung der Nordostumfahrung haben.

Ich bitte Sie daher, unsere Dringliche Anfrage auch dahin zu verstehen, dass es uns wichtig ist, dass das, wozu sich die Stadt Wien gemeinsam mit dem Bund, konkret in den Personen des Vizekanzlers Gorbach, des Bgm Häupl, des StR Schicker, des Vorstandes der
Asfinag, vor einem Jahr verpflichtet hat, auch durchgesetzt wird. Wozu anders, könnte man meinen, ist ein Politiker denn verpflichtet: Dass die Verträge, die er ausgemacht hat, auch eingehalten werden, denn schon ein alter lateinischer Spruch lautet: Pacta sunt servanda. Und das, meine Damen und Herren, Herr Bürgermeister, erwarte ich mir auch von der Regierungspartei SPÖ in Wien. (Beifall bei der ÖVP.)

Die Frage ist nämlich, ob Ihr Bekenntnis zum Regionenring vielleicht nur ein Bekenntnis am Sonntag ist. Denn anders ist es nicht zu erklären, dass Sie nun bereits seit eineinhalb Jahren verhindern, dass die Asfinag die Bohrungen durchführt, die notwendig sind. Oder ist es Ihnen zweitrangig, wo die Nordostumfahrung im Grunde nun errichtet werden wird, ob sie innerhalb von Wien errichtet wird oder ob sie vielleicht in Niederösterreich errichtet wird?

Meine Damen und Herren! Ich bin sicher, dass die Mehrheit der Wienerinnen und Wiener es so sieht wie auch viele hier in diesem Saal: Dass das, wozu sich Wien verpflichtet hat, nämlich den Regionenring rasch zu bauen und weitere Staus in Wien und um Wien zu vermeiden, auch durchzuführen ist. Ich bin sicher, dass sie derselben Meinung sind wie wir, die wir diese Meinung hier vertreten.

Meine Damen und Herren! Eine Regierung wird nicht gewählt, damit sie nichts tut. Der Wähler erwartet sich von einer Regierung, dass sie das, was sie beschließt, auch durchsetzt, und vor allem auch das, wozu sie sich verpflichtet hat. Eine rechtlose Gesellschaft ist keine demokratische. Es ist Teil der österreichischen Bundesverfassung, dass wir dem Wunsch, der auf rechtmäßigem Weg zustande gekommen ist, auch zum Durchbruch verhelfen. (Beifall bei der ÖVP.)

Meine Damen und Herren! Ihre Haltung in der Frage des verhinderten Bohrbescheides verlangt nach einer Konsequenz. Wie können wir, wenn Sie es sieben Wochen lang nicht geschafft haben, die nötigen Genehmigungen zu ermöglichen, davon ausgehen, dass Sie es in den nächsten Wochen schaffen werden? Wenn wir dieses Jahr die Bohrungen nicht machen und damit einen weiteren wirtschaftlichen Schaden für Wien erleiden, nämlich die Verschlechterung der weichen Faktoren, der Verkehrsinfrastrukturfaktoren, der Lebensqualitätsfaktoren für die Bezirke 21 und 22 vor allem, aber auch für all diejenigen, die entlang der Tangente wohnen, so ist die Konsequenz daraus, dass dafür eine Klage notwendig ist, eine Klage auf Schadenersatz für Wien für den Schaden, den Sie im Bereich der Wirtschaft zufügen, den Sie im Bereich der Lebensqualität zufügen. Wenn es nicht anders geht, muss man sich auf diesen Weg konzentrieren.

Sie, meine Damen und Herren, haben aber wahrscheinlich auch einen Partner, einen stillen Koalitionspartner in Ihrem Verhalten der Duldung, in Ihrem Verhalten der Duldung des Nichtstuns, der sich zu Ihrer Linken befindet, ein Partner, dem Sie wahrscheinlich auch den Bescheid gegeben haben, mit dem die Asfinag ermächtigt wird, an ausschließlich zwei Stellen zuzufahren. Für alle, die es nicht wissen, denn es ist kaum zu glauben: Man möchte eine Probebohrung ermöglichen, das Gebiet ist einige Quadratkilometer groß, doch die Gestattung ausschließlich auf zwei Zufahrtswegen dorthin zu gelangen, ermöglicht es den Aktivisten als ein Leichtes, mit jeweils einem Demonstranten dort nun seit sechs oder sieben Wochen die Weiterfahrt zu verhindern. Ein einzelner Demonstrant verhindert täglich die Zufahrt der Bohrmaschinen zum Bohrturm, um zu testen, wie die Wasserqualität, die Bodenbeschaffenheit unterhalb der Lobau ist, um einen Lobautunnel zu bauen. Ein Einziger bei der Einfahrt! Damit lassen wir uns in Geiselhaft nehmen? Die gesamte Stadt Wien? Meine Damen und Herren, das kann aus unserer Sicht nicht akzeptiert werden! (Beifall bei der ÖVP.)

48 Zelte sind aufgebaut, im Durchschnitt finden wir dort insgesamt zwischen 12 und 20 Demonstranten, die sich dafür einsetzen, dass die Lobau geschützt wird. Und das, obwohl gerade die grüne Partei bei der Strategischen Umweltprüfung NOW dabei war und gesagt hat: Ja, die Varianten und die Prüfungen, die herausgekommen sind, das sind die umweltschonendsten Varianten der Durchquerung der Lobau. (GR Mag Rüdiger Maresch: Das stimmt nicht. Das stimmt einfach nicht! Nein, Kollege Gerstl, das stimmt nicht!) Herr Kollege Maresch, ich kann mich sehr gut erinnern, dass Sie, sehr zum Ärger des Verkehrsstadtrates, immer ganz intensiv mitgearbeitet haben und Ihre Mithilfe auch bei der Strategischen Umweltprüfung angeboten haben. Erst als die Strategische Umweltprüfung fertig war, ist in der Stadtentwicklungskommission der GR Chorherr aufgestanden und hat gesagt: Leider, ich kann aus grundsätzlichen Gründen nicht mitstimmen. So war die Situation, dass Sie zwei Jahre lang der Regierungspartei vorgegaukelt haben, Sie können sich auch einen Umfahrungsring vorstellen, doch danach haben Sie gesagt: Leider, aus grundsätzlichen Gründen können wir nicht dabei sein. Ich bin sicher, dass viele auch in der Sozialdemokratischen Partei sich über diese besondere Art des Zuganges zu gemeinsamen Arbeiten für die notwendige Infrastruktur für Wien nicht gerade gefreut haben. (Beifall bei der ÖVP.)

Nun zu den Kollegen der Freiheitlichen. Wir freuen uns, dass Sie sich auch für die Nordostumfahrung und für deren rasche Realisierung einsetzen (GR Dr Herbert Madejski: Das ist perfid! Das ist perfid, was du da sagst!), keine Frage, aber, Herr Pressesprecher, es war wieder einmal so typisch, wie Sie es geschafft haben, sofort über das Ziel zu schießen. Das Erste, was Ihnen zur Verwirklichung der Lobauautobahn eingefallen ist, ist die Schaffung einer Bürgerwehr und damit die Infragestellung des Gewaltmonopols des Staates. Damit stellen Sie sich wieder außerhalb des Rechtsstaates. (Beifall bei der ÖVP.)
Meine Damen und Herren! Für die Lobauuntertunnelung brauchen wir einen guten Realismus, damit wir sie auch zusammenbringen, und die Zahlen sprechen ja eindeutig für sich. Denn lassen Sie sich auf der Zunge zergehen, was wir, wenn Sie mit Ihrem abwartenden Verhalten weiter so vorgehen, zu erwarten haben.

Sie müssen sich vorstellen, dass wir bei der A23, Höhe Wien Praterbrücke, derzeit bereits einen DTV, das heißt, einen durchschnittlichen täglichen Verkehr, über das ganze Jahr durchschnittlich gerechnet, von 160 000 Kfz haben, wobei Spitzenwerte von 200 000 zu verzeichnen sind. Wenn Sie mit Steigerungen von weiteren 20 Prozent wie in den vergangenen Jahren rechnen müssen – und das müssen Sie –, dann wissen Sie, dass die A23 vor dem Zusammenbruch steht. Sie wissen, dass der Knoten St Marx die Kapazität nicht mehr hat, das auszuhalten, Sie wissen, dass die A23 die Entlastung, die sie durch die S1 im Süden bekommen hat, innerhalb kürzester Zeit wieder verliert, Sie wissen, dass mit der Anbindung der A5 an die Wiener Stadtgrenze rund 40 000 zusätzliche Kfz kanalisiert nach Floridsdorf und in die Donaustadt geleitet werden. Mit jedem Jahr der weiteren Verzögerung schaffen Sie eine enorme Lebensqualitätsverschlechterung für die Donaustadt und für Floridsdorf. Das werden Sie auch zu verantworten haben. (Beifall bei der ÖVP.)
Meine Damen und Herren! Die Verkehrszuwächse – ich möchte Ihnen diese Zahlen, was passiert, wenn Sie den Lobautunnel nicht bauen, einfach nicht ersparen –: Westlich der Quadenstraße werden 57 000 Fahrzeuge erwartet, die Erzherzog-Johann-Straße wird statt bisher mit 31 600 mit 47 900 Kfz belastet werden (GR Mag Rüdiger Maresch: Erzherzog-Karl-Straße!) – Pardon! Erzherzog-Karl-Straße; danke –, die Breitenleer Straße wird von 17 500 auf 29 800 steigen, der Biberhaufenweg wird von 16 400 auf 29 800 steigen, die Wagramer Straße von 25 500 auf 30 000. Insgesamt wird es ohne Lobautunnel rund 50 Prozent mehr Belastung für die Bezirke 21 und 22 geben. Mit jedem Jahr der weiteren Verzögerung sind Sie schuld an der schlechten Lebensqualität jenseits der Donau.

Meine Damen und Herren! Sie sind in dieser Stadt dazu aufgefordert, eine Verkehrspolitik zu machen, die dem Wirtschaftsstandort Wien auch Rechnung trägt, denn Sie wissen es, glaube ich, jedenfalls wissen es Ihre Experten, dass eine Verkehrsinfrastruktur die notwendige Grundlage für eine florierende Wirtschaftsstruktur ist. Sie wissen, dass ohne Ausbau des öffentlichen Verkehrsnetzes und ohne Ausbau des hochrangigen Straßennetzes rund um Wien dieser Wirtschaftsstandort gefährdet ist. Und das dürfen Sie in Zukunft nicht zustande bringen: Dass Sie nämlich dem Wirtschaftsstandort und den Arbeitsplätzen von Wien in Zukunft Schaden zufügen. (Beifall bei der ÖVP.)
Meine Damen und Herren! Staukosten von jährlich 1,8 Millionen EUR für Wien haben Sie zu verantworten für jedes Jahr der Verzögerung. Sie sind dafür verantwortlich, dass wenige Menschen viele in dieser Stadt in Geiselhaft nehmen. Sie sind dafür verantwortlich, dass Sie eine Politik für die Minderheit machen und nicht für die Mehrheit dieser Stadt. Sie sind dafür verantwortlich, dass in Ihren Regierungsstil ein Laisser-faire-Stil eingezogen ist und kein Verantwortungsstil. (Beifall bei der ÖVP.)
Sie sind dafür verantwortlich, dass Sie einen Bürgermeister haben, der lieber kommuniziert als handelt. (GR Karl Dampier: Beides ist möglich! Diskutieren und handeln!) Sie sind dafür verantwortlich, dass der Bürgermeister hier nicht zu seinem Wort steht und beim ersten Mailüfterl in die Au geht, anstatt die Beschlüsse durchzusetzen. (Beifall bei der ÖVP.)
Meine Damen und Herren! Sehr geehrter Herr Bürgermeister! Kommen Sie zurück zur Verantwortung! Setzen Sie durch, wozu Sie sich verpflichtet haben, und seien Sie wieder ein Bürgermeister aller Wienerinnen und Wiener und nicht nur für 12 bis 15 Demonstranten in der Au! (Beifall bei der ÖVP.)
Vorsitzender GR Dr Wolfgang Ulm: Herr GR Dr Madejski.

GR Dr Herbert Madejski (Klub der Wiener Freiheitlichen): Werter Herr Vorsitzender! Herr Stadtrat! Meine sehr geehrten Damen und Herren!

Also auf die Wortmeldung des Kollegen Gerstl betreffend uns Freiheitliche möchte ich gar nicht eingehen, denn es ist ja schade um jedes Wort. Ich kann mich noch erinnern, wir sind ganz alleine hier gesessen, wie der Kollege Gerstl jahrelang mit dem Kollegen Parzer und gemeinsam mit dem Kollegen Maresch, dem Kollegen Chorherr und den Sozialdemokraten die innenliegende Variante hoch gelobt hat, aber dann plötzlich, als er gesehen hat, da gibt es eine Alternative, da gibt es einen Kompromiss – Demokratie besteht ja aus Kompromiss –, war er anderer Meinung. Die einen haben nachgelassen bei der Brücke, die anderen haben nachgelassen bei der Umfahrung. Da hat es einen Kompromiss gegeben. Ein bisschen war ich vielleicht auch mit beteiligt, weil wir nämlich standhaft waren für dieses Projekt.

Ich bin nicht willens, dass wir in Wien dieses Projekt – nicht weil es ursprünglich von uns so befürwortet worden ist – aufgeben, liebe Freunde und liebe Gemeinderätinnen und Gemeinderäte. Es kann nicht sein, dass wegen 30, 40 Chaoten ein wichtiges Verkehrsprojekt – das wichtigste in Wien derzeit überhaupt, was den Straßenbau betrifft – eingestellt wird. Das kann es wirklich nicht sein. (Beifall bei der FPÖ und von Gemeinderäten der ÖVP.)

Herr Bürgermeister – ich weiß nicht, ob Sie mich noch hören, kann sein, wenn nicht, richten Sie es ihm bitte aus –, ich erkenne nicht wie Sie hier einen politischen Konflikt wie bei Hainburg. Das ist eine Beleidigung für all die Tausenden, die damals in Hainburg gestanden sind. Ich kann doch nicht die 30 Chaoten mit den Tausenden, die damals in Hainburg gestanden sind, vergleichen. Das ist eine Beleidigung, Herr Bürgermeister. Das sollten Sie zurücknehmen. (Beifall bei der FPÖ.)

Es gibt schon einen Konflikt, den Konflikt zwischen Rechtsstaat und 30 bis 40 Chaoten. Wenn wir den nicht klären können und wenn wir das nicht in der Zukunft, in den nächsten Wochen rechtlich für uns alle hier durchziehen können, so wie es im Bescheid drinnen steht, dann gute Nacht, liebe Stadt Wien, gute Nacht, Herr Bürgermeister, gute Nacht, Herr Stadtrat! Das kann es nicht sein, meine Damen und Herren.

Sie werden noch draufkommen, dass das, was Sie jetzt, auch als Sozialdemokratie, vollziehen, in die Hände jener Leute spielt, die unser gemeinsames Wiener Projekt zum Scheitern bringen wollen. Das kann es doch nicht sein. Wir können doch nicht Aspern mit Tausenden Wohnungen und mit unheimlich vielen Arbeitsplätzen ohne den Nordostring planen. Das kann es doch nicht sein, meine Damen und Herren.

Und ich verstehe die Grünen überhaupt nicht, die dann dort noch diese Leute unterstützen, noch dazu, wo ja die gesamten Umweltauflagen bei der SUPerNOW schon besprochen worden sind. Die sind ja alle hineingeflossen, das ist ja das Produkt. Und jetzt kommen Sie daher – der Kollege Maresch wird uns das dann eh erzählen, wahrscheinlich bist du der nächste Redner – und wollen uns erzählen, was da alles in der Zwischenzeit wieder schiefgelaufen ist.

Meine Damen und Herren! Es ist eines sicher: Die Kluft zwischen öffentlichem Verkehr und Individualverkehr – egal, ob PKW oder LKW –, die Kluft zwischen diesen beiden Segmenten wird immer größer. Das können Sie nicht verhindern, das ist einmal so, Herr Kollege Maresch, und auch Herr StR Schicker. Die Kilometeranzahl steigt. Der Baudirektor Weber hat ja selbst auf den Umstand hingewiesen, dass der Kfz-Verkehr in den letzten zehn Jahren um 15,3 Prozent gestiegen ist und der LKW-Verkehr um 22,8 Prozent, und heute fahren noch zusätzlich 200 000 Pendler jeden Tag nach Wien.

Meine sehr geehrten Damen und Herren! Ich habe heute schon beim Hauptbahnhof, einem zweiten ganz wichtigen Projekt hier in Wien, das wir gemeinsam durchziehen, darauf hingewiesen: Auch dort beim Meidlinger Bahnhof sind die Pendler, auch dort muss ich mir etwas einfallen lassen. Aber hier habe ich ja die Chance, ein bestehendes Projekt innerhalb kürzester Zeit, sprich in sieben, acht, neun Jahren, durchzubringen. Und Sie wollen das verhindern.

Das Herzstück ist der Lobautunnel, Kollege Maresch und Herr Bürgermeister. Das Herzstück dieser gesamten Umfahrung ist diese insgesamt 19 km lange Strecke Donau, Lobau nach Süßenbrunn mit einem insgesamt ungefähr 2,65 Milliarden EUR hohen Aufwand.

Haben Sie sich schon einmal überlegt, meine sehr geehrten Damen und Herren von der Sozialdemokratie, die Sie immer für die Arbeitsplätze sind, was das bedeutet? Der Herr StR Rieder noch und der Herr Bürgermeister haben uns immer erzählt – und die Zahlen stimmen –, dass eine Milliarde Schilling – ich gehe jetzt von Schilling aus, damit wir das besser verstehen – zwischen 1 400 und 1 500 Arbeitsplätze schafft. Und wenn ich jetzt sage, es sind 2,65 Milliarden EUR – es werden wahrscheinlich mehr, Kollege Maresch wird uns dann sagen, dass es wahrscheinlich schon 40 sind, da hätten wir noch mehr Arbeitsplätze (GR Mag Rüdiger Maresch: Nein, das ist eine Milchmädchenrechnung!) –, also diese Arbeitsplatzvernichtung, wenn man das nicht baut, das ist ja überhaupt unglaublich.

Wir können innerhalb von sechs Jahren mit dieser Investitionssumme des Staates und des Steuerzahlers – das sind ja Steuermittel – mit Zulieferungen, mit Technik und, und, und ganz sicher zirka 55 000 bis 60 000 Arbeitsplätze schaffen, überhaupt keine Frage, und hier wollen Sie uns weismachen, diese 30, 40 Leute, die dort stehen, die dort campieren – offensichtlich obdachlose Berufsdemonstranten, meine Damen und Herren –, die wollen verhindern, dass dann 55 000 bis 60 000 Leute eine Arbeit haben. Was ich jetzt so mitbekommen habe, sagen Sie, das sind lauter Ausländer. Das glaube ich nicht, denn die sind inzwischen schon alle in der EU, die dorthin kommen. Die sind richtige Bürger, die bei uns dann eben arbeiten können wie auch die Österreicher.

Bitte, seit 1. November 2006 halten sich nun diese
30 bis 40 Aktivisten – der Kollege Gerstl hat gesagt 12 bis 15, vielleicht war er zu einem anderen Zeitpunkt dort, vielleicht in der Nacht, da waren es vielleicht weniger; aber ich glaube hier dem Toni Mahdalik und den Umlandgemeinden; es sind halt so viele – ungesetzmäßig dort auf und verletzen eindeutig die verschiedensten Gesetze. Darauf wird dann noch eingegangen. Daher wundert es mich, dass auch die Frau Eva Glawischnig und der Herr Van der Bellen diesen Gesetzesbruch unterstützen, indem Sie dort hingehen, die Leute besuchen und Ihnen unter Umständen noch Tee, Würstel oder Sonstiges bringen.

Meine Damen und Herren! Was mich sehr gewundert hat vom Herrn Bürgermeister, ist, dass er sagt, die Stadt Wien hat damit rechtlich nichts zu tun, das ist das Projekt ASFINAG. Also das ist aber ein neuer Standpunkt. Ich habe immer geglaubt, die Umfahrung ist das Projekt der Stadt Wien, die ASFINAG ist die ausführende Gesellschaft. Herr Bürgermeister, Sie sagen, das ist das Projekt ASFINAG. Das ist das Projekt von uns, die wir das beschlossen haben, ohne diese Fraktion der Grünen. Aber sich jetzt ganz plötzlich verabschieden zu wollen – da kommen ja unselige Gedanken, wenn ich mir das lange überlege, was eigentlich in Wirklichkeit hier gespielt wird. Dazu komme ich nämlich noch, was ich vermute, was hier gespielt wird.

Meine Damen und Herren! Es kann doch nicht sein, dass diese Aktivisten, die der Herr Bürgermeister übrigens selbst – das habe ich sogar hier – als „bunte Mischung international tätiger Berufsaktivisten" bezeichnet – das klingt auch schön – und von denen der Sprecher des Herrn Bürgermeisters in diesem Zusammenhang sagt, es sind Berufsdemonstranten, die sich dort illegal aufhalten, sie machen Lagerfeuer, lassen ihre Hunde frei herumlaufen, das trägt nicht zum ökologischen Gleichgewicht bei, das verhindern. Es kann doch nicht sein, dass solche Personen, die auch der Herr Bürgermeister sehr höflich, aber immerhin bestimmt, sagen wir einmal, identifiziert hat, diesen Bau verzögern. Es kann doch nicht sein, dass man das Asperner Flugfeld plant – da muss ich sagen, das ist ein durchaus gelungener, ausgezeichneter Entwurf der Stadtentwicklungskommission, der auch nachadjustiert werden kann –, es kann doch nicht sein, dass man das, was wir letztes Mal alle gesehen haben, geplant hat, zu bauen beginnt und dann gibt es keine Umfahrung von Wien. Bitte, das kann doch wirklich nicht die Realität sein.

Meine Damen und Herren! Es kann doch nicht sein, dass die Nordautobahn gebaut wird – jetzt plötzlich haben sich endlich alle gefunden, die zuerst gestritten haben, jeder hat seinen Teil abbekommen, jetzt dürfen sie gemeinsam bauen – und die Autos fahren dann auf ein eher untergeordnetes Straßennetz herein und dort werden sie halt nach Wien entlassen. Das kann es doch auch nicht sein. Und es kann doch nicht sein, dass bei Nichtbau die Bezirke 21 und 22, aber insbesondere 22, plus 55 Prozent mehr Verkehr bekommen, wenn es hier keine Umfahrung gibt.

Welche Alternativen werden angeboten? Da gibt es – das wird immer wieder gesagt; ich glaube, das bevorzugen ja die Grünen, sie sagen es nur nicht so laut, doch das könnte so sein – die A22, aber die A22, auch wenn Sie ausgebaut ist, meine Damen und Herren, kann die S1 nie ersetzen. Aus zwei Gründen: Erstens gibt es hier den Hirschstettener Tunnel, der auf jeden Fall die Schwachstelle der A22 darstellt, da können Sie machen, was Sie wollen. Zweitens kann Entlastung der Ortskerne in der Donaustadt und im Umland mit der A22 nicht bewältigt werden.

Dann gibt es die Variante, die wieder ins Rennen gebracht wird – ich vermute, der Kollege Maresch wird das heute auch wieder bringen –, die alte Variante mit dem Roten Hiasl. Na, da wird mir ja gleich übel, wenn ich von dieser Variante höre, denn das ist überhaupt eine menschenverachtende Variante. Da fährt man nämlich durch Siedlungsgebiete, da hat man eine offene Bauweise. Das war ja der Grund, warum wir diese Variante immer abgelehnt haben.

Aber es könnte ja sein, dass die Strategie der Grünen in die Richtung geht: Jetzt verhindern wir mal diese eine Variante mit 30, 40 Personen, dann verlieren die Genossen Ihre Contenance oder sie werden ganz mürbe und sagen, okay, dann machen wir die innenliegende Variante. Aber ich garantiere Ihnen, Herr StR Schicker und Herr Bürgermeister, wenn Sie dann mit der innenliegenden Variante beginnen – die wir massiv bekämpfen werden, da können Sie sicher sein –, dann wird sich der Kollege Maresch mit den 30 Leuten dorthin bewegen und wird auch das wieder verhindern wollen. Der will nämlich überhaupt keine Umfahrung. Dass Ihnen das noch nicht aufgegangen ist, verstehe ich nicht, dass Sie sich zum Handlanger machen durch Nichttätigwerden in einem Rechtsstaat, verstehe ich einfach nicht, Herr Stadtrat. Sie müssen mehr dahinter sein, Sie müssen mit 30, 40 Personen fertig werden. Im Interesse der Stadt Wien! (Beifall bei der FPÖ)

Auch die Frau Dr Schnattinger – auf die geben Sie doch sehr viel und auch wir selbstverständlich, weil sie eine kompetenteste Fachfrau ist – ist schon im Herbst 2005 eigentlich positiv zu dieser Variante gestanden, sie hat diese Variante bevorzugt, weil sie keinen Einspruch im Verfahren gemacht hat. Das ist praktisch eine indirekte Zustimmung zu dem Projekt.

Meine Damen und Herren! Von den Kosten möchte ich gar nicht reden, aber sie sind leider da. Inzwischen sind es laut ASFINAG 330 000 EUR, nämlich 50 000 EUR in der ersten Woche und 40 000 EUR ungefähr in allen anderen Wochen. Wer trägt die Kosten? Der Herr Bürgermeister hat uns das heute hier nicht erklärt. Der Steuerzahler darf es zahlen, weil die ASFINAG ist natürlich ein aus Steuermitteln finanziertes Unternehmen. Warum man jetzt die Probebohrungen verhindern will, ist mir vollkommen unklar. Es hat in den letzten Jahren schon 60 Probebohrungen im Bereich Grundwasser gegeben, da hat sich kein Mensch dorthin gesetzt. Vielleicht war das Wetter zu schön, die waren alle auf der Donauinsel, oder war es zu kalt, waren sie auch nicht dort. Jetzt will man plötzlich 18 Probebohrungen verhindern, die genauso wie die anderen 60 in den letzten Jahren sind. Also, meine sehr geehrten Damen und Herren, vollkommen unverständlich, da steckt Strategie dahinter. Das glaube ich sogar beim Maresch, ist gar keine Frage, der macht das schon in diese Richtung. Das kenne ich schon zu lange. Der will es verhindern und der Herr StR Schicker und die SPÖ sind in dem Fall die Handlanger, weil sie nicht aktiv werden. (GR Mag Rüdiger Maresch: Das ist Unsinn!) Das ist so. Das habt Ihr noch gar nicht begriffen. In Wirklichkeit ist das so. Die sind nämlich nur deswegen nicht aktiv, weil, und jetzt werde ich provokant, vielleicht sagt mir ein Genosse etwas anderes, die wollen die Umfahrung vielleicht gar nicht mehr dort, weil das ja nie ihr Projekt war, das war nur ein Kompromiss. Aber jetzt bin ich gespannt auf die neue Regierung, was die dort machen will.

Meine Damen und Herren, wenn die SPÖ-verantwortlichen Stadtpolitiker weiter so gegen 84 Prozent der Wienerinnen und Wiener agieren, dann entsteht der Eindruck, dass Sie den Regionenring in Wirklichkeit an dieser Stelle, an diesen Orten, nicht wollen, sondern unter Umständen wieder einen alten Hut hervorzaubern, nämlich den beim „Roten Hiasl". Aber eines kann ich Ihnen sagen, da haben Sie zu dem „Roten Hiasl" nicht 30, sondern 3 000 Leute, nämlich die Bürgerbewegung, die sich dagegen wehren wird! Dafür werden wir garantieren! (Beifall bei der FPÖ.)

Vorsitzender GR Dr Wolfgang Ulm: Als Nächste zum Wort gemeldet ist Frau GRin Mag Vassilakou. Ich erteile ihr das Wort.

GRin Mag Maria Vassilakou (Grüner Klub im Rathaus): Sehr geehrter Herr Vorsitzender! Verehrte Damen und Herren!

Wenn man sich dieser Debatte widmen möchte, finde ich, sollte man sich vielleicht zunächst einmal anschauen, was ein Nationalpark überhaupt ist. Denn wir führen in der Tat eine Debatte, die auf zwei Ebenen zu führen ist.

Eine Ebene wäre, was ein Nationalpark ist, wozu man so etwas hat, wozu man Gesetze zum Schutz eines Nationalparks beschließt, wie ernst man die eigenen Gesetze nimmt und wie man mit ihnen umgeht.

Eine zweite Ebene ist, in der Tat braucht Wien tatsächlich dieses spezielle Autobahnprojekt, von dem die Rede ist.

Ich möchte mit der Frage beginnen, was ein Nationalpark ist. Das scheint nämlich eine Frage zu sein, die die Kollegen sowohl der ÖVP als auch der FPÖ überhaupt nicht beschäftigt. Ich habe fast den Verdacht, dass die meisten von ihnen nie nachgeschaut haben, was das ist, nie in die entsprechenden Gesetze hineingeschaut haben, eigentlich der Meinung sind, einen Nationalpark beschließen wir, da machen wir die Gesetze, die haben wir dann, die schauen halt irrsinnig gut aus und dann kann man sich irgendwie und irgendwo brüsten, dass man die hat. Und wenn es halt nicht passt, weil ich gerade irgendetwas machen möchte, was in einem Nationalpark ist, dann biege ich halt das Gesetz hin, wie ich es brauche.

Nein, meine Damen und Herren, das ist nicht der Fall! Es hätte die Möglichkeit gegeben, wenn man von Anfang an gesagt hätte, uns ist dieser Bereich, diese Au, nicht so wichtig. (GR Dr Matthias Tschirf: Frau Kollegin, prüfen Sie das genau! Das ist ja völlig unrichtig!) Dann hätte es durchaus andere Möglichkeiten gegeben, den Schutz sozusagen viel weiter zu verankern oder gar nicht erst derartige Gesetze zu beschließen. Jetzt haben wir Gesetze, die eindeutig regeln, dass es sich um einen Nationalpark handelt. (GR Dr Matthias Tschirf: Umweltverträglichkeitsprüfung!)

Jetzt lese ich Ihnen vor, was man in einem Nationalpark beispielsweise alles nicht darf. Also man darf nicht:

Das Verlassen der gekennzeichneten Wege und der zum Baden ausgewiesenen Badebereiche ist verboten. Man darf nicht baden, wo man will. (GR Mag Wolfgang Gerstl: Feuer machen, Zelte aufstellen, mit dem Auto hineinfahren!)

Das Führen von Hunden ohne Leine ist verboten.

Das Fahren mit Fahrrädern außerhalb der dafür gekennzeichneten Wege ist verboten. (GR Ernst Nevrivy: Sagen Sie das den Demonstranten!)

Die Mitnahme und das Verwenden von Booten, von Surfbrettern, von Eislaufschuhen, von Rollerskatern, von Skateboards und dergleichen ist verboten.

Das Entfachen von Feuer ist verboten.

Das Lärmen und das Beunruhigen der Wildtiere ist verboten.

Das Reiten, Fischen und Jagen ist verboten.

Das Pflücken von Pflanzen ist verboten.

Aber Ihrer Meinung nach ist es, wenn das alles verboten ist, offenkundig vollkommen normal, dass unmittelbar an den Rändern des Nationalparks zwei riesige Türme entstehen (GR Dr Matthias Tschirf: UVP!), die die Abgase von Tausenden von Autos, die tagtäglich in diesem Tunnel fahren, bei entsprechender Windrichtung direkt in den Nationalpark hineinblasen! (GR Dr Matthias Tschirf: Eben nicht!) Oh ja, bei entsprechender Windrichtung! Und diese Windrichtung gibt es nämlich in Wien sehr häufig. Das ist immer dann, wenn Nordwestwind ist, bläst es alles ungefiltert direkt in den Nationalpark. Das wissen wir, weil wir nämlich wissen, dass die Filteranlagen, die es für diese Türme sozusagen gäbe, zum Krenreiben sind. Die sind zum Krenreiben! (GR Mag Wolfgang Gerstl: Das ist doch nicht wahr!)
Das finden Sie alles vollkommen normal für einen Nationalpark, dass man dort zwar nicht spazieren gehen kann, wo man will, dass man nichts pflücken darf, dass ich meinen Hund an der Leine haben muss, wenn ich dort bin, was ich gerne tue. Aber es ist, noch einmal, vollkommen normal, die Abgase von Tausenden von Autos direkt dort hineinzublasen! Darauf geht niemand von Ihnen ein, weil es keine Antwort dafür gibt. Es gibt keine Antwort dafür! Das ist nicht richtig! Das ist ein großer Fehler! Wir tun dem Nationalpark überhaupt nichts Gutes mit dieser Entscheidung! Wir gefährden eine wertvolle Au und das ist ein Fehler, zu dem ich offenkundig stehe, der Ihnen aber peinlich ist und den Sie bei dieser Debatte immer unter den Tisch kehren!

Dann widmen wir uns der zweiten Frage. Die Region ist extrem belastet. Da gebe ich Ihnen vollkommen Recht. Aber doch nicht im Ernst werden Sie hier behaupten wollen, uns und auch anderen gegenüber, die sich auskennen, dass man durch diesen Umfahrungsring tatsächlich zur Entlastung des Verkehrsproblems der Region beitragen kann. Das ist Quatsch! Das ist grober Quatsch! Das ist Quatsch! Was die Region braucht, ist ein weiterer Ausbau der öffentlichen Verkehrsmittel, die nach wie vor kläglichst vorhanden sind. Was die Region braucht, und dazu haben wir uns mehrfach bekannt, ist der Bau von kleinräumigen Umfahrungsstraßen rund um die belasteten Ortskerne, zum Beispiel von Aspang und Eßling. Das brauchen wir. (GR Robert Parzer: Eben nicht!)

Aber was die Region ganz sicher nicht braucht, ist eine Transitautobahn, die laut der eigenen Strategischen Umweltprüfung, die Ihnen allen vorliegt, 35 000 Autos mehr nach Wien ziehen wird. Denn es gibt derzeit Transitrouten, die über die Slowakei und Ungarn, vom Norden in den Süden, laufen und es ist vielleicht gut, das so zu belassen. Es gibt kein besonderes Interesse, Transitverkehr nach Wien zu ziehen, der noch dazu in unserem Fall nicht nur den Nationalpark gefährdet, nicht nur schädlich ist für den Nationalpark, sondern im Rahmen dieses Gesamtprojekts auch noch einen Speckgürtel von Einkaufszentren rund um Wien nach sich zieht, von dem Sie auch wissen, dass das sehr gefährlich für die Geschäfte in der Stadt ist, die eh schon so belastet sind. Aber darüber diskutieren wir auch nicht!

Worüber wir dieser Tage gerne diskutieren, sind die Besuche der Aktivisten und Aktivistinnen, die dort ausharren. Übrigens ist das Camp außerhalb des Nationalparks. (GR Robert Parzer: Nein! Das ist nicht richtig!) - Kollege Parzer, wenn Sie sich in der Gegend auskennen, feiert die Stadt Groß Enzersdorf jahrein jahraus dort in genau demselben Areal ein ziemlich großes Gemeindefest. Also das wird jetzt nicht das Problem sein, genau dort, wo das Camp ist. Anstatt darüber zu diskutieren, was das für eine Belastung für den Nationalpark ist, versuchen Sie viel lieber die Umweltaktivisten und Umweltaktivistinnen, die Umweltschützer und die Anrainer, die vor Ort sind, zu diffamieren! (GR Robert Parzer: Diese Menschen gefährden den Nationalpark!) - Jetzt machen Sie sich nicht lächerlich! Das meinen Sie doch nicht im Ernst, dass diese Menschen den Nationalpark gefährden, dass die Menschen den Eingriff darstellen und nicht die Bohrtürme und nicht das Entstehen eines riesigen Tunnels und nicht der Bau von zwei riesigen Abgastürmen an den zwei Enden des Parks! Das ist alles kein Problem! Nein, die Naturschützer sind das Problem! Ich meine, so etwas Absurdes habe ich noch nicht gehört!

Dann kommt auch noch die ASFINAG mit ihren Popanzklagen und versucht, einzuschüchtern, dass die Menschen von dort weggehen. (GR Dr Matthias Tschirf: Das ist der Rechtsstaat!) Gott sei Dank gibt es Menschen, denen der Nationalpark wichtig ist! Gott sei Dank gibt es Menschen, die Zivilcourage haben! Gott sei Dank gibt es Menschen, die draußen in der Kälte, und inzwischen ist es in der Nacht schon sehr kalt, ausharren! Eigentlich ist es traurig und peinlich, dass die meisten von Ihnen nicht dort waren, nicht mit ihnen gesprochen haben, sich das nicht angeschaut haben und sich auch nicht mit ihnen solidarisieren! (Beifall bei den GRÜNEN. - GR Dr Matthias Tschirf: Ich war dort! Ich habe es mir angeschaut!)

Zur ÖVP möchte ich nur sagen, dass es mich sehr wundert, liebe Kolleginnen und Kollegen, dass Sie nach der Polizei rufen. Sie soll hinausschauen, um offenkundig irgendwelche jungen Umweltaktivisten und -aktivistinnen und Anrainerinnen und Anrainer zu verprügeln! (GR Mag Wolfgang Gerstl: Nicht einmal ein Wort von der Polizei! Kein Wort von der Polizei!) Ich verstehe nicht, warum Ihnen das so ein Anliegen ist! Ich verstehe das nicht! (GR Mag Wolfgang Gerstl: Zeigen Sie es mir in meiner Rede!) Ihr Parteiobmann hat das vor wenigen Wochen wiederholt in der Öffentlichkeit geäußert. (GR Dr Matthias Tschirf: Das ist eine Eigenart des Rechtsstaats!) Offenbar war es ihm ein Bedürfnis, dass die Polizei dort irgendwie eingreift und die Leute wegzerrt. Ich verstehe nicht, woher diese Haltung kommt! Ich verstehe es auch deshalb nicht, weil Sie dieselben sind, die diese Haltung hier einnehmen! Fragen Sie doch Ihre Kollegen in Tirol! Warum machen sie dann bei der Blockade der Brennerautobahn mit? (GR Dr Matthias Tschirf: Das ist doch etwas anderes!) Warum machen sie dann mit? Das ist doch auch illegal! Da gibt es auch Bescheide, da gibt es auch Vereinbarungen und Abkommen mit der EU. Aber da machen Sie mit! Da macht die ÖVP mit, das ist okay! Warum machen Sie bei den Grenzblockaden gegen Temelin mit? Soll dann die Polizei kommen und verprügeln? Welche dann, die österreichische oder die tschechische? Ist das nicht illegal? Verstößt das nicht auch gegen Abkommen? Gibt es da nicht auch rechtsgültige Bescheide? Aber da machen Sie mit, das ist okay! Mit zweierlei Maß zu messen, ist okay!

Auch für den Bau des Kraftwerks in Hainburg hat es Bescheide gegeben. Auch für Zwentendorf hat es Bescheide gegeben. Es ist sogar gebaut und nicht in Betrieb genommen worden. Also das Argument, hier gibt es Bescheide, Rechtsverstoß und der Rechtsstaat ist in Gefahr, ist mehr als lächerlich! Selbst Sie mit Ihren eigenen Kollegen in den einzelnen Bundesländern, machen, wo es Ihnen gerade passt, mit, und wo es Ihnen nicht passt, machen Sie nicht mit, rufen nach der Polizei, wollen die Leute kaputtschlagen und sind der Ansicht, das ist illegal und fürchterlich! Da sollten Sie sich Ihre Haltung ziemlich genau überlegen, bevor Sie Unwahrheiten darüber verbreiten, wie sich die GRÜNEN bei der Strategischen Umweltprüfung verhalten hätten.

Ich würde auch empfehlen, dass Sie sich bei Ihrem eigenen Fraktionskollegen Günter Kenesei erkundigen, dessen geradezu politisches Lebensprojekt es einmal war, dieses Gesamtprojekt zu verhindern, der einmal massiv gegen den Bau der S1-Süd aufgetreten ist und der heute wahrscheinlich nicht zufälligerweise nicht anwesend ist, vermute ich einmal. Er wird Ihnen ziemlich genau erklären können, wie sich die GRÜNEN da verhalten haben, was immer unsere Position war, nicht zuletzt auf Grund seines massiven Einsatzes innerhalb unserer Fraktion. Wir sind immer noch bei dieser Haltung. Ob er das ist, weiß ich nicht, aber ich hoffe, wenn er sie immer noch hat, dass er das innerhalb Ihrer Partei nutzt, weil es ist nie zu spät umzudenken und die Augen aufzumachen.

Was die SPÖ betrifft, finde ich es sehr erfreulich, dass der Herr Bürgermeister nicht vorhat, die Polizei zu schicken. Ich finde es sehr erfreulich, dass er sich entschuldigt hat, dass er abschätzig von „Berufsaktivisten" gesprochen hat. Das hat er heute in dieser Aussendung gemacht. Ich finde es auch erfreulich, dass er nun gesprächsbereit ist, weil er vor wenigen Wochen noch Gespräche ausgeschlossen und abgelehnt hat.

Ich denke, dass in der Tat eine Nachdenkpause in diesem Fall erforderlich wäre. Man sollte nach einer anderen Lösung suchen. In der Tat gibt es auch andere Lösungen, denn es ist nicht so, dass wir in diesem Fall derart unkonstruktiv gewesen wären. Einmal unabhängig davon, dass wir von Anfang an für den Bau der Umfahrungsstraßen rund um die belasteten Ortskerne in der Region eingetreten sind, haben wir von Anfang an auch gesagt, wenn es sich zum Schluss herausstellt, dass es nicht anders geht und dass ein Autobahnprojekt erforderlich ist, wäre es möglich, die A22 zu verlängern und dann mit einem Tunnel eine neue Donauquerung von Kaisermühlen nach Simmering zu bauen. (GR Karlheinz Hora: Das löst das Problem doch nicht!) Es ist also nicht so, dass es nicht alternative Vorschläge gibt. Die gibt es. Man könnte darüber diskutieren. (GR Karlheinz Hora: Das wird nur zu einem anderen Problem, sonst nichts!) Wollen Sie nicht, tun Sie nicht! (GR Mag Wolfgang Gerstl: Das bringt uns keinen Schritt weiter!)
Ich kann nur den Herrn Bürgermeister daran erinnern, sofern er noch im Raum ist, dass er einmal selbst mit den Demonstranten in der Hainburger Au sympathisierte. Vielleicht erinnert er sich noch an diese Zeiten, denn damals ging es auch um eine Au und jetzt geht es einmal mehr um eine Au, die ein Nationalpark ist.

Was die FPÖ betrifft, wundert mich Ihre Haltung insgesamt. Ich finde sie fast geradezu amüsant, denn Sie sprechen von 55 000 Arbeitsplätzen, Kollege Madejski. Sie werden wohl wissen, dass gerade in der Baubranche und insbesondere im Straßenbau hauptsächlich Migranten beschäftigt sind und Sie in der Regel hauptsächlich gegen alles sind, was irgendwie mit Zuwanderern zu tun hat. (GR Dr Herbert Madejski: Rumänen, Polen, Tschechen, Slowaken! Die sind mittlerweile dank Ihrer Hilfe schon in der EU!) Jetzt setzen Sie sich plötzlich für ihre Arbeitsplätze ein! Sollte das tatsächlich ein Schwenk und eine neue Linie in der FPÖ sein, freut es mich sehr! Ich begrüße es, dass Sie offenkundig zu dieser neuen Haltung gefunden haben! Schade nur, dass es halt gerade mit dem falschen Projekt ist, dass Sie 55 000 Arbeitsplätze für Zuwanderer schaffen wollen! Schade! Aber vielleicht können wir, wenn wir uns zusammensetzen, ein anderes Projekt finden, wo wir 55 000 Arbeitsplätze für Zuwanderer schaffen. (GR Dr Herbert Madejski: Beim „Roten Hiasl" im wahrsten Sinne!) Ich stehe selbstverständlich sehr gerne für diese Gespräche zur Verfügung und freue mich schon, wenn sie stattfinden werden. (Beifall bei den Grünen.)

Vielleicht eines noch, was ich auch nicht verstehe. Ich meine, es ist nicht so, dass irgendjemand Sie draußen in der Au vermisst, das muss man ehrlich sagen, aber trotzdem verstehe ich nicht, wie es sein kann, dass eine Partei wie Sie, die sich durchaus erzkonservativ dazu bekennt, für den Schutz des Brauchtums, der Kultur und der Natur einzutreten, nicht draußen ist. Ich meine, es ist die deutsche Natur da draußen, die gefährdet ist, es sind Eichen. Wo sind Sie? Warum sind Sie nicht da draußen? (GR Dr Herbert Madejski: Geh, bitte!) Warum sind Sie nicht da draußen? (GR Dr Herbert Madejski: Das ist die unterste Schublade!) Das frage ich mich wirklich! Aber offenbar ist es Ihnen egal! Es ist Ihnen offenkundig egal! (StR Johann Herzog: Abgang!) Ich verstehe das nicht! Ich verstehe Ihre Haltung nicht, aber bitte sehr!

Offenbar scheint es so zu sein, dass für die anderen Parteien in diesem Haus Ökologie ein Mäntelchen ist, das man sich schnell umwirft, wenn man es gerade braucht. Und wenn man es nicht braucht, hängt man es irgendwie an den Nagel. Dort wartet es dann halt auf bessere Zeiten. Jetzt gerade brauchen Sie es nicht. Jetzt gerade haben Sie sich etwas anderes eingebildet und damit ist die Geschichte sozusagen erledigt. Wir brauchen nicht über den Nationalpark zu reden, wir brauchen nicht über die Abgastürme zu reden, das ist schon alles okay, wird schon alles passieren. Ein richtiger Ökotunnel wird das werden, richtige Ökoabgase werden es sein! (GR Mag Alexander Neuhuber: Waren Sie schon in der Lobau?) Der Nationalpark wird überhaupt kein Problem haben, überhaupt nicht! Das ist überhaupt keine Beeinträchtigung, es ist alles bestens und nur Chaoten sind draußen in der Au und sind die Gefährdung des Nationalparks! Nicht die Bagger, nicht die Bohrtürme, nicht die Bauarbeiten, nicht 35 000 Autos, nein, die Naturschützer gefährden die Au! Das werden Sie doch nicht im Ernst irgendjemandem weismachen wollen! Das glauben Sie doch selbst nicht!

Versuchen Sie bitte, eine Debatte zu führen, die zumindest irgendwelche Grundprinzipien des ökologischen Denkens und Handelns berücksichtigt! Fazit: Wenn man eine Autobahn braucht, dann bitte eine klügere Trassenführung und nicht mitten durch einen Nationalpark (GR Robert Parzer: Welche?), Ausbau der Öffis und Bau von kleinräumigen Umfahrungsstraßen rund um die belasteten Ortskerne (GR Robert Parzer: Geht nicht!) und Respekt vor den eigenen Gesetzen, die wir uns gegeben haben, Respekt davor, dass wir uns einmal dazu entschlossen haben, aus der Lobau einen Nationalpark zu machen. Bei einem Nationalpark gibt es nun einmal Auflagen, die man nicht zurechtbiegen kann, wie man es gerade braucht.

Ich kann Ihnen nur abschließend sagen, meine Damen und Herren, der Bau dieser Autobahn ist auf jeden Fall eine umweltpolitische Pleite, sowohl für die Umweltstadträtin als auch für die Stadt Wien! Was die ASFINAG betrifft, hat sie uns noch immer nicht erklärt, wie sie denn überhaupt gedenkt, dieses immens teure Projekt zu finanzieren, wo sie derzeit vor turmhohen Schulden steht. Das ist auch fraglich und steht in den Sternen. Die Stadt Wien, ich bestehe darauf, braucht diese Autobahn nicht! Es ist Zeit nachzudenken. Es ist gut, dass die UmweltaktivistInnen eine Nachdenkpause geradezu erzwingen. Lasst uns von diesem teuren und unsinnigen Projekt abrücken! (Beifall bei den Grünen.)

Vorsitzender GR Dr Wolfgang Ulm: Herr GR Dampier, bitte.

GR Karl Dampier (Sozialdemokratische Fraktion des Wiener Landtages und Gemeinderates): Herr Vorsitzender! Donaustädter genügt, nicht Magister! Meine sehr geehrten Damen und Herren!

Ich bin schon lange in den verschiedensten Funktionen im Bezirk politisch tätig, war auch hier schon einmal und bin wieder hier in der Stadt. Ich bin grundsätzlich persönlich und auch in meiner politischen Arbeit ein positiv eingestellter Mensch, gebe aber zu, als ich die fünfeinhalb Seiten Dringliche Anfrage allein in meinem Büro in der Firma gelesen habe, bin ich ein bisschen in die politische Depression verfallen, natürlich nur ganz kurzfristig, weil sonst wäre ich heute nicht als Diskussionsredner herausgegangen, und habe mir gedacht, das gibt es ja nicht, das kann nicht von der Partei kommen, die das im Bezirk und anderswo gemeinsam mit der SPÖ, gemeinsam mit der FPÖ getragen hat. Bei den GRÜNEN war das bekanntlich ein bisschen anders.

Ich finde es wirklich äußerst bedauerlich, ich sage das ganz ernst, wie sich die Diskussion um eines der wahrscheinlich wichtigsten Verkehrsprojekte in der Geschichte der Stadt, nämlich um den Wiener Außenring, entwickelt. Ich finde es oft bedauerlich, wie gerade in letzter Zeit politische Verkehrsfragen dann in der Detaildiskussion enden. Denn wenn man die eine oder andere Presseaussendung, deren es in letzter Zeit viele gab, sieht und man denkt, dass man das vielleicht in irgendwelchen Zeitungen im Ausland liest (Das Licht, welches das Ende der Redezeit signalisiert, leuchtet auf.) - das gilt noch nicht für mich, ich habe erst angefangen -, dass man vielleicht im Ausland nur die Überschrift oder einen Dreizeiler liest, dann kann wirklich fast keiner glauben, dass dieser Wiener Außenring von einer sehr großen politischen Mehrheit im Bezirk und in der Stadt jetzt noch getragen wird, nämlich genauso, wie er letztendlich als Kompromissvariante geplant ist.

Bei den GRÜNEN ist es überhaupt sehr interessant, dass die Kollegin Vassilakou heute, so wie das letzte Mal der Kollege Chorherr, mit dieser Halbvariante daherkommt. Ich kenne kaum einen Donaustädter und einen Floridsdorfer, der Sie da ernst nimmt. Da müssten Sie sich vom Kollegen Maresch ein bisschen beraten lassen. (GR Dr Herbert Madejski: Falsch beraten!) Ich meine, ich bleibe dabei, was den Individualverkehr betrifft, ist er Steinzeitpolitiker! Das habe ich das letzte Mal schon gesagt, das wiederhole ich. Aber auch wenn Sie das noch ein paar Mal sagen, will das einfach überhaupt niemand. Man kann grundsätzlich gegen ein Gesamtprojekt sein, man kann grundsätzlich gegen Straßen sein - nicht meine Meinung -, aber so eine halbe Verkehrslösung den Leuten dort in die Natur hinzuklatschen, das wird sich niemand gefallen lassen, das möchte ich hier betonen, schon gar nicht ein Floridsdorfer oder ein Donaustädter! (GR Mag Rüdiger Maresch: Aber es gibt gar keine Verkehrslösung!)

Wie groß Ihr Wissen über Tunnelbauten und technische Angelegenheiten ist, haben Sie eh gezeigt. Ich bin ganz unverdächtig, gegen irgendwelche Europäer oder Ausländer etwas zu haben. Gerade im Tunnelbau sind natürlich viele Ausländer beschäftigt, das ist schon richtig, EU-Bürger und andere, aber die leitenden Herrschaften bei solchen Projekten sind waschechte Österreicher. Da kann ich auch die FPÖ beruhigen. Die Mineure, die so etwas machen, sind Kärntner, Steirer, Burgenländer. Kommen Sie halt einmal mit auf eine solche Baustelle! (GRin Mag Maria Vassilakou: Wir haben eh nichts dagegen!) Ich lade Sie gerne ein, ich bin seit Jahren des Öfteren dort. Vielleicht lernen Sie etwas dazu! Das ist ja möglich!

Wie gesagt, Individualverkehr und GRÜNE im Bezirk und hier in der Stadt sind sowieso ein eigenes Problem. Das möchte ich nicht weiter zum Thema machen, sondern die Knüppel-aus-dem-Sack-Politik der Österreichischen Volkspartei. Ich muss sagen, ich bin wirklich zutiefst enttäuscht, wie Sie beispielsweise in Punkt 14 und 15 sozusagen den Polizeistaat fordern! (GR Dr Matthias Tschirf: Rechtsstaat! Rechtsstaat!) Ich bin wirklich enttäuscht! Ich hätte mir das nie gedacht, als die Kolleginnen und Kollegen mit mir im Bezirk, ich wiederhole es, SPÖ, ÖVP, FPÖ, gesagt haben, sie sind für diesen Außenring, das ist eine Kompromissvariante. Es ist wirklich bedauerlich, dass es jetzt in der Detaildiskussion so kommt.

Zur Ausgangssituation wurde schon gesagt, man muss es aber schon betonen, und das ist kein Abschieben, wie manche das da im Haus immer behaupten, es ist so, dass zwischen Bund, Wien und Niederösterreich das Projekt, wie es sich jetzt darstellt, wie jetzt Vorarbeiten geleistet werden sollen, eine Kompromissvariante ist - ich betone es noch einmal - und dass jetzt natürlich mit Unterstützung der beiden Länder Wien und Niederösterreich und hoffentlich auch des Bundes die ASFINAG tätig sein sollte. Wir als Politiker, als Wiener Politiker im Konkreten, sollten eigentlich, wenn ein Thema dann irgendwie sensibel wird, im wahrsten Sinne des Wortes in der Natur, zwar von wenigen besetzt, aber trotzdem in der Öffentlichkeit sensibel wird, und das hat die Frau Stadträtin heute schon in der Fragestunde gesagt, deeskalieren und nicht eskalieren. Mit derart Dringlichen Anfragen und mit derartigen Wortmeldungen, wie es sie heute teilweise von den GRÜNEN gegeben hat, ist eine Deeskalation leider nicht so schnell möglich. Aber ich glaube, dass wir dazu gewählt wurden, dass wir, egal, wer wen gewählt hat, dazu den Auftrag von den Bürgerinnen und Bürgern dieser Stadt haben.

Dutzende Bohrungen, das ist heute auch schon gesagt worden, haben schon stattgefunden, haben keinen aufgeregt, sorgen aber jetzt für Aufregung. Eben da ist eine Deeskalation, eine Aufklärung der Bevölkerung, durch uns notwendig und nicht ein Eskalieren in die eine oder in die andere Richtung. Das ist wichtig! Es fällt mir auch manchmal schwer, aber manchmal muss man in der Politik, meine Damen und Herren von der Österreichischen Volkspartei, und in der Verkehrspolitik im Besonderen, auch Geduld haben! (GR Robert Parzer: Aber die Donaustädter nicht mehr, lieber Karl!) - Schau, du bist so ein langjähriger Freund von mir, über Parteigrenzen hinweg, aber eigentlich sollte ich es eh wissen, eine Partei, die noch vor Jahren Spitalsbetten und U-Bahn-Garnituren gegen die Donauinsel hochgerechnet hat, eine Partei, die Verkehrspolitik als Crash-Politik betreibt, nämlich Grün für alle, offenbar für alle Seiten, die kommt halt dann, wenn es ins Detail geht, nicht mit! (GR Dkfm Dr Fritz Aichinger: Was ist das für eine Aussage?) Ich hätte es eh wissen sollen, aber, wie gesagt, ich habe Euch diesbezüglich einfach für vernünftiger gehalten! Aber die Vernunft kann ja wiederkehren!

Wenn hier der Kollege Madejski gesagt hat, er hat es anders formuliert, aber du tust auch spitz formulieren, ich sage es jetzt sehr direkt, dass es sozusagen gottgewollt ist, dass der Individualverkehr immer in dem Verhältnis zum öffentlichen Verkehr stehen soll - ich bin zwar nicht bei den GRÜNEN, sondern weit weg davon -, kann ich Dir leider auch nicht Recht geben. Ich glaube, dass gerade die Konzepte, die wir hier beschlossen haben - ich erwähne sie dann kurz noch einmal, das gehört nämlich an so einem Tag auch noch einmal wiederholt -, dafür sorgen, dass es ein ausgewogenes Verhältnis gibt. Daher sind sowohl Individualverkehrslösungen wie dieser Tunnel als auch gute öffentliche Verkehrslösungen notwendig. (GR Mag Wolfgang Jung: Wasch mir den Pelz, aber mach mich nicht nass!)

Frau Kollegin Vassilakou, ich meine, es hat schon viele Diskussionen in der Donaustadt und auch hier gegeben, wie ich weiß, wo wir uns sehr oft gerade beim öffentlichen Verkehr getroffen haben. Wenn ich mir vorhin Ihre Rede angehört habe, habe ich nicht geglaubt, dass Sie sich daran erinnern konnten. Ich glaube, dass wir bei so einem Projekt, wie es jetzt sozusagen vor der Tür steht, als Politiker, die wir in der Stadt tätig sind, stolz darauf sein können, dass wir in dieser Epoche mittun können, so wie jene stolz waren, die die Ringstraße oder die Stadtbahn beschlossen und bauen lassen haben. So könnten wir eigentlich stolz sein und sollten uns nicht durch derartige Querelen, wie sie halt von den GRÜNEN und ihren Besetzern kommen und wie es halt durch eine derartige Dringliche Anfrage der Österreichischen Volkspartei kommt, aus der Ruhe bringen lassen.

Ich betone noch einmal, für die Donaustadt und für links der Donau, aber überhaupt für Gesamt-Wien und für die Region ist dieser Wiener Nordostaußenring, ist diese Donau- und Lobauunterführung notwendig, ist natürlich die A23 als Anbindung, als Verbindung und als Ortsumfahrung für viele Ortsteile wie Hirschstetten, Aspern und Eßling notwendig.

Natürlich ist auch, was ja geschieht, der Ausbau der U2 notwendig, zunächst nach Aspern, Erzherzog-Karl-Stadt und gleich weiter zum Flugfeld.

Natürlich, das war heute schon ganz kurz in Diskussion, ist dabei auch der Ausbau eines ordentlichen Straßenbahnnetzes notwendig, weil schienengebundene Verkehrsmittel halt sehr zur Entlastung der Straßen beitragen, weil die Leute dann doch umsteigen.

Natürlich sind auch, und das geschieht laufend in den Bezirken links der Donau, eine Anpassung des Bussystems, eine Erweiterung, ein dichteres Netz und bessere Intervalle zu den neuen U-Bahn-Stationen notwendig.

Das geschieht alles. Das ist alles im Werden und gar nicht so schlecht, Frau Kollegin. Es wird immer so dargestellt, als ob es das alles zur Entlastung nicht gäbe.

Besonderes Augenmerk müssen wir in dem Zusammenhang auch darauf legen, dass die Regionalbuslinien ein besseres Angebot bieten, und zwar sowohl von den Linien her als auch, was die Verbesserung der Intervalle betrifft. Das ist sicher nicht von Wien und von Niederösterreich allein abhängig.

Natürlich ist auch anzudenken, und das war ebenso in der Fragestunde schon in Diskussion, wie man beispielsweise in neuen Stadtentwicklungsgebieten wie in Aspern Kreuzungsbereiche nicht nur für Radfahrer, wie heute diskutiert wird, sondern auch für Fußgänger und auch für Autofahrer besser macht, bewusst attraktiver macht. Es muss nicht immer eine normale Kreuzung oder eine Ampel sein, es können auch Kreisverkehre sein, besonders dort, wo man Platz hat.

Man könnte das noch weiter fortsetzen. Ich will es nicht tun. Es sind, nur noch einmal global gesagt, die wichtigsten Eckpunkte für eine moderne Verkehrspolitik, was Individualverkehr und öffentlichen Verkehr betrifft.

Es stimmt mich wirklich traurig, wenn zunächst einmal ein Geschäftsstück oder ein Thema - es war ja als Geschäftsstück auch schon da - grundsätzlich eine so breite Mehrheit hat und es in den Detailfragen dann politisch eben so zugeht, wie es derzeit zugeht. Das macht mich eigentlich, wie gesagt, wirklich etwas traurig. Man soll nicht Besetzungsunterstützer sein, so wie die GRÜNEN, man soll nicht die Keule schwingen, so wie das die ÖVP und die FPÖ teilweise in Worten verlangt haben, sondern wir alle sollten sachlich, laut und deutlich, aber deeskalierend unsere verkehrspolitischen Planungen diskutieren und verwirklichen. Ich betone noch einmal, ich glaube, dafür sind wir gewählt und dafür hat jeder Einzelne von uns den Eid abgelegt und nicht für Zank und Hader! (Beifall bei der SPÖ.)
Vorsitzender GR Dr Wolfgang Ulm: Herr GR Mahdalik, bitte.

GR Anton Mahdalik (Klub der Wiener Freiheitlichen): Werter Herr Vorsitzender! Sehr geehrte Damen und Herren!

Ich möchte meine Ausführungen damit beginnen, dass ich kurz, wirklich nur kurz, auf die Vorredner eingehe.

Besonders herzig habe ich gefunden, wie die grüne Klubobfrau Vassilakou Respekt vor den Gesetzen eingefordert hat, nicht nur einmal, sondern zwei- bis dreimal. Sie hat von den Parteien SPÖ, ÖVP und FPÖ Respekt vor den Gesetzen eingemahnt und unterstützt mit ihren grünen Parteifreunden unten seit ein paar Wochen Menschen, die am laufenden Band Gesetze brechen und in meinen Augen Kriminelle sind! Da stellt sich die Klubobfrau dieser Partei her, die da unten Gesetzesbrecher unterstützt und fordert Respekt vor den Gesetzen ein! Meine Damen und Herren, das ist so, wie sich die grüne Politik heute in Wien darstellt! Meine Damen und Herren, ich finde das schäbig! (Beifall bei der FPÖ. - GRin Mag Maria Vassilakou: Wiener Nationalparkgesetz heißt das!)
Zum Kollegen Gerstl, hat der Herr Madejski gesagt, würde sich jedes Wort erübrigen. Damit hat er eigentlich auch Recht. Aber eines möchte ich doch klarstellen: Wenn er meint, der Herbert Madejski hätte den Einsatz einer Bürgerwehr gefordert, irrt der Kollege Gerstl, wie so oft! (GR Mag Wolfgang Gerstl: Nicht er, der Kollege Fischer!) Mehr uninformiert ist sonst nur der Maresch! Wie er jetzt richtig sagt, vorher hat er es anders gesagt, war das der Kollege Fischer, der Gemeinderat aus Groß Enzersdorf. Der heißt Fischer und nicht Madejski. Der eine ist ein Niederösterreicher, der andere ist ein Wiener. (GR Mag Wolfgang Gerstl: So ist es! Sie haben nicht zugehört!) Bitte, Kollege Gerstl, das nächste Mal, wenn du herauskommst, vorher informieren, sonst stehst du da wie der Maresch! (Beifall bei der FPÖ. - GR Karl Dampier: Ein echter Niederösterreicher geht nicht unter!)

Zum Kollegen Dampier, der Geduld und Deeskalation eingefordert hat: Das klingt alles schön und gut. Dafür bin ich auch bis zu einem gewissen Maße. Ich möchte den GRÜNEN auch nicht, wenn es anders zu lösen ist, das Bild vom Polizisten, dem Goliath hier, und auf der anderen Seite dem David, dem guten Naturschützer, bieten. Aber wenn er „Geduld" sagt: Was ist Geduld? Wie lange sollen wir Geduld zeigen? Die GRÜNEN, die zum Beispiel diese Chaoten unterstützen, brauchen jetzt noch ungefähr eineinhalb Monate Geduld zu zeigen, dann schließt sich dieses Zeitfenster schön langsam und wir können die Bohrungen heuer nicht mehr durchführen. Wir brauchen nur mehr ganz kurz Geduld und dann ist dieses Zeitfenster für fast ein Jahr wieder zu, meine Damen und Herren, und wir, die Donaustädter und die Betroffenen in den Marchfeldgemeinden müssen viel mehr Geduld zeigen, weil wir wieder ein Jahr mehr im Verkehr ersticken. Karl, es war zwar eine deeskalierende Rede, verstehe ich schon alles, das ist überhaupt der Fahrplan der SPÖ, der auch zu kritisieren ist, aber Ihr müsst auch Lösungen anbieten!

Gespräche, wie es die GRÜNEN einfordern, zum Beispiel eine Nachdenkpause: Worüber sollen wir jetzt reden? Wenn sich der Herr Bürgermeister, die Frau Umweltstadträtin oder der Herr Verkehrsstadtrat jetzt mit den Aktivisten hinsetzt, was sollen sie mit ihnen reden? StR Schicker sagt, wir brauchen die Umfahrung, wir wollen die Umfahrung. Die so genannten Aktivisten sagen, sie wollen die Umfahrung nicht, weil wir sie nicht brauchen. Dazwischen gibt es aber nichts. Was gibt es denn dazwischen? Eine halbe Umfahrung? Wir bauen sie vielleicht oder erst in ein paar Jahren? Sie wollen sie einfach nicht. Also worüber sollen wir dann reden? Über die riesigen Türme, die die Klubobfrau Vassilakou erfunden hat, die die Abgase von Tausenden Autos in die Lobau hineinblasen? Und jetzt ist die Lobau abgasfrei, da kommt von nirgendwo etwas hinein? (GRin Mag Maria Vassilakou: Ersatzlösung!) Wachen Sie auf, Frau Klubobfrau! Es kommen von überall, vom Marchfeld und von Wien, die Abgase hinein! Es werden nicht mehr werden, sondern es werden weniger werden! (Beifall bei der FPÖ. - GR Mag Rüdiger Maresch: Noch mehr werden es!)

Ich möchte jetzt aber von den Vorrednern zu meinen kurzen Ausführungen kommen, und zwar müssen wir uns wirklich Gedanken darüber machen, wenn wir diese deeskalierende oder vielleicht windelweiche Linie gegenüber diesen Gesetzesbrechern weiterfahren, was das dann für Folgen für die Stadt Wien haben kann. Der Herbert Madejski hat es schon angesprochen. Wie wird das am Flugfeld Aspern sein? Wie wird es zum Beispiel bei den Aspern-Gründen sein? Dort gibt es auch eine G’stätte. Da war schon eine Bürgerinitiative, sicher nicht nur bei uns. Die wollen dort einen Weltfriedenspark machen und wollen diese G’stätte erhalten. Ich kenne es nicht genau.

Wir sind immer für die Erhaltung von Grünraum. So soll es auch in der Lobau sein. Der Grünraum soll in der gesamten Größe und unbeschadet erhalten bleiben. Aber wenn das so weitergeht und die Stadt Wien vor 30 Kriminellen und Halbkriminellen in die Knie geht und nichts macht, dann können wir hier irgendwann die gesamte Stadtplanung, die Verkehrsplanung vergessen und alle nach Hause oder auf den Christkindlmarkt gehen, weil es kann nicht so sein, dass 30 Berufsdemonstranten ein Milliardenprojekt um ein Jahr verzögern, der Steuerzahler den Schaden trägt, die Demonstranten unbeschadet davonkommen und die Stadt Wien sagt, wir deeskalieren, wir wollen keinen Polizeieinsatz. Das kann auf die Dauer wahrscheinlich nicht der Weisheit letzter Schluss sein, weil mit diesen Leuten, die da unten sitzen, nicht zu reden ist, weil da politisches Kleingeld aufgesammelt wird und weil dort professionelle Spendensammler à la Global 2000 und Greenpeace unterwegs sind und nicht mit sich reden lassen. Die wollen dort ihre Politik durchsetzen und hier sind Gespräche fehl am Platz! Die Stadt Wien hat zu handeln! Die Stadt Wien muss handeln, sagt die FPÖ! (Beifall bei der FPÖ.)
Weil in Zukunft werden es wahrscheinlich nicht einmal 20 bis 30 Leute sein, die Projekte verhindern können, es können drei, vier Leute ihre Kinder mitbringen, sie vor den LKW legen und schon steht die ganze Maschinerie.

Zu den Eltern, die ihre Kinder vor LKWs legen, möchte ich schon sagen, diese Eltern gehören vor Gericht, denen gehören die Kinder weggenommen! Das ist unverantwortlich! Das sind für mich keine Eltern, das sind bestenfalls Rabeneltern! So etwas ist dermaßen zu verurteilen! Ich als Vater kann das sagen, solche Leute widern mich echt an! (Beifall bei der FPÖ.)
Was für Leute sind sonst noch in der Lobau? Ich werde jetzt eine kleine Aufzählung vornehmen. Wenn es vielleicht auch ein bisschen hart klingt, ich unterschreibe jedes einzelne Wort, jeden einzelnen Ausdruck.

Wie schon gesagt, diejenigen, die ihre Kinder vor LKWs legen, um ihre Sache durchsetzen zu wollen, sind für mich kriminell und sollten so nicht davonkommen.

Es sind ein paar Unterstandslose dort, die vorher im Bacherpark waren. Das war schon der Sündenfall der Stadt Wien, dass man dort mit diesen Leuten verhandelt hat. Die sind jetzt zum Teil in der Lobau. Ein Teil ist vielleicht noch immer im Stadion und kettet sich an Bäume, ich weiß es nicht. Zumindest waren sie eine Zeitlang dort und sind jetzt in der Lobau. Das ist ein Wanderzirkus von Berufsdemonstranten. (GR Mag Rüdiger Maresch: Langsam! Ich muss mitschreiben!)

Nicht alle, möchte ich sagen, es sind auch ein paar Leute unten, die einen Job haben. (GR Dr Herbert Madejski: Die wenigsten!) Die wenigsten, da hast du Recht. (GR Mag Rüdiger Maresch: Haben Sie auch einen Job?)

Es gibt zum Beispiel eine Bürgerinitiative, die BIGNOT heißt. Der Sprecher hat sehr wohl einen Job, hat sogar eine Firma. Der hat sich zuerst gegen die Durchfahrung engagiert, Seite an Seite mit den Freiheitlichen, obwohl er immer den GRÜNEN ein bisschen wie das Schnäuztuch aus dem Hosensack herausgeschaut hat. Er hat Unterschriften gesammelt, die er jetzt natürlich verwendet. Die waren gegen die Durchfahrung und die verwendet er jetzt gegen diese Autobahn. Darum sprechen auch die Aktivisten und die GRÜNEN von 50 000 Unterschriften. 30 000 oder 40 000 haben wir schon vorher gegen die Durchfahrungsvariante gehabt. Es ist alles Lug und Trug, was hier passiert, meine Damen und Herren!

Wer ist sonst noch dort? (GR Ernst Nevrivy: Die Bezirksvertretung! - GR Robert Parzer: Greenpeace!) - Greenpeace, die professionellen Spendensammler, habe ich schon erwähnt. (GR Mag Rüdiger Maresch: Global 2000!)
Wer noch dort sitzt, weiß ich, weil ich vor drei Wochen Rad fahren war. Wie gesagt, ich gehe sehr oft dort Rad fahren. Ich war beim Eingang zum Entlastungsgerinne beim Ölhafen, war mit der Familie unterwegs und wollte dort mit den drei Aktivisten zu diskutieren beginnen. Ich diskutiere mit jedem, obwohl ich gewusst habe, es wird wenig Sinn haben. Es hat schon deswegen keinen Sinn gehabt, weil alle drei kein Wort herausgekriegt haben. Sie haben bestenfalls, und das schwöre ich, so wahr ich hier stehe, gelallt, aber nicht, weil sie angetrunken waren, sondern sie um 12 Uhr mittags andere Drogen konsumiert haben. Die sind dort herumgelungert. (GR Mag Rüdiger Maresch: Also wirklich!) Ich schwöre, so war es! (GR Mag Rüdiger Maresch: Schwachsinn ist das!) Drei Leute, zwei Dreißigjährige und ein junger Mann, sind dort gelegen, herumgelungert und haben kein Wort herausgebracht. Von solchen Leuten muss man sich ein Milliardenprojekt verhindern lassen! So kann es doch auf Dauer nicht sein, meine Damen und Herren! (Beifall bei der FPÖ. - GR Mag Rüdiger Maresch: Geschichten, nur Geschichten!)
Die GRÜNEN sind dort Mittäter, das steht fest! Die GRÜNEN sagen von sich immer, sie sind die Partei, die über den Tellerrand hinausschaut. Die schauen so weit über den Tellerrand hinaus, dass sie dazwischen gar nicht merken, was sie uns damit für eine Suppe einbrocken!

Was die Menschen im Marchfeld seit Jahr und Tag erleiden müssen, die ganzen Marchfeldgemeinden, Markgrafneusiedl, Untersiebenbrunn, Groß Enzersdorf, Raasdorf, interessiert die GRÜNEN überhaupt nicht! (GR Mag Rüdiger Maresch: Die haben jetzt eine Sondermülldeponie bekommen! Das beschäftigt uns sehr!) Wie soll dort eine Entlastung stattfinden? Mit dem Fahrrad? Mit dem Ausbau der öffentlichen Verkehrsmittel? Ins Marchfeld Bim, Bus, U-Bahn? Über diese Leute machen sich die GRÜNEN einfach keine Gedanken, genauso wie über die Zigtausend Donaustädter, die unter der massiven Verkehrsbelastung - der Kollege Gerstl hat es bei den Ortsteilen angeführt - seit Jahr und Tag zu leiden haben und selbst im günstigsten Fall noch einige Jahren warten müssen, bis diese Umfahrung fertig ist und die Entlastung Platz greifen kann. Bei Euch kommen die Menschen wieder irgendwo an dritter oder vierter Stelle. Vorher kommt der Frosch, vorher kommt der Vogel auf dem Baum oder ein seltenes Schwammerl, das irgendwo wächst, aber die Menschen kommen bei den GRÜNEN ganz zum Schluss! Das ist wirklich zu verurteilen, meine Damen und Herren! (Beifall bei der FPÖ. - GRin Mag Maria Vassilakou: Das haben Sie auswendig gelernt! Weil das bringen Sie gebetsmühlenartig immer wieder!).

Diese Politik, wie ich schon eingangs erwähnt habe, und dazu stehe ich auch, ist eine schäbige! Es wird jeder politische Cent aufgesammelt, der einmal dort und einmal da liegt. Im Moment liegen sie in der Lobau. Vor einem halben Jahr waren sie im Bacherpark. Da sind die GRÜNEN aufgetreten. Schäbige Politik zu machen, ist eine Sache, das kann man den GRÜNEN nicht verbieten, sie sind so, wie sie sind, aber die Reaktion der Stadt Wien darauf ist eine andere Sache. Da muss man schon ganz klar und deutlich sagen, die windelweiche Politik der Stadt Wien gegenüber den 30 obdachlosen Demonstranten - im Moment nicht obdachlos, weil sie ein Zelt über dem Kopf haben - kann auf Dauer nicht akzeptiert werden! Es schadet der Stadt, es schadet auch dem Wirtschaftsstandort Wien! Weil wer wird in Zukunft noch Rechtssicherheit haben, wenn er ein Projekt entwickeln will? Es muss nicht ein Straßenprojekt sein, es kann auch ein Stadtplanungsprojekt sein, wo vielleicht die GRÜNEN dann darauf kommen, dass sie das verhindern wollen, dass ihnen das nicht in den Kram passt, sie sich irgendwo anketten, Kleinkinder vor LKWs legen und die Sache gestorben ist.

Jetzt muss die Stadt Wien überlegen, wie diese Politik weitergehen soll. Nur mit Deeskalieren, glaube ich, wird man nicht weit kommen, weil mit diesen Leuten, wie erwähnt, nicht zu sprechen ist. Wir sagen, die SPÖ hat die Möglichkeit zu handeln, sie hat die Pflicht zu handeln und sie muss so rasch als möglich handeln.

Darum werden wir an dieser Stelle einen Beschlussantrag einbringen, wo ich Ihnen die Quintessenz näher bringen darf. Sehr kurz gehalten, nicht die Begründung, sondern der Beschlussantrag selbst:

„Die Stadt Wien möge alle ihre möglichen rechtlichen Schritte in die Wege leiten, um die Durchführung der Probebohrungen in der Lobau noch in diesem Winter sicherzustellen."

Ich bitte um Zustimmung und danke für die Aufmerksamkeit. (Beifall bei der FPÖ.)
Vorsitzender GR Dr Wolfgang Ulm: Zum Wort gemeldet ist Herr GR Mag Maresch. - Bitte.

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

Wenn man nach dem Kollegen Mahdalik reden kann, weiß man eigentlich gar nicht mehr, wo man bei den vielen Schmankerln, die er hinterlässt, anfangen soll.

Ich fange bei der Geschichte an, der Zahlenraum bis 30 ist wirklich weidlich ausgeschöpft worden. Es war einmal ein Demonstrant, dann waren es drei, dann waren es lauter Obdachlose, dann waren es wenige Obdachlose, dann waren es wenige, dann waren es einmal 30, alle natürlich drogenabhängig, arbeitsscheu, kriminell, schäbig und Chaoten, also wirklich quer Beet.

Zu dieser Geschichte möchte ich zwei Sachen sagen:

Vor nicht allzu langer Zeit hatten wir das zweifelhafte Vergnügen, gemeinsam bei „PULS TV" miteinander zu diskutieren. Der Moderator hat am Anfang gefragt, welche Berufsausbildung Sie gehabt haben und Sie haben gesagt, Sie arbeiten bei der FPÖ. Interessant, nette Ausbildung! (GR Anton Mahdalik: Das habe ich nicht gesagt!) Da hat es immer diese Ausbildung gegeben, das merkt man vor allem bei den Leuten, die jetzt beim BZÖ sind oder beim jetzigen Finanzminister. Da gibt es diese Ausbildung NLP. Für diese NLP-Kurse sind Sie wahrscheinlich noch zu jung gewesen, dass man immer das Gleiche sagt, 25-mal hintereinander. So weit ist es bei Ihnen nicht gekommen, macht aber nichts!

Was sicher immer geht, ist, dass man einfach Bösartigkeiten von sich gibt. Da haben wir heute schon einmal gehört, es war natürlich nicht der Kollege Madejski, sondern ein Herr Fischer aus Groß Enzersdorf, dort Gemeinderat. Jetzt kommen wir gleich dazu, der Herr Fischer aus Groß Enzersdorf hat gesagt: „Ich kann mir eine Bürgerwehr, die diese Besetzer gleichsam zum Teufel jagt, sehr gut vorstellen." Auf diese Frage hat der Kollege Mahdalik im Fernsehen seinerzeit gesagt, da gibt es schon manchmal Töne, aber das ist so in der Hitze des Gesprächs. Also schauen wir einmal nach, was der Kollege Mahdalik in der Hitze eines Interviews von sich gegeben hat. Wohlgemerkt, in Österreich geht es immer darum, da gibt es die Polizei, es gibt ein Gewaltmonopol des Staates, das ist eine wichtige Geschichte, und wir sind angelobt worden, die Republik Österreich zu ehren und die Gesetze zu befolgen. Schauen wir einmal nach, was der Kollege Mahdalik in einem Zeitungsinterview, und zwar mehr oder weniger in dem gleichen Zeitungsinterview, ein bisschen darunter, sagt. In der „Wiener Zeitung" vom 29. November, glaube ich, war das.

Er sagt, dass eine private Security-Truppe durchgreift, wäre sicher ein nächster Schritt, den man jetzt schon planen soll. Das sagt FPÖ-Gemeinderat Anton Mahdalik. Das heißt, der Kollege Mahdalik wünscht sich eine private Security-Truppe, ich weiß nicht, vielleicht noch mit deutschen Schäferhunden ausgerüstet, die dort irgendwie eingreift und die Bürger hinaustreibt. Da sage ich danke schön, Kollege Mahdalik, nicht vergessen, das Gewaltmonopol des Staates und nichts anderes!

Dann hat er gesagt, diese ewigen Demonstranten und Minderjährigen und Kinder vor LKWs und Rabeneltern gehören die Kinder weggenommen. Da hat es doch einen „Report"-Bericht gegeben, wenn ich mich nicht täusche, wo ein Nationalratsabgeordneter der FPÖ in einem finsteren Loch oder Keller, oder was immer das war, nicht mit Plastikstecken herumgehaut hat, wie der Kollege Strache oder Sie das vielleicht machen, sondern die haben wirklich scharfe Geräte gehabt und sich eigentlich verletzt. Minderjährige wurden dort unter Aufsicht eines Knittelfelder FPÖ-Abgeordneten verletzt, Gesichter sind zerschnitten worden. Das ist Körperverletzung und ist an und für sich sofort zu ahnden. Und das ist immerhin ein Mitglied Ihrer Partei. Das nennt man, glaube ich, Mensuren schlagen. Aber das bei patscherten kleinen Kindern noch im Fernsehen zu verteidigen, dazu gehört etwas, Kollege Mahdalik! Und dann denke ich mir, Sie gehen her und behaupten, was Sie gar nicht gesehen haben, jemand hat ein Kind vor einen LKW gelegt und ist ein Rabenelternteil. Sagen Sie einmal, haben Sie geträumt?

Sie sind genauso letztes Mal mit dem Fahrrad vorbeigefahren und haben wahrscheinlich farbenblind zu dem Greenpeace-Landship, das dort steht, gesagt, das gehört Global 2000. Also noch einmal, Global fängt mit
G an, Greenpeace auch mit G. Das kann man verwechseln, stimmt! Keine Tragik, noch einmal, das nächste Mal besser schauen, Kollege Mahdalik!

Noch etwas, das ich Ihnen schon einmal gesagt habe: Sie stehen mit der Geographie auf Kriegsfuß. Wie gesagt, auf der Landkarte ist oben Norden, unten Süden, rechts meines Wissens nach Osten und links Westen. Auf der Landkarte habe ich Ihnen heute schon bewiesen, wo Groß Enzersdorf ist, am Stadtplan leicht zu finden. Das Camp ist in Groß Enzersdorf und nicht in Wien! Das haben Sie mittlerweile herausgefunden, Sie haben sicher nachgeschaut.

Der nächste Punkt ist, der GR Fischer in Groß Enzersdorf, wahrscheinlich Ihr Einsager, hat Ihnen vermutlich mitgeteilt, da gibt es wirklich total leidende Menschen. Nur in Groß Enzersdorf fangen sie damit gar nichts an, wenn sie einen Umweg nach Schwechat fahren sollen, sondern sie wollen eine Ortsumfahrung haben, die Verlängerung der A23/B3b. Diskutieren wir nicht darüber, warum die weiterhin A23 heißt, das ist eine lange Geschichte. Wir treten dafür ein, dass diese Umfahrungen rasch gebaut werden. Wenn man sich die ASFINAG anschaut, dann wird diese Umfahrung nicht rasch gebaut, sondern meines Wissens nach 2019. Das ist aber lang, nicht? Und angeblich soll sofort diese nette Trasse unter der Lobau gebaut werden. Also noch einmal, wie gesagt, die Umfahrungsstraßen werden 2019 und nicht 2009 fertig. 2019 ist noch lange hin. Ob wir beide da noch im Gemeinderat sitzen, weiß ich nicht, aber wir werden vielleicht noch erleben, dass es so ist. Das ist einmal das eine.

Dass Sie dann hergehen und nicht wirklich glauben wollen, dass die Lobauautobahn tatsächlich viel Verkehr in die Gegend hineinbringt, glaube ich schon. Aber noch einmal, wenn man sich jetzt die Ergebnisse anschaut, und das ist auch nichts Neues, gilt für alle, man kann ja dazulernen, sagt selbst der ÖAMTC, die S1-Süd hat überhaupt keine Entlastung gebracht, dort sind jetzt 30 000 Autos täglich. Der Kollege Gerstl von der ÖVP hat uns mitgeteilt, unglaublich viel Verkehr auf der Südosttangente, aber das Problem ist, dass die S1 überhaupt keine Entlastung geboten hat, sondern in Wirklichkeit der Verkehr einfach mehr geworden ist. Der ÖAMTC hat dafür eine ganz einfache Lösung. Wahrscheinlich fährt der Verkehr, der früher in den untergeordneten Straßen unterwegs gewesen ist, jetzt dort. Okay, man kann schon glauben, dass das so ist. Nur, das Problem ist, es gibt eine SUPerNOW-Studie, die Sie nie gelesen haben werden, Kollege Mahdalik, der Kollege Gerstl möglicherweise auch nicht. Trotzdem kommt in der
SUPerNOW die Stadt Wien, die den Auftrag gegeben hat, zum Schluss, unser Problem ist nicht der Nord-Süd-Verkehr, sondern der Verkehr im Donautal. Das steht drinnen, kann man lesen, ist kein Problem.

Daraufhin sagen wir natürlich, wenn eine Querung als Tunnel überhaupt Sinn machen soll, dann die von Kaisermühlen nach Simmering, weil die einfach die Südosttangente entlastet, und zwar auf ihrer neuralgischen Stelle bei der Praterbrücke. Ganz einfach. Es gibt durchaus viele Verkehrsexperten, die sagen, die brauchen wir. Der Herr StR Schicker sagt zwar, das holt den LKW-Verkehr nach Wien, aber den gibt es schon im Donautal. Warum soll ein LKW oder ein Frächter einen ewigen Umweg in Kauf nehmen? Warum soll er LKW-Maut zahlen, die wir, wahrscheinlich alle miteinander, zu Recht erhöhen wollen? Warum soll die dann jemand bezahlen und 20 km Umweg in Kauf nehmen, wenn er einfach durchs Donautal fahren kann?

Damit bin ich schon bei den Kosten. (Amtsf StR Dipl-Ing Rudolf Schicker: Und damit haben wir den Verkehr im Kaisermühlentunnel!) - Im Kaisermühlentunnel ist schon viel Verkehr laut deinen Studien! Aber ich will noch weitergehen, der Kollege Gerstl, der sich in der Wiener Stadt auskennt, weiß immer davon, dass es einen Bohrturm in der Lobau gibt. Ich habe mir diese zwei Bohrgeräte angeschaut. Das sind auch nicht Raupenbagger, wie vorgeschrieben, sondern es sind Radbagger und vorne ist darauf ein Mechanismus, mit dem man laut Auskunft durch die Arbeiter dort bis zu 50 m tief bohren kann. Ich habe immer geglaubt, das geht auf 75 m hinunter, aber, okay, 50 m. Vielleicht ist die Autobahn doch nicht so tief unten. Dort soll gebohrt werden, aber Bohrturm habe ich keinen gesehen. Einen Bohrturm nicht, das ist ein gelber Bagger, der andere ist auch gelb. (GR Dkfm Dr Fritz Aichinger: Zwei gelbe!) Zwei gelbe, unten ist einer und oben ist einer. Der Kollege Parzer war erst dort. Einen Bohrturm hat auch der Kollege Parzer nicht gesehen. Bitte erkundigen Sie sich beim Kollegen Parzer, es ist kein Bohrturm, sondern nur ein besserer Traktor! (GR Mag Wolfgang Gerstl: Nein!)

Nächster Punkt, damit wir es nicht vergessen: Vor nicht allzu langer Zeit haben wir in der Donaustadt mit dem Kollegen Aichinger - der Kollege Parzer war auch dort - eine Diskussion gehabt, und zwar über die sterbende Nahversorgung in Wien, wie sich das ausmacht und wie das mit diesem zukünftigen Einkaufszentrum in Eibesbrunn an der Nordautobahn und an der S1-West ist. Dort kommt ein riesiges Einkaufszentrum hin, ein unglaublicher Verkehrsverursacher. Und was kommt dabei heraus? Dabei kommt natürlich heraus, dass der Speckgürtel, und das sagen auch Verkehrsplaner anderswo, im Wachsen ist. Jetzt wissen wir alle miteinander, dass dies nicht die Lieblingsvariante der SPÖ ist, die da herausgekommen ist und sie in der SUPerNOW immer einen besonderen Namen gehabt hat. Die Variante, die es jetzt gibt, hat immer Speckgürtelvariante geheißen. Sie haben sich jetzt entschlossen, die Speckgürtelvariante durchzusetzen. Sie wissen alle ganz genau, was das bedeutet. Die Arbeitsplätze wandern nach Niederösterreich hinaus, die Kommunalsteuer wandert nach Niederösterreich hinaus und das Problem haben wir in Wien! Okay, warum nicht?

Wir hätten dazu gerne eine Untersuchung und bringen auch einen Beschluss- und Resolutionsantrag ein, den ich gerne weitergeben möchte. Nachdem die Zeit immer weiter voranschreitet, möchte ich mir das Vorlesen ersparen. Faktum ist, dass wir gerne eine Studie hätten, welche Auswirkungen die Speckgürtelvariante hat.

Dann bleiben mir noch ein paar nette Dinge über, und zwar, wie das mit der Illegalität der Besetzer und der Besetzerinnen ist. Ich habe bis jetzt immer geglaubt, illegal ist, das haben wir schon gehört, wenn man mit dem Fahrrad durch die Au fährt. Der Herr Bürgermeister hat es heute dankenswerterweise einmal richtiggestellt. Es ist nicht illegal, dort zu fahren. Aber interessant ist zum Beispiel, wenn man sich anschaut, wie sich die PlanerInnen der ASFINAG mit JournalistInnen an Bord oder überhaupt andere Bauherrinnen und -herren dort bewegen. Sie bewegen sich in einem so genannten SUV durch die Gegend und fahren lustig mit Autos auf Wegen herum, die dort ganz sicher nicht fahren dürfen. Ich selbst habe die ASFINAG-PlanerInnen in einer Gegend fahren gesehen, wo die ASFINAG sicher keine Genehmigung gehabt hat.

Die ASFINAG hat mittlerweile im Nationalpark auch eine Tafel aufgestellt: „Hier baut ..." - irgendwer. Was weiß ich, was darauf steht. Sie hat sicherlich eine tolle Genehmigung dazu bekommen. Und dann, denke ich mir, haben wir solche Sachen wie zum Beispiel, dass dort Feuer gemacht wird. Wo wird dort Feuer gemacht? Es wird an einem Platz Feuer gemacht, wo die Stadtgemeinde Groß Enzersdorf jährlich Sommerfeste mit Grillfeuer abhält, und zwar außerhalb der Lobau, außerhalb des Nationalparks auf Groß Enzersdorfer Gebiet. Also, wie gesagt, noch einmal, das sollten Sie sich genauer anschauen, bevor Sie da große Sprüche fällen!

Ganz zum Schluss: Die Frau Kollegin Vassilakou hat schon gesagt, vor ungefähr drei oder vier Tagen, oder es ist, glaube ich, eine Woche her, hat es eine Sperre des Grenzübergangs Wullowitz gegeben. Ganz toll, finde ich wichtig! Temelin ist eine ganz grausliche Geschichte! Da muss man sich schon einigermaßen zusammenreißen und etwas tun! Was war in den Meldungen zu hören? „Oberösterreichische LandespolitikerInnen aller Parteien ...", und dann haben sie aufgezählt, welche Parteien. Die Orangen waren nicht dabei, die gibt es dort wahrscheinlich nicht. Schadet auch nichts, würde ich einmal sagen! Aber aufgezählt wurde: „ÖVP, SPÖ, FPÖ und GRÜNE haben dort den Grenzübergang dicht gemacht." Jetzt sage ich auch, legitimer Protest. Die Tschechen sehen das ganz anders. Die Tschechen sagen, da gibt es Genehmigungen, das ist völlig illegal. - Kein Problem für die FPÖ, gar kein Problem für die ÖVP! Am Brenner gar kein Problem für die ÖVP, gar kein Problem für die FPÖ! Das war so. Wenn es in das politische Kalkül passt, passt es.

Nicht zu vergessen, die vier Ladenöffnungsrebellen am Sonntag sind sicherlich bei der ÖVP-Wirtschafts-
kammer. Täusche ich mich da? Hat da irgendjemand etwas unternommen, dass sie abgestraft werden? Ich glaube nicht! (GR Dkfm Dr Fritz Aichinger: Die kriegen alle eine Strafe!) Von wem kriegen die eine Strafe? Von der ÖVP? Werden die von der ÖVP an den Pranger gestellt? (GR Dkfm Dr Fritz Aichinger: Angezeigt sind sie schon!) Ich kann mich nicht daran erinnern, dass wir da eine Anfrage wegen diesen vier gehabt haben. Nein, überhaupt nicht haben wir das gehabt! Die sind wie Helden verehrt worden! Die Helden der ÖVP sind vier Leute, die die Ladenöffnungszeiten nicht einhalten. Irgendwie gibt es die ÖVP auch schon billiger, wenn das schon Heldentum ist!

Ihr lacht. Es lacht auch der Kollege Dampier, für den ich mir den Schluss aufgehoben habe.

Mein Lieblingspolitiker war Jolly Hesoun. Du kennst doch Jolly Hesoun! Da gibt es die denkwürdige Rede vor der Bau- und Holzarbeitergewerkschaft. Inzwischen ist wirklich sehr viel nachgedacht worden, und es hat auch viel Umdenken bei der SPÖ gegeben, das muss man dazu sagen. Aber wenn ich ein Steinzeitpolitiker bin, dann bist du Jolly Hesoun von der Wiener SPÖ, der sich herausstellt und die Leute auffordert, sich irgendwie durchzuschlagen. – Das kann es doch nicht sein!

Noch einmal: Ich betreibe keine Steinzeitpolitik! Steinzeitpolitik ist, wenn man sich einfach herstellt und sagt: Das drücke ich jetzt durch! (Zwischenruf von GR Karl Dampier.)
Kollege Dampier! Richtige Politik ist für uns, wenn man sich die Dinge genau anschaut, wenn man sich an einen Tisch setzt und gemeinsam diskutiert, und ich meine jetzt nicht, dass man nur mit der ÖVP diskutiert, sondern mit allen Beteiligten. Diesfalls muss man vor allem auch mit den AubesetzerInnen reden, um zu verträglichen Lösungen zu kommen!

Ein allerletzter Satz beziehungsweise eine Frage von der Logik her: Warum soll ich 18 Bohrungen unter der Lobau befürworten, wenn ich nicht für die Lobauautobahn bin? Ich will ja gar nicht wissen, wie es da unten ausschaut! Das interessiert mich nur mäßig, außer ich wäre Gesteinssammler, oder ich will wissen, wie der Untergrund auf der ganzen Welt aussieht. Da könnte ich zum Beispiel auch bei dir im Garten bohren. Das will ich aber gar nicht!

Faktum ist jedenfalls: Wir verlangen eine Nachdenkpause, damit bessere Lösungen herauskommen als diese. – Danke schön. (Beifall bei den GRÜNEN.)
Vorsitzende GRin Inge Zankl: Danke. - Als nächster Redner ist Herr GR Parzer gemeldet. Ich erteile ihm das Wort.

GR Robert Parzer (ÖVP-Klub der Bundeshauptstadt Wien): Sehr geehrte Frau Berichterstatter! Herr Stadtrat! Meine sehr geehrten Damen und Herren!

Wenn über einen Bezirk gesprochen wird, der in das Ganze sehr stark involviert ist, und ich die vielen Stimmen rundherum – und vor allem die der GRÜNEN – höre, dann frage ich mich, ob ich auf der falschen Veranstaltung bin! Das frage ich mich auch bei der Veranstaltung von Herrn Karl Dampier, wenn er sagt, dass er in Frage stellt, dass wir eine Dringliche Anfrage machen. – Ich meine, es ist unser gutes Recht, eine Dringliche Anfrage zu machen! Es tut sich nämlich überhaupt nichts. Seit zwei Monaten wird die Au besetzt, und es tut sich nichts! Ich frage mich: Wo soll das hinführen? So geht das nicht! (Beifall bei der ÖVP. – GR Dr Matthias Tschirf: Richtig!)

Ich meine, man kann über alle Details betreffend die Lobauquerung diskutieren. Das stimmt! Meine lieben Damen und Herren! Es ist aber ganz unbestritten, dass der Verkehr in Wien und insbesondere der Verkehr in der Donaustadt ohne entsprechende Investitionen – sprich: Nordostautobahn und so weiter – nicht mehr bewältigt werden kann. Deshalb sollten wir uns hier – und das richte ich jetzt bewusst an die Adresse der GRÜNEN, lieber Kollege Maresch und liebe Frau Kollegin Vassilakou – jeglicher verkehrsideologischen Debatte enthalten!

Im Hinblick auf die Lobauquerung kann jetzt nicht quasi in einer Volksabstimmung darüber entschieden werden, ob wir in Wien in Zukunft nur noch mit dem Auto oder nur noch mit der U-Bahn fahren. Eine vernünftige Verkehrspolitik braucht beides, wir brauchen eine
U-Bahn und wir brauchen Straßenkilometer. Das scheint aber nicht die Meinung der GRÜNEN zu sein, die wollen überhaupt nur öffentliche Verkehrsmittel, die man aber nicht überall hinzaubern kann, und das ist das Problem, das wir haben! (Beifall bei der ÖVP.)

Sollten Sie von den GRÜNEN jetzt aber die Lobauuntertunnelung zur alles entscheidenden Frage hochstilisieren, dann tun Sie unserer Stadt und vor allem unserem Bezirk überhaupt nichts Gutes und dem Verkehr in dieser Stadt noch viel mehr Schlechtes.

Liebe GRÜNEN! Nebenbei bemerkt: Sie tun sich auch parteipolitisch nichts Gutes, denn es gibt auch sehr viele GRÜNE, die mit dem Auto fahren, und diese sind wirklich sehr darauf bedacht, auch bessere Verkehrslösungen zu finden und werden sich vielleicht das nächste Mal doch überlegen, wieder das bürgerliche Lager, wohin ich manche GRÜNE tendieren sehe, zu wählen. Das hoffe ich sehr stark auf Grund dieser ganzen Debatte, die hier abgelaufen ist! – Eigentlich müsste ich Sie auffordern, bei Ihrer Linie zu bleiben, denn wir hätten die Leihstimmen gerne wieder! Vielleicht wäre dann ja alles anders gekommen, und dazu zählt auch die Schaffung eines Regionenringes. Meine Herrschaften! Wir brauchen diesen Regionenring! Ich bin der Meinung, wir sollen diesen unbedingt bauen!

Ich habe hier zwei Beschluss- und Resolutionsanträge der ÖPV, die ich einbringen will.

Erstens: „Die Stadtregierung wird aufgefordert, die magistratsintern erarbeitete Rechtsexpertise, die Aufschluss über die rechtlichen Möglichkeiten zur Durchsetzung des der ASFINAG erteilten Bohrbescheides gibt, den Mitgliedern des Wiener Gemeinderates zur Einschau vorzulegen."

Der zweite Beschlussantrag lautet: „Die Stadt Wien wird aufgefordert, umgehend sämtliche möglichen rechtlichen Maßnahmen zu ergreifen, um der ASFINAG die mittels Bescheid gestatteten Probebohrungen zu ermöglichen." (Beifall bei der ÖVP.)
Zu dem zweiten Antrag möchte ich noch einen Satz sagen: Es hört sich wunderbar an, wenn wir immer sagen: Wir diskutieren. – Herr Karl Dampier! Lieber Herr Bürgermeister! Was nützt uns das Diskutieren, wenn dabei nichts herauskommt? Ich sage mir: Ich kann die ASFINAG nicht allein im Regen stehen lassen. Das geht nicht! Die ASFINAG gehört zu jenen, die das bauen sollen. Ich weiß schon: Die rechtlichen Möglichkeiten bestehen gemäß einer Expertise, die es gibt, aber es geschieht nichts, lieber Ernst Nevrivy! Und wenn wir nichts tun und das so weitergeht, dann werden wir in zwei Jahren immer noch da stehen und es wird keine Bohrungen geben! (Beifall bei der ÖVP. – Zwischenruf von GR Ernst Nevrivy.)

Lieber Ernst! Jeder Donaustädter wird uns bestätigen, wie schön es ist, in der Früh in die Innenstadt zu fahren. Schade, dass die jetzt nicht alle hier sitzen! Es ist echt ein Traum, wenn die Leute über die Brücke fahren wollen und eine Viertelstunde im Stau stehen! Und wenn sie um 5 Uhr am Nachmittag nach Hause fahren, dann ist es überhaupt ganz klass, denn dann stehen sie schon in Stadlau in einer Stauzone.

Es ist wirklich wunderbar, dass man da so ruhig sitzen kann, und zwar gerade ihr zwei als alt eingesessene Mandatare des Bezirks und auch im Gemeinderat! Meine Herrschaften! Mir ist es zu wenig, wenn man immer nur da sitzt und diskutieren will! (Beifall bei der ÖVP.)

Noch etwas: Man sollte diese Aubesetzung, die jetzt im Hinblick auf die Nordostumfahrung stattfindet, nicht immer mit Hainburg vergleichen! Das sind zwei Paar Schuhe. Hainburg war etwas ganz anderes: Da ging es um eine riesige Donaufläche, die aufgestaut worden wäre, und daraus haben sich wirklich ganz andere Initiativen ergeben, und ich kann nachvollziehen, dass man sich diesbezüglich eingesetzt hat. Hingegen wird betreffend Lobauumfahrung jeder, der nur einmal mit dem Auto durch den Bezirk fährt, einsehen, dass dieses Straßenprojekt wirklich nur eine Entlastung für den Bezirk bringen wird!

Es existiert auch noch ein anderer Unterschied zwischen den beiden Projekten Hainburg und Lobauquerung. Meine Damen und Herren! Das ganze jetzige Projekt wird von einem wirklichen Bürgerbeteiligungsverfahren begleitet, das es in Österreich beziehungsweise wahrscheinlich in ganz Europa noch nicht gegeben hat. Begonnen hat alles mit der Strategischen Umweltprüfung; alle hier kennen vermutlich die SUPerNOW. Da konnten sich die Bürger und Umweltorganisationen rundherum entsprechend einbringen. – Das wissen wir.

Wir alle wissen, dass auch die ASFINAG zahlreiche Bürgergespräche durchgeführt hat. Ich selbst war öfters in irgendeinem Teil beziehungsweise Grätzl dieses großen Bezirks mit dabei, wenn es solche Bürgergespräche gab, und da konnten alle Fragen der Reihe nach diskutiert werden, meine Damen und Herren!

Das Ergebnis dieses Prozesses ist ein Projekt mit vielen umweltschützerischen Auflagen, die, nebenbei bemerkt, wirklich sehr viel Geld kosten. Das wissen wir. Aber das ist recht und billig, denn die Au beziehungsweise der Nationalpark sollen ja wirklich erhalten werden! Das ist auch unser Standpunkt, und wir meinen, dass wir die Gunst der Stunde nutzen und wirklich mit dem Bau beginnen und nicht weitere Verzögerungen hinnehmen sollen! Unseres Erachtens sind die Bohrungen ein Teil des Vorverfahrens, da sind wir ja noch weit weg vom Bau der Autobahn; in diesem Zusammenhang wird im Allgemeinen von 2015 gesprochen.

Jetzt bin ich bei den Zahlen, die uns Mag Gerstl genannt hat. Wenn diese bekannt sind, dann muss man doch in der Donaustadt schön langsam einmal nachdenken, wohin das führen soll! In der Donaustadt wird Aspern ausgebaut. Das wird ein riesiger Stadtteil werden, und dann wäre es fürwahr klass, wenn wir überhaupt keine Möglichkeit mehr haben, uns zu entwickeln! Wenn aber der Nordbahnring gebaut sein wird und die B3 funktioniert, dann werden die Breitenleer Straße, die Erzherzog Karl‑Straße, die Wagramer Straße und alle anderen Straßen entlastet werden sowie hoffentlich auch Eßling und vor allem Stadlau.

Ich denke jetzt daran, wie Herr Maresch gesagt hat, dass die Umweltbelastung durch den Feinstaub in Stadlau die viertgrößte von Österreich ist. – Das haben wir jetzt schon dort! Und was würden wir erst dann haben? Ich hoffe nur, dass wir das wegbringen, wenn die Nordostumfahrung fertig ist, und dass diese wahnsinnigen Türme mit ihren Abgasen nicht alle in die Au reichen! Ein paar werden zu den armen Groß Enzersdorfern kommen und ein paar am Beginn zu den armen OMV-Leuten.

Aber ich sage euch: Wenn ich mir die Argumente und Vergleiche der GRÜNEN anhöre, etwa den Vergleich des Kollege Maresch mit Temelin oder den Vergleich von Frau Vassilakou mit der Brenner Autobahn, dann glaube ich wirklich, dass wir im falschen Kino sind! – Die Brenner Autobahn gibt es schon seit rund 30 Jahren. In 30 Jahren werden wir dann ja sehen, wie es in Österreich weitergeht! Wenn es dann wirklich noch immer eine stärkere Verkehrszunahme gibt, dann kann man hier in Wien ja noch eine weitere Umfahrung machen! (Zwischenruf von StR David Ellensohn.) Diese Umfahrung, lieber Herr Ellensohn, muss aber auf jeden Fall gemacht werden! Sie als Vorarlberger haben ja gar keine Ahnung, was Sie da reden! Das darf doch nicht wahr sein!

Ich wohne in diesem Bezirk seit 45 Jahren! Der aus 20 oder 30 Leuten bestehende harte Kern jener, die als Aubesetzer tätig sind, wertet jetzt das eigene Engagement zu einer Farce ab: Die Aubesetzer, die da draußen sind – Sie werden es vielleicht gar nicht so genau wissen –, haben jetzt ein richtiges Kulturprogramm. (Zwischenrufe bei den GRÜNEN.) Sie können mir glauben: Die Leute haben da draußen ein Kulturprogramm abgezogen! Meine Damen und Herren! Das ist ja das Unwahrscheinliche daran: Seit dem 23. November kann man nämlich in der Au des Nationalparks nicht nur die freie Natur bewundern, sondern man kann dort auch ein Kulturprogramm genießen!

Das muss man sich ja wirklich auf der Zunge zergehen lassen: Am 25.11. gab es einen Wintergrilltag. Ich weiß, man darf dort kein Feuer machen! Aber Kollege Maresch hat gesagt, dass es einmal im Jahr möglich ist, dass die Gemeinde Groß Enzersdorf dort eine Feier abhält. – Ich kenne den Platz besser als er, und ich weiß auch, dass ein Teil davon schon in Wien ist, lieber Rüdiger! Es ist also nicht alles nur in Groß Enzersdorf!

Außerdem gab es nicht nur den Grilltag, sondern am 28.11. auch noch einen Workshop mit dem Titel „Überleben mit einem Hektar 2050“. – Eine wunderbare Vorführung! Für Bastelfreunde gab es am 12.12. ein Programm beziehungsweise eine Bastelrunde mit Acrylfarben und Schablonen. Unkostenbeitrag: 5 EUR.

Literarisch Interessierte hatten gestern am Abend Glück, wenn sie dort waren. Dann sind sie bei der Lesung unter dem Motto „Gruseln in der Lobau“ auf ihre Kosten gekommen. – Es ist wirklich wunderbar, was dort alles geboten wird!

Meine Damen und Herren! Man sieht, dass dort einiges geplant wird! Und das Allerschönste ist, dass man jetzt, wenn man vor Weihnachten noch viele Einkäufe zu erledigen hat, die Kinder dort abgeben kann. Da können zum Beispiel Familienväter mit ihren Kindern in die Au fahren und sagen: Lieber Herr Aubesetzer! Da hast du meinen Kleinen, pass bitte auf ihn auf, ich möchte nämlich noch zwei Stunden lang in den Gewerbepark, auf die Mariahilfer Straße und in die SCS fahren. – Man kann die Kinder dort abgeben! Das ist eine wunderbare Idee! Dumm ist nur, dass man dazu wieder mit dem Auto fahren muss! Aber so ist es nun einmal im Leben. Auf der einen Seite so und auf der anderen Seite so.

Soweit ich informiert bin, ist das Programm der Aubesetzung noch bis zum 1. Jänner 2007 täglich fixiert. – Ich meine, das zieht das ganze Anliegen völlig ins Lächerliche! Wir lehnen eine derart politische Auseinandersetzung um ein wichtiges Verkehrsprojekt eindeutig ab! Dazu ist uns die Verkehrszukunft in Wien wirklich viel zu wichtig! Wir als Befürworter werden jetzt sicherlich auch nicht Autoschleuderkurse, Gokart-Rennen oder etwas Ähnliches dort veranstalten, um verkehrspolitische Maßnahmen darzulegen und Befürworter der Autobahn dorthin zu locken, damit die Leute sehen, dass es auch welche gibt, die dort gerne den Autobahnring hätten.

Liebe GRÜNE! Ich muss wirklich sagen: Sie verschaffen den Aubesetzern eine politische Bühne und – das sage ich ganz offen – nähren damit die irreale Angst vor der Lobauquerung und leisten Ihrem politischen Hintergedanken Vorschub, die Verkehrspolitik in diesem Lande doch zu kippen!

Zum Abschluss möchte ich noch sagen: Der Herr Bürgermeister ist meiner Meinung nach dazu aufgerufen, wirklich etwas zu tun. Das haben wir auch in unseren beiden Beschlussanträgen gesagt. Für eine Regierungspartei ist es wichtig, dass sie diese Blockade in Angriff nimmt, und zwar nicht dadurch, dass man die Polizei dort hinschickt. Man sollte miteinander reden, aber es sollte auch Drohungen, Sperren und Strafen geben. Ich meine nämlich, man darf jetzt nicht noch eineinhalb Monate lang zuschauen, wie dort vielleicht bis Februar Kulturprogramme gezeigt werden, denn im März dürfen wir eh nicht mehr bohren.

Meine Damen und Herren! Die Nordostumfahrung muss gebaut werden! Recht muss Recht bleiben, und dafür muss unser Herr Bürgermeister sorgen! Es liegt nun in der Hand der politischen Gruppierungen dieser Stadt – vor allem der SPÖ, aber auch der ÖVP –, für ein glimpfliches Ende der Auseinandersetzung Sorge zu tragen, die sich zwischen den Befürwortern und den, wie ich ausdrücklich sagen möchte, sehr wenigen Gegnern der Autobahn zuspitzt. Wenn aber Sie von den GRÜNEN die Aktivisten noch weiter anfeuern und Sie von der SPÖ weiterhin die Hände verschränken, um sich das Ganze quasi aus der Loge anzuschauen, dann tragen Sie die Verantwortung für eine eventuelle Eskalation und eine möglicherweise scheiternde Verkehrspolitik in dieser Stadt. Das wollen wir nicht, und daher bitten wir Sie: Tun Sie etwas! – Danke. (Beifall bei der ÖVP.)

Vorsitzende GRin Inge Zankl: Als Nächster zu Wort gemeldet ist Herr GR Univ-Prof Dr Pfleger. Ich erteile es ihm.

GR Univ-Prof Dr Ernst Pfleger (Sozialdemokratische Fraktion des Wiener Landtages und Gemeinderates): Sehr geehrte Frau Vorsitzende! Hohes Haus! Meine sehr geehrten Damen und Herren der ÖVP!

Meine Damen und Herren! Es ist wirklich sehr interessant, wenn man Ihre Dringliche Anfrage, eingebracht von den GRen Gerstl, Parzer, Stiftner und Ulm, näher analysiert. Ich erkenne dabei zwei Facetten, eine fachlich-inhaltliche und eine politische.

Werfen wir zunächst einen Blick auf die fachlichen Gesichtspunkte, die Sie in der Einleitung erwähnen. Meine sehr verehrten Damen und Herren von der ÖVP! Sie stellen meiner Meinung nach völlig zu Recht fest, dass es fraglos der ausdrückliche Wille der Stadt war und ist, die so genannte Tunnellösung zu favorisieren, um dadurch dem 22. und 21. Bezirk mehr Lebensqualität zu bringen sowie die gesamte Stadt zu entlasten, und Sie verweisen auf die Strategische Umweltprüfung, die konkret „Strategische Umweltprüfung Entwicklungsraum Nordosten Wien“ heißt, bei der dieses Tunnelprojekt als bestes Projekt ausgelobt und durch Anregungen durch zwei Bürgerforen in Wien und zwei Bürgerforen in Niederösterreich noch angereichert wurde.

Meine Damen und Herren von der ÖVP! Ich teile diese Meinung! Ich stimme Ihnen zu!

Meine Damen und Herren von der ÖVP! Nun komme ich aber zur politischen Facette. Sie ärgern sich offensichtlich, und ich ärgere mich fraglos auch, dass sich hier einige Aktivisten den demokratischen Spielregeln widersetzen. Offensichtlich scheuen Sie aber die direkte Auseinandersetzung mit den GRÜNEN! (GR Mag Wolfgang Gerstl: Was?) Sie scheuen sich, mit den Gruppen direkt zu diskutieren, und was geschieht dann? Sie machen einen politischen Rösselsprung! Meine sehr verehrten Damen und Herren von der ÖVP, Herr Gerstl! Was machen Sie, anstatt diese Diskussion draußen in der Öffentlichkeit zu führen? – Sie versuchen, Herrn Bgm Dr Michael Häupl und unsere Umweltstadträtin Mag Ulli Sima anzupatzen und stellen diese Dringliche Anfrage! (Zwischenrufe bei der ÖVP.)

Das ist wirklich eine tolle Leistung, die Sie da vollbracht haben, so unter dem Motto: Ein bisschen wird schon hängen bleiben! Sie wissen nämlich genau, dass beide Politiker nicht nur gute Kommunalpolitiker, sondern auch die Umweltexperten dieser Stadt sind, in deren Amtszeit in Wien die größten Umweltschutzmaßnahmen beschlossen und auch umgesetzt wurden. – So weit zum Zustandekommen dieser Dringlichen Anfrage.

Aber nun zur Grünen Fraktion, zu Herrn Mag Maresch und Frau Mag Vassilakou! Ich bin wirklich sehr verwundert, dass Sie und Ihre politischen Häuptlinge, Herr Van der Bellen und Frau Glawischnig, diese Gruppe von Menschen in der Lobau so unterstützen! Ich bin deshalb verwundert, weil ich immer geglaubt habe, dass wir als Politiker uns verpflichtet haben, die gesetzlichen Bestimmungen des Landes und des Staates einzuhalten.

Was aber machen Sie, meine sehr verehrten Damen und Herren von der Grünen Fraktion? – Sie fordern die Aktivisten eindeutig dazu auf, Gesetze zu missachten. Sie ermutigen sie dazu! Das ist meines Erachtens mit unserem politischen Eid, den wir abgelegt haben, nicht vereinbar! (Beifall bei der SPÖ und bei Gemeinderäten der ÖVP und FPÖ. – GR Mag Wolfgang Gerstl: Ja, richtig!)

Herr Maresch! Entscheiden Sie sich! Ich frage Sie jetzt ganz deutlich: Sind Sie Aktivist oder sind Sie Politiker, der hier einen Eid gesprochen hat? (Zwischenruf von GR Mag Rüdiger Maresch.) Herr Maresch! Offensichtlich brauchen Sie das! Offensichtlich brauchen Sie wieder irgendeine Au, um Ihre Daseinsberechtigung zu zeigen! Offensichtlich sind Ihnen staatspolitisch und stadtpolitisch die Themen ausgegangen! Darum suchen Sie Themen und nutzen jetzt die Probebohrungen für den Lobautunnel, die keinerlei Umweltbeeinträchtigung darstellen, als Motor der Motivation und Mobilisierung. Das ist eine neue Spielwiese für Sie, wie die Au von damals!

Ich sage Ihnen den wahren Grund: Sie leben als Partei ausschließlich vom Aktionismus! Sie brauchen das, das ist Ihre Art, Stimmen zu akquirieren! Ihre politische Luft ist nämlich draußen, das sage ich Ihnen ganz deutlich. (Zwischenrufe bei den GRÜNEN.) Wenn es so ist, dann sagen Sie das doch ganz offen und betreiben Sie das nicht so verdeckt! Das wäre ehrlich!

Sehr geehrte Damen und Herren! So ganz dürfte Ihnen der Aktionismus aber nicht gelingen, denn wieso kommt es, dass viele Aktivisten gar nicht aus Wien oder aus dem Marchfeld kommen, also keine Einheimischen sind? Wenn man nämlich auf die Fahrzeuge schaut – und interessanterweise kommen alle mit dem Auto –, dann sieht man ein Tiroler Kennzeichen aus Schwaz, ein Mödlinger Kennzeichen, ein Kennzeichen aus Mattersburg, ein St Pöltner Kennzeichen, Kennzeichen aus ganz Österreich und sogar deutsche Kennzeichen. Ich habe dort zum Beispiel einen alten VW-Bus gesehen. Meine sehr verehrten Damen und Herren! Dieser alte VW-Bus verbreitet das Hundertfache an Schadstoffen wie ein neuer Golf! Mit diesem sind die GRÜNEN unterwegs! (Beifall bei der SPÖ und von Gemeinderäten der ÖVP und der FPÖ.) Der VW-Bus auf diesem Bild, das ich Ihnen jetzt zeige, hat ein Freistädter Kennzeichen. Die Leute, die Sie unterstützen, kommen also offenbar auch aus Oberösterreich, meine Damen und Herren! (Zwischenrufe bei ÖVP und FPÖ.)

Im Übrigen verliert, meine sehr verehrten Damen und Herren, dieser VW-Bus … (StR David Ellensohn: Das ist illegal! – GR Mag Rüdiger Maresch: Wie bei der Stapo! – Weitere lebhafte Zwischenrufe bei ÖVP, FPÖ und GRÜNEN.)

Vorsitzende GRin Inge Zankl (unterbrechend): Herr Kollege Pfleger ist am Wort!

GR Univ-Prof Dr Ernst Pfleger (fortsetzend): Meine sehr verehrten Damen und Herren! Beruhigen Sie sich wieder! Ich kann die Autos fotographieren, die ich will! (Weiterer Zwischenruf von GR Mag Rüdiger Maresch.) Dieser VW-Bus ist auf der Unterseite übrigens sehr stark verölt, und wie Sie wissen, Herr Maresch, genügt ein Tropfen Öl, um einen Kubikmeter Wasser zu verseuchen! Und solche Fahrzeuge schicken Sie in die Au! (Beifall bei der SPÖ und von Gemeinderäten der FPÖ. – GR Mag Rüdiger Maresch: Lange halten Sie sich nicht mehr im Gemeinderat! Sie bekommen ja Applaus von der FPÖ!) Das ist Ihr Beitrag zum Umweltschutz, meine sehr verehrten Damen und Herren von der Grünen Fraktion! (Zwischenrufe bei den GRÜNEN.)

Meine Damen und Herren! Herr Maresch! Jetzt kommt etwas sehr Interessantes, passen Sie auf! Wenn man mit einigen Leuten spricht, dann erfährt man, dass diese Aktivisten pro Halbtag 25 EUR und pro Tag 38 EUR bekommen. (Zwischenrufe bei SPÖ, ÖVP und FPÖ.) Offenbar bezahlen Sie Leute, denn Leute, die arbeiten, können dort klarerweise nicht hingehen, und Studenten, die lernen, können auch nicht hingehen. Sie bezahlen also Leute! Feine Methoden sind das, meine sehr verehrten Damen und Herren!

Kurzum: Ich spreche daher diesen Aktivisten jegliche ehrlichen Absichten ab, die Umwelt zu schützen! Das ist nämlich nicht der Fall! (Beifall bei der SPÖ und von Gemeinderäten der ÖVP und der FPÖ.) Das sind Leute, die nie in ihrer Freizeit in die Lobau kommen würden, sondern Sie haben diese Leute bezahlt!

Aber es geht noch weiter, meine sehr verehrten Damen und Herren! Ich komme jetzt zu dieser interessanten Geschichte im Internet. – Im Internet wird die schon erwähnte Tageskinderbetreuung unter dem Motto angeboten: „Bringen Sie uns Ihre Kinder in die Lobau, und verbringen Sie einen angenehmen Einkaufstag ohne Kinder.“ Meine sehr verehrten Damen und Herren von der Grünen Fraktion! Ich frage Sie: Was heißt denn das? Was machen Sie da eigentlich mit den Kindern? Ich sage: Da ist jetzt wirklich Schluss mit Lustig! Denn erst vor einigen Tagen haben Aktivistenmütter ihre Kinder vor die Bagger gelegt, nur um ihren Willen durchzusetzen! (GR Mag Rüdiger Maresch: Aktivistenmütter haben ihre Enkel hingelegt!) Wissen Sie, was das ist, Herr Maresch? Wissen Sie, was das ist, meine sehr geehrte Damen und Herren von der Grünen Fraktion? – Das ist ein perverses, krankes Druckmittel! (Beifall bei der SPÖ und von Gemeinderäten der ÖVP und FPÖ. – Zwischenrufe bei den GRÜNEN.)
Das ist nicht nur unanständig und erbärmlich, das ist verantwortungslos und unmoralisch! (Beifall bei der SPÖ. – Zwischenruf von GR Mag Rüdiger Maresch.)

Herr Maresch! In der Fragestunde haben Sie die Frau Stadträtin gefragt, wann sie mit den Lobaubesetzern sprechen wird. – Ich frage Sie, der Sie ja ständig dort unten sind: Wann werden Sie mit den Lobaubesetzern sprechen, dass sie ihre Besetzung einstellen?

Meine sehr verehrten Damen und Herren von der Grünen Fraktion! Ich fordere Sie auf: Distanzieren Sie sich von diesen Chaoten! Distanzieren Sie sich sehr schnell, denn sonst könnte man draufkommen, dass Sie als Grüne Fraktion nicht regierungsfähig sind. Und das möchte ich doch nicht vermuten!

Meine sehr verehrten Damen und Herren! Nehmen Sie zur Kenntnis: Diese Umweltpolitik ist unter Bgm Dr Michael Häupl und unserer StRin Mag Sima nicht nur garantiert, sondern um ein Vielfaches erweitert worden! Beide Politiker sind die Garanten für den Umweltschutz in Wien. (Zwischenrufe bei den GRÜNEN.) Gerade der Schutz der Umwelt war der Grund, den Lobautunnel anzudenken, und zwar in 60 m Tiefe, im dichten Untergrund, unter dem Schotter. (Weitere Zwischenrufe bei den GRÜNEN.) Sie können reden, was Sie wollen! Aber passen Sie lieber auf, denn sonst können wir nicht diskutieren!

Die Lobau als Naturschutzgebiet zu erhalten und zugleich wesentliche Bereiche von Wien zu entlasten, das war der Sinn des Lobautunnels. Das hochrangige Straßennetz A5, A4, A2, A21 und A3 sollte mit dem optimalsten Umweltschutz verknüpft werden. (Zwischenruf von GR Mag Rüdiger Maresch.)

Nehmen Sie zur Kenntnis, Herr Maresch, weil Sie immer dazwischen reden, dass wir in Wien die Uhr der Verkehrsplanung nicht zurückdrehen wollen und auch nicht werden. Wir brauchen den Ring um Wien, genauso wie wir auch Garagen brauchen, und zwar auch dann, wenn das offenbar reflexartige Reaktionen bei Ihnen hervorruft. Wir brauchen diesen Ring um Wien!

Im Übrigen machen Ihre Aubesetzer, die Sie unterstützten, mehr Mist und beeinträchtigen die Umwelt mehr als sämtliche 18 Probebohrungen zusammen, weil sie sich nämlich über die Auflagen, die die Baufirma befolgen muss, hinwegsetzen. Sie tun aber so, meine Damen und Herren von der Grünen Fraktion, als ob die Welt zusammenbricht, wenn irgendwo ein Tunnel geplant oder eine Straße beziehungsweise Garage eröffnet wird!

Meine Damen und Herren! Es liegen alle Genehmigungen vor, der Wasserrechtsbescheid, die naturschutz- und nationalparkrechtliche Bewilligung sowie auch die forstrechtliche Bewilligung, obwohl kein einziger Baum gefällt wird. Niederösterreich braucht ebenso wie Wien diese Nordostumfahrung. Wien braucht diese Verkehrsentlastung, und wird der Tunnel nicht gebaut, dann kommt die Variante in Niederösterreich, die wir in Wien nicht wollen. (GR Mag Rüdiger Maresch: Kollege Pfleger! Die FPÖ hat Ihnen schon mehrfach applaudiert!) Das kann schon sein!

Herr Dr Madejski! Auch Sie sollten mehr mit den GRÜNEN diskutieren, nicht mit uns Sozialdemokraten. Darum würde ich Sie bitten!

Frau Mag Vassilakou hat heute ihre Wortmeldung gesplittet. Im einen Teil hat sie die Frage gestellt, was ein Nationalpark ist. – Das haben wir längst abgehakt, meine sehr geehrten Damen und Herren! Im zweiten Teil stellte sie die Frage: Braucht Wien eine Umfahrung? – Auch das wurde schon längst abgehandelt! Ich bin daher sehr erstaunt, dass Sie wieder von vorne anfangen wollen! Aber genau das habe ich ja vermutet! (Zwischenrufe von den GRÜNEN.)

Meine Damen und Herren! Ich fasse zusammen: Die Stadt Wien hat ihre Hausaufgaben erfüllt, und ich meine, meine Damen und Herren von der ÖVP, Sie sollten, statt eine solche Dringliche Anfrage zu stellen, zuerst eine Diskussion mit den GRÜNEN führen und nicht versuchen, die Konsequenzen der Aktionen der grünen Söldnertruppe aus der Lobau den Sozialdemokraten umzuhängen! (Beifall bei der SPÖ. – Zwischenrufe bei den GRÜNEN.)

Vorsitzende GRin Inge Zankl: Als Nächster gelangt Herr GR Blind zu Wort. Ich erteile es ihm. (GR Mag Rüdiger Maresch: Kollege Blind! Strengen Sie sich an! – StR David Ellensohn: Die Latte liegt tief!)

GR Kurth-Bodo Blind (Klub der Wiener Freiheitlichen): Meine sehr geehrten Damen und Herren!

Lassen Sie mich zuerst definieren, wen ich heute als „Verbrechernatur“ bezeichne. – Für mich ist eine Person eine „Verbrechernatur“, die bereit ist, ein unmündiges Kind, egal, ob es das eigene oder ein fremdes Kind ist, bewusst als Waffe einzusetzen. (Zwischenruf von StR David Ellensohn.) Ich verurteile Gewalt gegen Frauen und Gewalt gegen Kinder, und da darf und kann man nicht irgendwelche Gründe vorschieben: Gewalt an Kindern ist ein Verbrechen. (Zwischenruf von GR Mag Rüdiger Maresch.)

Was hat diese Einleitung mit der Lobau zu tun? – Uns hat der Herr Forstdirektor im Umweltausschuss am 30.11.2006 mitgeteilt, dass es in der Lobau zu solchen Vorkommnissen gekommen ist. Laut Forstdirektor haben so genannte Umweltschützer Kinder vor LKWs gelegt, damit diese ihre Fahrt nicht fortsetzen konnten. Er sagte noch: Für mich als Vater von drei Kindern hört sich da der Spaß auf. – Und ich meine, wir sollten diese Darstellungen des Herrn Forstdirektors sehr, sehr ernst nehmen! (Beifall bei der FPÖ.)

Laut ASFINAG haben Aktivisten ihre Kinder so neben LKWs positioniert, dass das Abladen der Gitterzäune nicht möglich war, ohne die Kinder zu gefährden. Natürlich musste die ASFINAG die Arbeiten einstellen. Die ASFINAG kann und darf keine Kinder gefährden. – Ich habe die Fotos gesehen. Die ASFINAG hat die so genannten Eltern dokumentiert, und ich habe diese Verbrechernaturen bei der Staatsanwaltschaft angezeigt. (Beifall bei der FPÖ).

Ich habe die Sachverhaltsdarstellung mit: Gewalt gegen Kinder muss bestraft werden. Es kann nicht geduldet werden, dass schwere Körperverletzung billig in Kauf genommen wird! Das hat mit Eltern nichts mehr zu tun.

Wieso sich Gutmenschen wie Herr Van der Bellen, Frau NR Glawischnig oder auch Herr GR Maresch, der sich im Umweltausschuss entschuldigen ließ, weil er einen Aubesuch abgestattet hat, nicht vehement gegen solche Auswüchse gestellt, sondern sich mit den Aubesetzern in Bausch und Bogen solidarisch erklärt haben, ist mir unerklärlich! Warum auch Frau StRin Sima als Grundeigentümer nichts unternommen hat, obwohl ihr diese Auswüchse im Ausschuss von ihren eigenen Beamten zur Kenntnis gebracht wurden, ist mir auch unklar! Für sie war nur die ASFINAG zuständig. – Im Hinblick darauf glaube ich, dass ich Recht getan habe, dass ich Anzeige erstattet habe, als ich erfuhr, dass so genannte Eltern Kinder vor LKWs legen. Darauf bin ich stolz!

Klar ist: Nicht nur StRin Sima stützt durch ihre Untätigkeit die Chaoten in der Au, sondern auch Herr Bgm Häupl. Wie wir im letzten Gemeinderat alle hören konnten, ließ er den Chaoten ausrichten – und seitdem auch in vielen Presseaussendungen –, dass keinesfalls die Polizei gerufen wird.

Meine Herrschaften! So kann sich ein Landeshauptmann und Bürgermeister einer Weltstadt aber nicht verhalten! Staatsmacht muss dort greifen, wo der Staat und seine grundlegenden Funktionen beschädigt werden. Die „Staatsgewalt“ heißt nicht umsonst „Staatsgewalt“. Wenn sich gewisse Leute nicht an die Gesetze halten, dann muss die Staatsgewalt diese im Notfall auch mit Gewalt durchsetzen, denn sonst hieße sie ja „Staatsmilde“ oder ähnlich. – Jedenfalls muss Staatsgewalt durchgesetzt werden. (Beifall bei der FPÖ.)

Wenn man aber Chaoten beziehungsweise so genannten Umweltschützern, die aber Menschenfeinde sind, ausrichten lässt, dass man keinesfalls die Polizei holen wird, egal, ob das Forstgesetz, das Nationalparkgesetz, das Naturschutzgesetz, das Wegegebot oder sonst irgendetwas verletzt werden, dann ist das ein Freibrief und ein solcher Freibrief wurde diesen Chaoten vom Herrn Bürgermeister hier im letzten Gemeinderat ausgestellt.

Was steckt dahinter? – Wer Herrn Bgm Häupl kennt, der weiß, dass dieser Persilschein dem Herrn Bürgermeister nicht so einfach herausgerutscht ist. Der Herr Bürgermeister ist ein alter Fuchs und will eigentlich diese freiheitlich unterstützte Außenvariante nicht, die ich jetzt Dr Madejski-Außenvariante nenne. Das hat er schon oft festgestellt. Er hat immer die Innenvariante bevorzugt.

Wien und die Aubesetzer warten, bis das Projekt im Frühjahr gestorben ist, und dann wird die Innenvariante als so genannte lokale Umfahrung vielleicht doch gebaut. Wien hat Zeit. Sima und Global 2000 haben Zeit. Die ASFINAG hat keine Zeit. Und wenn Häupl und Sima durch Nichtstun, die Auchaoten aber durch Gesetzesbruch die Probebohrungen bis zum Frühjahr verhindern, dann ist das Projekt praktisch gestorben. Das ist uns doch allen klar! Häupl weiß das natürlich auch. Er schießt Nebelgranaten ab. – Ich zitiere eine seiner wunderbaren Nebengranaten aus einem Pressedienst: „Der Wiener Bürgermeister Häupl kann sich vorstellen, für die Nordostumfahrung auf die Probebohrung in der Lobau zu verzichten und den Untergrund stattdessen von unten zu erkunden.“ – Na, da ist nicht schwach! (Heiterkeit von GR Mag Wolfgang Jung.)

Das ist vermutlich keine Schnapsidee, sondern wahrscheinlich der Versuch, um 40 bis 50 Millionen EUR von Australien von unten kommend Probebohrungen in der Au durchzuführen! Was Herr Bgm Häupl da heute in der APA kundtut, kann doch wohl nicht ernst gemeint sein! Aber es ist klar: Häupl weiß, dass die ASFINAG keine Zeit hat. Das ist ihm gar nicht so unrecht, und er möchte das Ganze durch diese Aubesetzer verzögern lassen.

Zum Schluss noch ein fachlicher Nachsatz: Die so genannten Umweltschützer sind gar keine Umweltschützer, denn sie sind ja Aubesetzer, und das ist noch der gelindeste Ausdruck. Natürlich sind sie aber vor allem Menschenfeinde, denn wenn dieser Tunnel nicht kommt, dann wird der Verkehr weiterhin durch die Stadt fließen beziehungsweise stocken, und das wird die Bewohner belasten.

Die so genannten Umweltschützer befürchten, dass die Probebohrungen dem Grundwasser irgendeinen Schaden zufügen können. – Das ist natürlich Unsinn! Wir alle wissen ganz genau – und auch die ASFINAG hat es dokumentiert –, dass jetzt schon 60 Bohrungen in das Grundwasser der Lobau reichen. Wenn die Aubesetzer also sagen, es könnte ein alter Ölsee angestochen werden oder dies oder jenes könnte passieren, dann erwidere ich: Die MA 31 und die MA 45 haben schon 60 Probebohrungen in das sensible Grundwasser geführt, um dieses eben zu schützen und zu überwachen!

Wie gesagt: Es geht in der Au gar nicht um die Natur, sondern es geht um die Politik und ums Geld. – Wir Freiheitlichen sind für die Entlastung der Menschen und diesfalls vor allem der Menschen in der Donaustadt, und daher sind wir für die Dr Madejski-Außenvariante. (Beifall bei der FPÖ. – GR Dr Herbert Madejski: Danke!)
Vorsitzende GRin Inge Zankl: Danke. - Als Nächster zu Wort gemeldet ist Herr Dr Ulm.

GR Dr Wolfgang Ulm (ÖVP-Klub der Bundeshauptstadt Wien): Sehr geehrte Frau Vorsitzende! Meine sehr verehrten Damen und Herren!

Ich war eigentlich sehr angenehm überrascht über das, was ich von Seiten der Sozialdemokratie und namentlich von Herrn Prof Pfleger bei seiner Wortmeldung gehört habe! Ich kann das im ganz überwiegenden Anteil unterstreichen, und ich freue mich über die klaren Worte, die er gefunden hat. Im letzten Teil seiner Rede kann ich ihm dann natürlich nicht mehr Recht geben, als er sich gefragt hat, warum gewisse Dinge denn der SPÖ umgehängt werden, die ja überhaupt nichts dafür kann!

Da möchte ich jetzt einhaken und ansetzen: Die SPÖ kann natürlich sehr viel dafür, denn sie muss sich in dieser Stadt schon andere Kriterien anlegen lassen, und auch jemand wie der Bürgermeister muss sich ganz besonderen Kriterien stellen, denn niemand anderer in dieser Stadt hat Macht und Verantwortung wie er. Niemand anderer hat Macht und Verantwortung in dieser Stadt wie die absolut und allein regierende SPÖ!

Da wird es mir jetzt schon sehr ernst, wenn ich sage, dass durch das Verhalten des Bürgermeisters und der SPÖ ganz wesentliche Prinzipien der Verfassung in Frage gestellt werden. – Ich gehe nicht leichtfertig mit diesem Vorwurf um und bin sehr vorsichtig, was ich da sage. Der Herr Bürgermeister war heute auch sehr vorsichtig bei der Beantwortung der Dringlichen Anfrage, aber nicht, was Äußerungen in der Vergangenheit betroffen hat und auch nicht bezüglicher des Verhaltens, das er bis heute gezeigt hat. In Wahrheit macht die SPÖ hier nichts anderes, als grundlegende verfassungsrechtliche Prinzipien auszuhöhlen, nämlich das demokratische Prinzip, das Legalitätsprinzip und das rechtsstaatliche Prinzip. (Beifall bei der ÖVP.)
Der Bürgermeister sagte im O-Ton: Wenn ihr, die Aubesetzer, den Tunnel verhindert, dann werdet ihr irgendwann die Brücke bekommen. – Diese Aussage schafft ein demokratiepolitisches Problem, denn so einfach kann es wohl nicht sein, dass man sich nur lang genug gegen eine Sache wehrt und, auch wenn man eklatant in der Minderheit ist, letztlich der Mehrheit den eigenen Willen aufzwingt. Das will niemand. Die Stadt will es nicht, 90 Prozent der Bevölkerung wollen es nicht, aber wir werden einmal die Brücke bekommen, weil eine Handvoll selbsternannter Auschützer das so will.

Auch das Legalitätsprinzip wird in Frage gestellt. Das Legalitätsprinzip besagt, dass die gesamte staatliche Vollziehung auf Grund der Gesetze zu erfolgen hat. Was aber sagt der Bürgermeister? – Der Bürgermeister sagt: Ich schicke euch niemals die Polizei in die Au! Gleichzeitig wird jedoch allerorten zugestanden, dass es dort Verwaltungsübertretungen gibt. Ich will jetzt überhaupt nicht ins Detail gehen, wie leicht diese Verwaltungsübertretungen sind. Herr Prof Pfleger! Sie haben dankenswerterweise erwähnt, dass es Verwaltungsübertretungen gibt, und ich muss jetzt wirklich auf das Verwaltungsstrafgesetz hinweisen. Da gibt es einen § 35, der ausdrücklich regelt, wann die Polizei mit Festnahme vorzugehen hat. Solche Fälle liegen ganz offensichtlich vor, und dann darf der Bürgermeister nicht sagen, dass die Polizei dort niemals einschreiten wird, und damit in Wahrheit der Polizei eine Vorgabe machen, die mit hoher Wahrscheinlichkeit nicht der Gesetzmäßigkeit entspricht.

§ 35 des Verwaltungsstrafgesetzes sagt, dass immer dann mit Festnahme vorzugehen ist, wenn eine Verwaltungsübertretung erfolgt und die Identität desjenigen nicht festgestellt werden kann oder wenn jemand beharrlich in seiner strafbaren Handlung verharrt oder bereit ist, diese immer wieder zu wiederholen. Offensichtlich – und das sagt auch die SPÖ – gibt es dort jetzt solche Verwaltungsübertretungen, und daher müsste man nach § 35 VStG vorgehen. Das geschieht aber nicht, weil es der Bürgermeister nicht zulässt, und das ist ein Verstoß gegen das Legalitätsprinzip. (Beifall bei der ÖVP.)
Der Bürgermeister sagt: Wenn die ASFINAG daran geht, andere Varianten als diese Lobautunnelvariante zu prüfen, dann fasse ich das als Provokation auf. – Sehr verehrte Damen und Herren! Wir fassen die Politik des Bürgermeisters und der SPÖ als Provokation auf!

Man kann sich ja gar nicht leicht so tollpatschig benehmen wie die SPÖ in dieser Angelegenheit! Man ist bescheiderlassende Behörde, man ist Grundeigentümer, und man schafft es einfach nicht, dass die ausführende Firma ihre Probebohrungen durchführen kann! Aber das passt in Wahrheit sehr gut zur Politik der SPÖ: Sie macht nämlich eigentlich keine Politik, sondern entzieht sich der Verantwortung und betreibt eine Laisser-faire-Politik nach dem Motto: Warten wir ganz einfach einmal ab, und schauen wir, was passiert!

Sehr verehrte Damen und Herren von der Sozialdemokratie! Ich kann Ihnen den Vorwurf nicht ersparen, dass Sie keine Politik machen, sondern nur so tun, als ob Sie Politik machen würden. Ich denke da jetzt zum Beispiel an die Schilder, die verweiblicht werden, was ja eine ganz possierliche Angelegenheit ist, wenn man dann eine Bauarbeiterin im Rock und mit Pferdeschwanz sieht. Das Schild schaut an sich ganz nett aus, man darf es aber nie aufstellen, weil die Gefahrenzeichen: Achtung Baustelle! bundesweit einheitlich geregelt sein müssen. – Ob es Wirtschaftspolitik, Sozialpolitik oder Arbeitsmarktpolitik ist: Sie tun nur so, als ob Sie Politik machen würden, sie machen aber leider Gottes keine, und das wird bei der Aubesetzung in der Lobau ganz besonderes augenscheinlich. (Beifall bei der ÖVP.)
Lassen Sie mich zum Abschluss noch etwas zu diesen Aubesetzern und zum Thema Polizeistaat sagen: Selbstverständlich wollen wir keinen Polizeistaat! Selbstverständlich soll dort nicht mit der Keule vorgegangen werden! (GR Dr Matthias Tschirf: Genau!) Wir wollen aber den Rechtsstaat, und dem Rechtsstaat muss zum Durchbruch verholfen werden, und da wollen wir all unsere politische Macht hinein legen. (Beifall bei der ÖVP. – GR Christian Oxonitsch: Was wollen Sie?) Wir wollen dem Rechtsstaat zum Durchbruch verhelfen, lieber Herr Kollege Oxonitsch! Sie waren offensichtlich nicht da, als ich das ausgeführt habe. Ich wiederhole daher: Selbstverständlich muss es zu einem Polizeieinsatz kommen, wenn dieser geboten ist, überhaupt keine Frage! Das ist somit klargestellt. Und ich möchte vor allem auch nicht einen Bürgermeister, der die Polizei von ihrer gesetzmäßigen Aufgabe abhält, denn das grenzt an Amtsmissbrauch, meine Damen und Herren! (Beifall bei der ÖVP.)
Es ist mir ein Anliegen, noch etwas zu erwähnen: Nicht alle, die sich in der Lobau aufhalten, dort campieren, spazieren gehen oder Rad fahren, sind über einen Kamm zu scheren. Da gibt es offensichtlich ganz unterschiedliche Personen und Persönlichkeiten, darunter auch ganz fromme. Ich habe mir, wie auch Kollege Parzer, das Programm angesehen: Am 24. Dezember, am Heiligen Abend, ist um 24 Uhr der Besuch der Christmette in der Pfarrkirche Groß Enzersdorf vorgesehen. Das ist nur ein Beispiel dafür, dass es sicherlich auch Gemeinsamkeiten gibt zwischen der ÖVP und den Personen, die dort in der Au sind. Aber auch wenn sie es noch so gut meinen: Auch für sie gilt der Rechtsstaat, und auch sie haben sich den Normen der österreichischen Gesetzgebung zu unterwerfen und anzupassen. (Beifall bei der ÖVP.)

Vorsitzende GRin Inge Zankl: Als Nächster zu Wort gemeldet ist Herr GR Nevrivy.

GR Ernst Nevrivy (Sozialdemokratische Fraktion des Wiener Landtages und Gemeinderates): Sehr geehrte Frau Vorsitzende! Sehr geehrte Frau Stadträtin! Herr Stadtrat! Liebe Kolleginnen! Liebe Kollegen! Von meinen Vorrednern ist schon vieles zum Thema Probebohrungen und Umfahrung erklärt und richtiggestellt worden. Da aber der notwendige Lerneffekt bei den Abgeordneten der ÖVP, der FPÖ und der GRÜNEN noch immer nicht eingetreten ist, fasse ich gerne die für die Stadt Wien entscheidenden Punkte nochmals zusammen.

Als Donaustädter, der die täglichen Staus in unseren Ortsteilen kennt und der weiß, wie anstrengend es ist, mit dem Auto in die Stadt zu kommen, sage ich Ihnen, und zwar vor allem in Richtung der GRÜNEN, ganz deutlich: Die Donaustadt wird in wenigen Jahren der bevölkerungsreichste Bezirk unserer Stadt sein. Wir brauchen ganz dringend eine Verkehrsentlastung durch einen Umfahrungsring! Was wollen Sie den Menschen erklären, die unnötig ihre Zeit in den Autos versitzen, vielleicht aber darauf angewiesen sind, weil sie zum Beispiel Kinder haben? Wie rechtfertigen Sie den Schaden, den die Wirtschaft durch diese Verzögerungen erleidet? Und in einem Punkt interessiert mich die Position der grünen Partei wirklich: Wie argumentieren Sie die durch Staus entstehende Umweltverschmutzung?

Wer diese Probleme kennt – und ich kenne Sie – und sie selbst so wie ich oft erlebt hat, der weiß, wie wichtig diese Umfahrung ist. Die einfache grüne Logik, dass wir keine Straßen mehr bauen, weil sich dann keiner mehr ein Auto kauft, ist blauäugig. Die Mobilität der Menschen und somit auch der Individualverkehr nehmen weiter zu. Das sagen alle Prognosen außer jene des grünen Verkehrsplaners Seiß, der absurderweise behauptet, dass eine Umfahrungsstraße die Kernstadt Wien schädigt und mehr Autoverkehr mit sich bringt.

Wenn ich all diese unlogischen und konfusen Ideen und Verkehrskonzepte der grünen Partei zusammenfasse, dann wundert es mich nicht, warum die Wähler sie zur kleinsten Oppositionspartei in diesem Haus gemacht haben! Wien braucht, wie alle seriösen Verkehrsplaner wissen, einen Umfahrungsring. Die SPÖ ist aber nur für eine Tunnellösung zu gewinnen, weil das die einzige Möglichkeit ist, dieses Straßenbauprojekt im Einklang mit dem Umweltschutz zu verwirklichen. Daher wird der Tunnel auch in 60 m Tiefe geführt, um unter den Grundwasserstrom zu kommen. Das beeinträchtigt den Nationalpark nicht.

Und es kann auch nicht berücksichtigt werden, wenn ein grüner Gemeinderat aus Groß Enzersdorf in Panik gerät und Kellerüberflutungen in Eßling, das Absinken des Grundwassers, das Versiegen von Hausbrunnen und generell eine Umweltkatastrophe unendlichen Ausmaßes kommen sieht. Er sollte öfter im Nationalpark in der Lobau spazieren gehen und die unberührte Natur genießen! Ich glaube, das würde seinen enormen Stresspegel gewaltig absenken!

All das wird nämlich nicht geschehen. Und um das sicherzustellen, brauchen wir eine Umweltverträglichkeitsprüfung und diese Probebohrungen. Es geht darum, in einem Verfahren, das genau gewährleisten soll, dass Verkehrsprojekte unsere Umwelt nicht beeinträchtigen, eine Bauweise zu wählen, die den bestmöglichen Schutz für die Lobau sicherstellt. Und weil die GRÜNEN auf demokratischem Weg mit dem Versuch, die Nordostumfahrung zu verhindern, gescheitert sind, unterstützen die Spitzenvertreter dieser Partei einige wenige Demonstranten, die sich als kleine Gruppe herausnehmen, über die Lebensqualität der Donaustädterinnen und Donaustädter und der Wienerinnen und Wiener entscheiden zu wollen!

Diese so genannten Umweltschützer haben bei Umweltstadträtin Ulli Sima am 7.12. einen Bescheid für eine Aufenthaltsgenehmigung in der Lobau beantragt. (GR Mag Rüdiger Maresch: Das war ein Schmäh, hast du das nicht mitbekommen?) Die Aussendung beinhaltet auf alle Fälle einen Hinweis darauf, dass sie ein schlechtes Gewissen haben, gegen das Naturschutzgesetz, gegen das Nationalparkgesetz und gegen das Forstgesetz zu verstoßen! – Ich will den GRÜNEN nur sagen: Wer den Tunnel verhindern will, nimmt die Brücke in Kauf, und das kommt für Wien nicht in Frage! (Beifall bei der SPÖ.)

Für die SPÖ ist die Untertunnelung von Donau und Lobau innerhalb Wiens die einzige Lösung, denn nur so ist der Nationalpark Lobau sicher. Das unterstützen auch die ÖVP und die FPÖ. Es gibt nur Unterschiede in der Art und Weise der Durchsetzung der notwendigen Probebohrungen: Da gibt es nämlich einen Gemeinderat aus Groß Enzersdorf, diesmal allerdings von den Blauen, der am liebsten eine Bürgerwehr aufstellen würde, die in einem Akt der Selbstjustiz die Besetzer mit Gewalt aus der Lobau vertreibt. Bei diesem Gedanken wird mir als Sozialdemokraten angst und bang, das stammt nämlich aus der schrecklichen Phantasiewelt einiger Ewiggestriger innerhalb der FPÖ!

Wir von der SPÖ sind nicht bereit, die Exekutive in den Nationalpark zu schicken. Bgm Häupl hat es bereits gesagt: Er ist striktest gegen einen Polizeieinsatz. Das von den Demonstranten gewünschte Bild, auf dem der böse Polizist den armen Aubesetzer auffordert zu gehen, wird es nicht geben! Wenn die Bauerlaubnis ausläuft, kann sie ja verlängert werden.

Die ÖVP wiederum betreibt ein Spiel, das wir von anderen Themen kennen: Einerseits geben die ÖVP-Politiker vor, an Lösungen für die Wienerinnen und Wiener immer interessiert zu sein. Zuerst wird ein Konsens verhandelt. Dann aber setzt sich diese Partei wie immer und wie wir es mittlerweile von ihr gewohnt sind, auf infame und unerhörte Weise in Szene! Die ÖVP ist ein Großmeister des Tarnens und Täuschens. Zuerst tarnen Sie sich in Verhandlungen als milde Schafe, dann aber täuschen Sie die Bevölkerung über das, was Sie beschlossen haben!

Ich darf Sie an den Semmeringbasistunnel in Niederösterreich erinnern: Da haben Sie mit den Umweltschützern im Gepäck gegen den Bahntunnel mobil gemacht, um gleichzeitig stillschweigend den Bau des Straßentunnels durchzubringen. (GR Franz Ekkamp: Hört, hört!) In Wien wollen Sie, dass in der Lobau die Polizei einmarschiert und die Demonstranten entfernt, um sich dann – und das kennen wir ja schon von Ihnen! – wieder nicht daran erinnern zu können, dass Sie für den Einsatz waren! (GR Mag Wolfgang Gerstl: Lassen Sie die Kirche Im Dorf!)
Unser Bürgermeister und Landeshauptmann in Wien hat es nicht notwendig zu tarnen und zu täuschen. Er sagt gerade hinaus, was er meint, und darauf können sich die Wienerinnen und Wiener auch verlassen! (GR Dr Matthias Tschirf: Er macht nichts, er schläft!) Er tut sehr wohl etwas, und daher wird er im Gegensatz zu Ihnen, meine Damen und Herren, auch gewählt! (Beifall bei der SPÖ.)

Michael Häupl bekennt sich ganz klar zur Nordostumfahrung, er bekennt sich aber auch ganz klar zu einer gewaltfreien und demokratischen Lösung der Lobaubesetzung.

Eine weitere Disziplin, die in der ÖVP rekordverdächtig ist, ist untertauchen und schweigen, und zwar dann, wenn die eigenen Versäumnisse und die Auswirkungen der eigenen Politik sich wieder einmal negativ auf die Lebensqualität der Menschen in unserem Land auswirken! So hört und sieht man zum Beispiel von Ihrem Landeshauptmann in Niederösterreich in dieser Frage des gemeinsamen Umfahrungsprojektes seit Wochen nichts mehr! Dort, wo Sie etwas sagen könnten … (Zwischenruf von GR Dr Matthias Tschirf.) Man hört Sie nicht, wenn Sie kein Mikrophon haben! Dort, wo sie etwas sagen könnten, sagen die ÖVP-Politiker nichts! (Beifall bei der SPÖ. – Zwischenrufe von der ÖVP.)
Warum haben Sie – und da meine ich jetzt die gesamte ÖVP – eigentlich gar nichts gegen die Besetzung der Lobau? – Sie wollen nämlich gar nicht, dass die Wienerinnen und Wiener durch eine Verkehrslösung profitieren. Sie wollen, glaube ich, eine Brücke, aber nicht in Wien. Sie wollen diese Brücke, wie euer Landeshauptmann Pröll, bei Fischamend. Sie interessieren sich überhaupt nicht für die Lösung eines Verkehrsproblems in Wien! Sie wollen immer nur die Frächterlobby bedienen und Autobahnen ausschließlich für die Wirtschaft errichten und nicht für die Menschen, die diese Autobahn dringend brauchen! (Beifall bei der SPÖ. – Zwischenrufe von der ÖVP.)

Sie wollen, dass die ASFINAG die Brücke weit weg von Wien errichtet. Ihnen sind die Wiener Wirtschaftsbetriebe vollkommen egal! Ihnen sind die unter dem Stau leidenden Menschen egal, und genauso egal ist Ihnen die Umwelt! Eigentlich sollten Sie sich für Ihre doppelzüngige und heuchlerische Politik genieren! (GR Dr Matthias Tschirf: Hat der Punsch gut geschmeckt?)

Zum Schluss, Kolleginnen und Kollegen, wiederhole ich gerne für alle, die Polemik gegen das Projekt starten, statt an einer Lösung für die Wienerinnen und Wiener zu arbeiten, die wichtigsten Punkte nochmals zum Mitschreiben:

Die SPÖ steht zum Projekt der Nordostumfahrung in der vorgeschlagenen und vereinbarten Tunnelvariante, und ich sage: Diese wird auch kommen! Es wird keine gewaltsame Räumung geben. Die Verkehrspolitik der Wiener SPÖ orientiert sich an den Bedürfnissen der Menschen in dieser Stadt genauso wie am Ziel der größtmöglichen Umweltverträglichkeit. – Das sind gute und richtige und von einer Mehrheit unterstützte Grundsätze.

Ich fordere daher die Oppositionspolitiker aller Fraktionen auf, im Interesse Wiens, also auch der Wirtschaft und der Umwelt, von einer weiteren Beschädigung des guten Projektes des Lobautunnels Abstand zu nehmen und wieder zu einer verantwortungsbewussten Politik für unser Wien zurückzukehren! – Wir werden alle Anträge, die Sie eingebracht haben, ablehnen. (Beifall bei der SPÖ. – Zwischenrufe von der ÖVP.)

Vorsitzende GRin Inge Zankl: Zu Wort ist niemand mehr gemeldet. Wir haben es geschafft und die drei Stunden nicht gebraucht.

Die Debatte über die Beantwortung der Dringlichen Anfrage ist daher beendet.

Mir liegen einige Anträge vor.

Zunächst liegt mir ein Beschluss- und Resolutionsantrag der FPÖ vor: Die Stadt Wien möge alle ihr möglichen rechtlichen Schritte in die Wege leiten, um die Durchführung der Probebohrungen noch in diesem Winter sicherzustellen.

Es wird die sofortige Abstimmung beantragt.

Wer diesem Antrag zustimmt, den bitte ich um ein Zeichen mit der Hand. – Dieser Antrag ist von der ÖPV und der FPÖ unterstützt und hat daher nicht die erforderliche Mehrheit.

Weiters liegt mir ein Beschluss- und Resolutionsantrag der GRÜNEN betreffend wirtschaftlichen Schaden für die Stadt Wien durch die S1 Lobauautobahn vor.

Es wird auch hier die sofortige Abstimmung des Antrages verlangt.

Wer diesem Antrag zustimmen kann, den bitte ich um ein Zeichen mit der Hand. – Der Antrag wird von den GRÜNEN unterstützt. Das ist nicht die erforderliche Mehrheit.

Der nächste Antrag ist ein Beschluss- und Resolutionsantrag der ÖVP betreffend die Veröffentlichung der magistratsinternen Expertise über die rechtlichen Möglichkeiten der Stadt Wien gegenüber den Aktivisten.

Auch hier wird die sofortige Abstimmung verlangt.

Wer zustimmt, den bitte ich um ein Zeichen mit der Hand. – Die Stimmen von ÖVP und FPÖ ergeben nicht die erforderliche Mehrheit.

Der letzte Antrag ist ein Beschluss- und Resolutionsantrag der ÖVP betreffend die Maßnahmen der Stadt Wien zur rechtlichen Durchsetzung der an die ASFINAG per Bescheid ergangenen Bohrerlaubnis in der Lobau.

Es wird ebenfalls die sofortige Abstimmung verlangt.

Wer diesem Antrag zustimmen kann, den bitte ich um ein Zeichen mit der Hand. – Die Stimmen von ÖVP und FPÖ ergeben nicht die erforderliche Mehrheit.

Somit kehren wir zu der Fortsetzung der unterbrochenen Tagesordnung zurück.

Es gelangt die Postnummer 1 der Tagesordnung zur Verhandlung. Sie betrifft die Förderung von Aktivitäten im Rahmen der Frauenförderung. Die Frau Berichterstatterin Frauenberger ist schon da. Ich bitte sie, die Verhandlungen zu eröffnen.

Berichterstatterin GRin Sandra Frauenberger: Sehr geehrte Frau Vorsitzende! Sehr geehrte Damen und Herren! Ich bitte um Zustimmung.

Vorsitzende GRin Inge Zankl: Danke. Ich eröffne die Debatte. Zu Wort gemeldet ist Frau GRin Matiasek. Ich erteile es ihr.

GRin Veronika Matiasek (Klub der Wiener Freiheitlichen): Sehr geehrte Frau Vorsitzende! Sehr geehrte Frau Stadträtin! Sehr geehrte Damen und Herren!
Erlauben Sie, dass ich mich bei diesem Tagesordnungspunkt gleich auch auf nachfolgende Tagesordnungspunkte beziehe, was, wie ich glaube, in Anbetracht der fortgeschrittenen Stunde sicherlich sinnvoll ist. – Ich denke, es wird jetzt ein bisschen weniger heftig weitergehen.

Sehr geehrte Damen und Herren! Die Frauenförderung geht unserer Meinung nach in weiten Bereichen an den tatsächlichen Bedürfnissen der Frauen in Wien vorbei. Wenn man sich die Subventionsliste nämlich genauer ansieht, dann muss man feststellen, dass die Frauen, die tatsächlich Unterstützung zur Bewältigung ihres Alltags und ihres Familienlebens brauchen, von vielen dieser Förderungen überhaupt nicht profitieren.

Wir haben hier diverse Kulturprojekte von Feministinnen für Feministinnen, die das interessieren wird, und diese Projekte dienen letztlich tatsächlich nur einer Gruppe von Frauen, nämlich diesen selbst. Die Wienerin, die sich Sorgen um ihren Arbeitsplatz macht beziehungsweise einen Arbeitsplatz sucht, der frauenfreundlich und familienkompatibel ist, hat hingegen nichts davon. Die Wiener Alleinerzieherin, die einen leistbaren Kinderbetreuungsplatz und eine leistbare Wohnung sucht, hat nichts davon. Die Wienerin, die im Pensionsalter ist und auf Grund ihrer jahrelangen Leistungen für die Familie jetzt im Alter mit ein paar Hundert Euro auskommen muss, hat nichts von diesen Projekten. Und die Wienerin, die Betreuungsarbeit an pflegebedürftigen oder kranken Verwandten leistet, hat von all diesem Geld auch überhaupt nichts.

Daher lehnen wir solche Frauenförderungsprojekte ab, weil wir meinen, dass sie nicht die Frauen, die tatsächlich Bedarf haben, fördern. Es soll nämlich von diesem Geld, das unter dem Titel „Frauenförderungsprojekte“ investiert wird, ganz offensichtlich sehr wenig an die Wienerinnen gehen, weil auch eine andere Schiene jetzt stark bedient wird, nämlich Vereine, die ausschließlich für Zuwanderinnen tätig sind. Wenn wir auf die Subventionsliste schauen, finden wir den Verein der afghanischen Frauen in Österreich, den Verein Forum muslimischer Frauen in Österreich, den Verein für ägyptische Frauen und Familien, den Verein schwarze Frauencommunity für Selbsthilfe und Frieden, den Verein türkischer Eltern in Österreich und so weiter.

Das bedeutet, dass auch in diesem Zusammenhang wieder eine Gruppe durch den Rost fällt, nämlich österreichische Frauen, die Bedarf an Unterstützung hätten, die aber aus dieser Schiene der Frauenförderung überhaupt nichts beziehen können.

Neben diesen feministischen Forschungs-, Film- und Theaterprojekten, deren Subvention – wie ich schon gesagt habe – eigentlich ausschließlich den Ausführenden zugute kommt, und neben den Förderungen für Zuwanderinnen gibt es aber auch noch eine andere Schiene, und dabei handelt es sich um Projekte, die wir auch gerne unterstützen, weil sie nämlich vielen Frauen zugute kommen, die einen entsprechenden Bedarf haben: Es geht dabei um die Betreuung und Beratung von Gewaltopfern.

Es wird heute auch ein entsprechender Antrag eingebracht, den wir gerne unterstützen, denn in diesem Zusammenhang ist festzustellen, dass diese Gelder für Betreuung und Beratung von Frauen, die Gewaltopfer wurden, verwendet werden. Es musste aber auch die Arbeit der Interventionsstellen ausgeweitet werden, und daher besteht ein Mehrbedarf an finanziellen Mitteln, und im Hinblick darauf stimmen wir gerne zu.

Wenn wir uns den Gewaltopfern und dem Schlagwort „Gewalt in der Familie“ zuwenden, müssen wir aber auch schauen, wo psychische und physische Gewalt vor allem an Frauen und Kindern ausgeübt wird, und in Anbetracht der rasanten Entwicklung, die in den letzten Jahren leider stattgefunden hat, und der Zunahme der Gewalt, müssen wir vor allem auch schauen, woher diese Entwicklung kommt.

Meine sehr geehrten Damen und Herren! Wir können leider nicht abstreiten – und keiner kann das abstreiten –, dass mit der Zuwanderung aus anderen Kulturkreisen und einer anderen Gesellschaftsordnung, wo nämlich der Mann herrscht und über Frau und Kind befiehlt, auch die Zunahme der Gewalt, die sich in der Familie abspielt, in Zusammenhang steht. Wir Freiheitlichen stehen … (GRin Mag Alev Korun: Das ist sehr tief!) Das ist nicht tief, sondern das ist leider die Wahrheit! (Beifall bei der FPÖ.)

Ich stehe nicht an zu sagen, dass es selbstverständlich auch in hiesigen Familien Gewalt gibt, und ich sage: Jeder Fall ist einer zu viel, und alle Opfer sollen eine gleich gute und ausführliche Betreuung erfahren. Etwas möchte ich aber schon ins richtige Licht rücken, denn es wird in letzter Zeit so gerne das Bild von der Familie als Hort der Gewalt gezeichnet. – Das möchte ich ganz entschieden zurückweisen! Es sind doch auch unter Ihnen viele Familienväter! Und ich möchte dieses Bild vom prügelnden, bösen und grausamen Vater, das jetzt so gerne gezeichnet wird, zurückweisen! Ich glaube, das muss man schon in Anbetracht vieler junger Männer, die heute einen großen Beitrag zur Familienarbeit leisten, ablehnen, denn diesbezüglich haben wir eine harte Entwicklung durchgemacht, die aber sehr positiv ist, wie ich immer wieder betone.

Wie gesagt: Ich möchte dieses Bild vom bösen Familienvater, den es angeblich gemeinhin gibt, ganz entschieden zurückweisen! Wir wehren uns dagegen, die Familie als Hort der Gewalt darzustellen, und wir müssen feststellen, dass leider viel an Gewalt auch importiert worden ist!

Was ist wirklich gut für Frauen? – Natürlich sind das Betreuung, Beratung und Unterstützung in den Lebensbereichen, wo es Frauen wirklich schlecht geht und wo sie Unterstützung brauchen, vor allem in den Bereichen Wohnen, Familie und Arbeitsplatz.

Gestern mussten wir einen Vorstoß in Wien miterleben, der zum Inhalt hat, dass jetzt zugunsten von Frauen Piktogramme in allen möglichen Lebensbereichen geändert werden sollen. (Zwischenruf von Amtsf StRin Mag Sonja Wehsely.) Sehr geehrte Frau Stadträtin! Ich muss ehrlich sagen: Ich habe das für einen Witz gehalten! Ich habe das wirklich nicht glauben können! Schauen wir uns doch zum Beispiel die Fluchtwegsbezeichnung an! Glaubt man wirklich, dass dieses Männlein, das da abgebildet ist, beziehungsweise diese Personenskizze nicht sowohl Frauen als auch Männer darstellt, die im Notfall einen bestimmten Weg einschlagen sollen? Ich glaube nicht, dass Frauen damit gedient ist, wenn man jetzt plötzlich in allen Straßenbahnen die Bilder der Männer und Frauen, die aufgezeichnet sind und denen man Platz anbieten soll, austauscht! Ich glaube, dass weder dem einen noch dem anderen dann mehr Platz gemacht wird! Das ist doch eine generelle Einstellung, und selbstverständlich stehen wir dafür, dass man Schwächeren, Kranken, Älteren und schwangeren Frauen Platz macht. Ich frage mich nur, wie Sie den schwangeren Mann darstellen wollen! Selbstverständlich überlässt man auch dem Vater mit dem Baby den Platz!

Ich glaube, dass die Frauen im Allgemeinen durch diese Änderung nicht wirklich profitieren können. Ich glaube, das Frauenbild im Allgemeinen verbessert sich dadurch nicht. Da muss man sich ja fragen: Wie soll denn das weitergehen? Werden jetzt beim Mensch-ärgere-dich-nicht die Spielfiguren geschlechtergetrennt hergestellt, und werden wir beim Schachspiel jetzt Bauern und Bäuerinnen haben?

Ich meine, diese Entwicklung ist irgendwie lächerlich! Ich habe schon mit vielen Frauen darüber gesprochen, und ich habe keine gehört, die mir gesagt hätte: Ich finde das irrsinnig gut, so rücken wir endlich in den Blickpunkt des Geschehens! – Das Ganze ist wirklich lächerlich!

Und es wäre wirklich der Gipfel – aber Gott sei Dank lässt das die Straßenverkehrsordnung nicht zu! –, wenn man plötzlich auf einem Straßenverkehrsschild eine Bauarbeiterin in Stiefeln und im Rock darstellt! Meine sehr geehrten Damen und Kolleginnen! Wollen wir das wirklich? – Ich als Frau will das nicht! Und viele Frauen, mit denen ich gesprochen habe, wollen das nicht! Wir wollen uns, wenn es sich nicht um unseren Privatbereich handelt, wirklich nicht auf einer Baustelle wieder finden! (Beifall bei der FPÖ. – Zwischenrufe von den GRÜNEN.)
Ich darf jetzt noch, wie angekündigt, kurz auf die Tagesordnungspunkte 11 und 13 zu sprechen kommen. Dabei geht es um die Sprachförderung, und wir haben zwei Rahmenbeträge zu beschließen, die insgesamt eine Summe von 654 000 EUR ausmachen.

Sehr geehrte Damen und Herren! Selbstverständlich ist das Erlernen der deutschen Sprache eine wichtige Sache. Für uns ist damit aber auch verbunden, dass die deutsche Sprache als gesellschaftseinbindendes Element verwendet wird und nicht nur dem Selbstzweck dient, dass man die Schule oder den Test zur Staatsbürgerschaftsverleihung besteht. Das Erlernen der deutschen Sprache soll auch nicht nur dazu dienen, dass man ein Mehr an Bildung erfährt. Vielmehr ist für uns wichtig, dass die Anwendung der Sprache eine grundsätzliche Maßnahme zur Integration darstellt. Das fehlt uns ein bisschen bei der Integrationsarbeit. Das Erwerben von Kenntnissen der deutschen Sprache und deren Anwendung wird immer wieder fast wie ein böser Zwang dargestellt. Ist es ein böser Zwang, wenn man jemandem ein Mehr an Bildung verschafft? – Ich glaube, das kann es wirklich nicht sein! (Beifall bei der FPÖ.)
Wir werden den Antrag deshalb ablehnen, weil wir die finanziellen Mittel in diese Richtung als viel zu hoch erachten. Wir müssen nämlich festhalten: Kinder, die Deutsch für den Eintritt ins Regelschulwesen können müssen, sollen, wie wir meinen, auch im Kindergarten in Förderkursen und dann selbstverständlich begleitend in der Schule Deutschunterricht erhalten. Im Bereich der Erwachsenen sind die finanziellen Förderungen jedoch aus unserer Sicht viel zu hoch!

Sie erklären immer wieder, Österreich wäre ein Einwanderungsland. Haben Sie schon einmal geschaut, wie das in klassischen Einwanderungsländern ausschaut? – Dort werden den Zuwanderern die Sprachkurse nicht bezahlt, sondern sie haben sich selbst darum zu kümmern. Zu einem gewissen Zeitpunkt müssen sie die Sprache aber beherrschen. Wir sind da inkonsequent: Einerseits wollen wir ein Einwanderungsland sein, die Regeln spielen wir aber anders. So kann das aus unserer Sicht auf keinen Fall gehen!

Wir kritisieren auch das Ungleichgewicht, das in der letzten Zeit sukzessiv dadurch entsteht, dass die Mittelzuteilung besonders an die Zuwanderer und Zuwanderinnen immer höher wird. Diese Mittel gehen nämlich auf der anderen Seite bedürftigen Österreichern ab. Es ist wirklich eine Schande, dass man einerseits sammeln muss, wenn ein invalider Familienvater mit drei Kindern seine Familie nicht mehr versorgen kann und Charity-Projekte stattfinden müssen, um die Familie über Wasser zu halten, auf der anderen Seite aber Hunderttausende von Euro nur an eine Gruppe zugewendet werden, nämlich an die Gruppe der Zuwanderer, denen aber die Teilnahme an allen anderen von uns allen finanzierten Einrichtungen wie Schule, Gesundheitswesen, Transportmitteln, Kultur und Sport auch zugänglich sind.

Meine sehr geehrten Damen und Herren! Dieses Ungleichgewicht stellt für uns wirklich eine Schlechterstellung der Österreicher dar, von denen viele heute bereits in Armut oder an der Armutsgrenze leben.

Bildung muss etwas wert sein, und auch das Leben in Österreich muss etwas wert sein, denn das Leben in Österreich wurde ja angestrebt, wenn man in dieses Land zuzieht. Dann muss es einem nicht nur ein Anliegen sein, sich in die hiesige Gesellschaft zu integrieren, indem man hier auch die gesellschaftlichen Normen akzeptiert, sondern das muss auch eine finanzielle Wertschätzung erfahren, und aus diesen Gründen lehnen wir die Subventionen der Sprachförderung laut den Tagesordnungsstücken 11 und 13 ab. (Beifall bei der FPÖ.)
Vorsitzender GR Rudolf Hundstorfer: Frau StRin Vana. – Bitte.

StRin Dr Monika Vana: Sehr geehrter Herr Vorsitzender! Sehr geehrte Frau Berichterstatterin! Sehr geehrte Frau Stadträtin! Sehr geehrte Damen und Herren!

Ich möchte mich in meiner kurzen Wortmeldung weniger auf das vorliegende Poststück beziehen. Selbstverständlich stimmen die GRÜNEN dem Rahmenbetrag Frauenförderung, wie immer, zu. Selbstverständlich unterstützen wir, im Gegensatz zu meiner Vorrednerin, auch die feministischen Frauenprojekte in dieser Stadt. Und selbstverständlich unterstützen wir auch die gestern präsentierte Gender-Mainstreaming-Aktion der Stadt.

Wobei ich hiezu schon anfügen möchte: Natürlich wünschen wir uns mehr konkrete Taten statt schöner Worte und Kampagnen, zum Beispiel zur Förderung von Frauen in Spitzenfunktionen im Wiener Magistrat, zur Förderung der Väterkarenz innerhalb des öffentlichen Dienstes – der Durchschnitt der Männer, die im öffentlichen Dienst in Wien in Karenz gehen, liegt sogar unter dem Bundesschnitt – oder zur Einführung eines Papamonats im öffentlichen Dienst der Stadt Wien, was gerade die Sozialdemokratie immer vom Bund fordert. – All das würden wir uns unter einer Gender-Mainstreaming-Politik der Stadt vorstellen!

Dennoch halten wir die gestern präsentierte Aktion für witzig und gut. Es ist das unserer Meinung nach eine kluge Idee, um Rollenklischees, wie sie uns in unserer täglichen Umgebung begegnen, etwa auch hier im Rathaus oder in den öffentlichen Einrichtungen der Wiener Linien, zu modifizieren. Wir meinen, dass das dazu dient, das Bewusstsein für Rollenklischees und Rollenzuschreibungen zu schärfen.

Meine heutige Wortmeldung bezieht sich auf den von meiner Kollegin Krotsch, die nach mir sprechen wird, einzubringenden Dreiparteienantrag zur Aufforderung an die Bundesregierung, die Interventionsstellen gegen Gewalt in der Familie in Wien abzusichern. Es ist leider nicht das erste Mal, dass wir uns in diesem Haus über dieses Thema unterhalten müssen. Wir haben erst im Vorjahr, im Juni 2005, damals auf meine Initiative, eine ähnlich lautende Forderung an die Bundesregierung verabschiedet, und zwar mit den Stimmen der GRÜNEN und der SPÖ, weil schon damals die finanzielle Situation der Wiener Interventionsstelle gegen Gewalt äußerst prekär war. Schon damals konnte in vier Bezirken nicht mehr betreut werden, die so wichtige Hilfe, Betreuung und Unterstützung für Opfer im Falle der Gewalttätigkeit nach einer entsprechenden Meldung durch die Polizei konnte nicht mehr geleistet werden. Damals haben wir einen entsprechenden Aufruf an die Bundesregierung gestartet.

Eigentlich ist es ja traurig, dass ein solcher Aufruf überhaupt nötig ist. Man muss nämlich auch dazu sagen, dass die Interventionsstellen gegen Gewalt eine Einrichtung des Bundes auf Grund des Gewaltschutzgesetzes sind, das 1997, als es in Kraft trat, ein Meilenstein im Kampf gegen Gewalt in der Familie war. Und es ist traurig, dass die Bundesregierung ihrem diesbezüglichen gesetzlichen Auftrag nicht nachkommt. Bereits vor eineinhalb Jahren war die finanzielle Situation der Interventionsstelle sehr prekär, und sie hat sich in den letzten eineinhalb Jahren keinesfalls verbessert, im Gegenteil, die Lage hat sich noch weiter verschlechtert.

Es wurde jetzt seitens der Interventionsstellen angekündigt, dass ab 1. Jänner 2007 vier weitere Bezirke, nämlich die Bezirke 12, 13, 14 und 15, nicht mehr betreut werden können. In vier weiteren Bezirken, also insgesamt in acht Bezirken, ist jetzt die so wichtige Arbeit der Interventionsstellen nicht mehr aufrechtzuerhalten. Es sind vor allem Frauen und Kinder, die diese Hilfe in Anspruch nehmen, die ihnen auf Grund eines Gesetzes zusteht, wie ich immer wieder betone, und dass das teilweise nicht mehr möglich ist, ist wirklich ein Skandal! Es ist traurig, dass wir die Bundesregierung erneut auffordern müssen, endlich ihrem Auftrag nachzukommen und nachhaltige finanzielle Absicherung zu leisten.

Das ist insbesondere unerlässlich, weil der Bedarf steigt. Der Bedarf an finanziellen Mitteln der Interventionsstelle ist nämlich keinesfalls nur – unter Anführungszeichen – stagnierend, sondern er steigt. Die neuen Zahlen, die vorgelegt werden, sind sehr alarmierend. Allein im vergangenen Jahr ist die Zahl der Meldungen der Polizei an die Interventionsstellen um zirka 30 Prozent gestiegen. Außerdem muss man auch bedenken, dass die Interventionsstellen auf Grund des heuer in Kraft getretenen so genannten Anti-Stalking-Gesetzes, also Maßnahmen im Rahmen des Strafrechtsänderungsgesetzes, auch neue zusätzliche Aufgaben erhalten haben, denen sie durch diese chronische Unterdotierung überhaupt nicht nachkommen können. Das ist insbesondere auch jetzt vor Weihnachten bedauerlich, da man weiß, dass die Zahl der Gewaltfälle in dieser Zeit noch weiter steigt.

Wir wissen: 90 Prozent aller Fälle von Gewalt gegen Frauen und Kinder geschehen im eigenen Familienkreis beziehungsweise im weiteren sozialen Umfeld von Frauen. Das Bild von der Familie als Hort der Gewalt, Frau Kollegin Matiasek, das hier gezeichnet wird, ist also keineswegs fiktiv! Bedauerlicherweise zeigen nämlich die Zahlen, dass neun von zehn Frauen, an denen Gewalt verübt wird, von den Folgen der Gewalt in der Familie betroffen sind.

Ich finde es traurig, dass wir heute nur einen Dreiparteienantrag und keinen Vierparteienantrag zustande bringen. Es gab nämlich gerade im Vorfeld der Anti-Stalking-Maßnahmen eine sehr gute parteienübergreifende Zusammenarbeit aller vier Fraktionen dieses Hauses, und ich danke an dieser Stelle Frau StRin Wehsely für die damalige Initiative und auch für die heutige Initiative, erneut einen Aufruf an die Bundesregierung zu starten. Schade, dass das heute kein Vierparteienantrag ist!

Ich kann auch den von Frau Kollegin Feldmann heute hier vorgelegten Antrag nur als populistisches Ablenkungsmanöver bezeichnen. Offenbar soll jetzt plötzlich die Verantwortung, die der Bund ganz klar auf Grund eines Bundesgesetzes hat, abgeschoben werden, indem man sagt: Wir brauchen ein neues Konzept, um den Anforderungen im Gewaltbereich nachkommen zu können. – Das ist meines Erachtens nichts weiter als ein peinliches Ablenkungsmanöver! Die Interventionsstellen gegen Gewalt brauchen nämlich kein Konzept, sondern sie brauchen Geld, und zwar dringend, und das ist auch der Grund, weshalb die Wiener GRÜNEN heute selbstverständlich diesem Antrag zustimmen.

Lassen Sie mich zum Schluss noch einmal dazu auffordern, dass gerade im Gewaltschutzbereich dieses parteipolitische Hickhack, wer denn nun zuständig ist und bezahlen soll, Bund oder Land, SPÖ oder ÖVP, endlich einmal hintangestellt werden sollte! – Auch das ist keine neue Haltung der Wiener GRÜNEN, sondern ich habe das immer wieder betont.

Da ich erwarte, dass es sich jetzt nur um eine Übergangsperiode handelt, in der die Bundesregierung ihrem Auftrag nicht nachkommt, meine ich, dass die Stadt Wien hier wirklich einspringen könnte. Ich denke, es geht hiebei ja nicht um riesige finanzielle Mittel – da werden Sie mir zustimmen, Frau Stadträtin! –, sondern es wäre gerade jetzt vor Weihnachten sowohl symbolisch als auch faktisch für die betroffenen Frauen und für die betroffenen Wienerinnen und Wiener extrem wichtig, dass die Stadt Wien dafür einspringt, dass die Interventionsstellen in allen Bezirken ihrer Arbeit nachgehen können. – Danke. (Beifall bei den GRÜNEN.)

Vorsitzender GR Rudolf Hundstorfer: Frau GRin Mag Krotsch. – Bitte.

GRin Mag Nicole Krotsch (Sozialdemokratische Fraktion des Wiener Landtages und Gemeinderates): Sehr geehrter Herr Vorsitzender! Sehr geehrte Frau Stadträtin! Meine Damen und Herren!

Es war mir ein Anliegen, mich zu der Postnummer zum Kleinprojekte-Topf zu melden, um die Wichtigkeit dieses Kleinprojekte-Topfs darzustellen und zu untermauern. Ich kann mit meinen Ausführungen aber nicht beginnen, ohne zuerst auf den Rundumschlag von Frau Kollegin Matiasek einzugehen.

Frau Kollegin! Sie haben den Sinn des Gender-Mainstreaming-Projekts überhaupt nicht verstanden! Es geht darum, mit den Piktogrammen auf den Schildern die Gleichberechtigung von Mann und Frau, also aller WienerInnen, darzustellen. Und dabei geht es auch darum, die Männer im öffentlichen Raum entsprechend darzustellen, denn wo bleiben jetzt die Männer, die auch Kinder wickeln und Kinder in der U‑Bahn und in der Straßenbahn auf dem Arm halten? Es geht also um die Gleichberechtigung, und Sie haben den Sinn des Gender Mainstreamings verfehlt! (Beifall bei der SPÖ.)

Ganz verwundert bin ich auch über Ihren Rundumschlag zum Thema Gewalt! Wir waren gemeinsam in Simmering im Frauenhaus, und es wurde uns dort vor Ort geschildert, was Frauen und Kindern im familiären Umfeld passieren kann. Gewalt zieht sich durch alle sozialen Schichten. Laut Amnesty International widerfährt in Österreich jeder fünften Frau Gewalt im familiären Umfeld.

Aber nun kurz zum Kleinprojekte-Topf: Es ist die Förderungspraxis der MA 57, generell die Notwendigkeit darzustellen, bestehende Beratungseinrichtungen abzusichern, zu erweitern und neue Initiativen zu setzen. Seit dem Jahr 2000 haben wir durch die Genehmigung durch den Gemeinderat dem Umstand Rechnung getragen, dass Vereine, die in vielen verschiedenen Bereichen etwa für Gesundheit, Jugend und Soziales arbeiten, insbesondere dafür gefördert werden sollen, dass sie vor allem frauen- und mädchenspezifische Angebote bringen und Aktivitäten setzen. Das ist eindeutig ein begrüßenswertes und wünschenswertes Vorhaben unter dem Stichwort Gender Mainstreaming, das ich vorher schon angesprochen habe.

Mit den Subventionen aus dem Topf wird vor allem kurzfristigen Vorhaben Rechnung getragen. Es werden ein- bis dreimonatige Förderungsanträge gestellt, und es geht hiebei um Ausstellungen, Workshops und Enqueten. Die Fristen wären viel zu kurz, um das jedes Mal im Gemeinderatsausschuss der Geschäftsgruppe abzuhandeln. 2006 wurde dieser Topf auf 125 000 EUR erhöht, und auch 2007 werden wir wieder diese Summe aufwenden. Bis zum Stichtag sind es im Jahr 2006 schon 85 Anträge, das ist mehr, als im gesamten vorigen Jahr an Anträgen eingebracht wurde. 43 Anträge wurden bis jetzt schon positiv erledigt, und es wurden bereits 119 720 EUR ausbezahlt.

Frau Kollegin Matiasek! Sie haben gesagt, dass es da kein weites Spektrum gibt. – Ich halte fest: Es gibt sehr wohl eine große Palette an Vereinen, die von der Stadt Wien so definiert werden. Ich nenne einige Beispiele im Bereich der Migrantinnen, Gesundheit und Soziales, Mädchenarbeit, neue Technologien und Arbeitsmarkt, frauenspezifische Kunst und Kultur und Medienprojekte. Vor allem sind aber auch die Projekte betreffend Gewalt gegen Frauen und Mädchen und Gewaltprävention zu nennen.

Womit ich wieder beim Thema Gewalt bin. Ich möchte nun kurz zur aktuellen Problematik der Wiener Interventionsstelle gegen Gewalt in der Familie Stellung nehmen. Meine Vorrednerin Dr Vana hat schon viel erwähnt. Ich meine aber, dass es wichtig ist, all das noch einmal zu wiederholen und speziell zu betonen.

Am 1. Mai 1997 trat in Österreich das Bundesgesetz zum Schutz vor Gewalt in der Familie, das so genannte Gewaltschutzgesetz, in Kraft. Die Interventionsstellen gegen Gewalt in der Familie wurden vom Bund zur Wahrnehmung von Begleitschutzmaßnahmen für Opfer, als Opferschutzeinrichtungen, eingerichtet. Nach Meldung der Polizei müssen diese aktiv werden, die Opfer aktiv unterstützen und gewaltpräventive Maßnahmen setzen.

Die Lage stellt sich nun wie folgt dar: Die Anzahl der Zuweisungen steigt, und die Ressourcen werden immer knapper. Durch die bereits unzureichende Finanzierung durch den Bund konnten – wie Frau StRin Vana bereits erwähnt hat – schon 2005 und auch letztes Jahr die Opfer in den Bezirken 18, 19, 21 und 23 nicht ausreichend betreut werden. Nach Angaben der Wiener Interventionsstelle gegen Gewalt gab es bereits Ende Oktober 2006, wie schon erwähnt wurde, eine Steigerung um fast 30 Prozent.

Nun stehen weitere Einschränkungen bevor. Die Bezirke 12, 13, 14 und 15 sind betroffen und können die Opfer, die vor allem Kinder und Frauen sind, nicht mehr betreuen. Durch die fehlende Finanzierungszusage des Bundes, Frau Kollegin Feldmann, sieht sich die Wiener … (GRin Mag Barbara Feldmann: Ich bin keine Bundespolitikerin!) Nein! Aber ich wollte Sie darauf ansprechen, dass Sie den Antrag nicht unterstützen!

Durch die fehlende Finanzierungszusage des Bundes können die Opfer in den genannten Bezirken 2007 nicht mehr betreut werden. All das wurde den zuständigen Ministerien, dem Innenministerium und dem Ministerium für Gesundheit und Frauen, zur Kenntnis gebracht. Sie haben das anerkannt, aber es kam zu keiner Aufstockung der Mittel beziehungsweise zu einer Zusage einer weiteren Unterstützung. Und es sind die Opfer, die auf der Strecke bleiben. Die Opfer bekommen nicht die Unterstützung, die ihnen laut Gewaltschutzgesetz zustünde.

Wien kann da nicht untätig zusehen! Und deshalb bringe ich im Namen meiner Fraktion gemeinsam mit den GRÜNEN und der FPÖ folgenden Beschlussantrag ein: Der Gemeinderat der Stadt Wien fordert den Bund, insbesondere das Bundesministerium für Inneres und das Ministerium für Gesundheit und Frauen, auf, den Auftrag einzuhalten, der laut Gewaltschutzgesetz festgehalten ist, und die erforderlichen Mittel dafür aufzuwenden. (Beifall bei der SPÖ.)

In formeller Hinsicht wird die sofortige Abstimmung verlangt.

Ich danke für Ihre Aufmerksamkeit. (Beifall bei der SPÖ.)

Vorsitzender GR Rudolf Hundstorfer: Frau Mag Feldmann. – Bitte.

GRin Mag Barbara Feldmann (ÖVP-Klub der Bundeshauptstadt Wien): Sehr geehrter Herr Vorsitzender! Sehr geehrte Damen und Herren!

Es ist richtig: Auf Grund der gestiegenen Fallzahlen reicht das vorhandene Bundesbudget für die Interventionsstellen nicht aus, dass alle Bezirke betreut werden können. Ich möchte aber hinzufügen: Das Budget ist nicht gekürzt worden, sondern es ist gleich geblieben. Hingegen sind seit 1998 die Fallzahlen um 168 Prozent gestiegen.

Auf jeden Fall ist klar, dass das Budget erhöht werden muss. Wir haben uns zwar am Antrag nicht beteiligt – und ich werde gleich erklären, warum –, wir werden aber zustimmen. – Ich wollte gerne, dass ein Passus in diesen Antrag aufgenommen wird. Ich persönlich finde nämlich, dass die Stadt Wien ebenfalls dazu aufgerufen ist, einen Beitrag zu diesem so wichtigen Thema zu leisten.

Frau Dr Vana! Wenn Sie meinen Antrag kritisieren, dann möchte ich darauf hinweisen, dass Sie in Ihrem Wunsch identisch das geäußert haben, was im Antrag steht. Ich erwähne noch einmal, dass ich keine Bundespolitikerin bin, sondern hier in Wien tätig bin, und ich meine, dass wir, wenn das Budget nicht ausreicht, eben hier in Wien ein entsprechendes schaffen müssen. So hat es etwa Oberösterreich gemacht, indem drei Regionalstellen zu den Interventionsstellen, gespeist mit je 80 000 EUR, dazu implementiert wurden. Die dritte ist noch nicht fertig, wird aber jetzt fertiggestellt. – Dort hat man es also geschafft! In Hinblick darauf frage ich mich: Warum schafft man das in Wien nicht?

Zusätzlich hört man, wenn man mit den Organisationen spricht, dass sie sich einhellig ein Gesamtkonzept wünschen, um zu wissen, wer wann wo und wie agiert, und dass sie wollen, dass Bund und Land beim Opferschutz und beim Gewaltschutz gemeinsam agieren. Daher wäre es mein Wunsch gewesen, dass in den Antrag ein Passus betreffend das Zusammenspiel zwischen Bund und Ländern im Bereich von Gewalt und Opferschutz aufgenommen wird. Darauf ist man leider nicht eingegangen. Deswegen scheinen wir auf dem Antrag nicht auf, stimmen aber zu.

Wir bringen folgenden Antrag ein:

„Die amtsführende Stadträtin wird ersucht, mit den zuständigen Stellen des Bundes ein gemeinsames Konzept zur Förderung beziehungsweise zum Ausbau aller in Wien befindlichen Einrichtungen gegen Gewalt in der Familie zu erstellen und mit dem Bund die erforderliche Finanzierung sicherzustellen. Im Zusammenhang mit dem vorgeschlagenen Konzept zur Förderung beziehungsweise dem Ausbau aller in Wien befindlichen Einrichtungen wird die amtsführende Stadträtin ersucht, in Anlehnung an das oberösterreichische Beispiel die Errichtung und Führung weiterer Regionalstellen gegen Gewalt zu finanzieren.

In formeller Hinsicht wird die sofortige Abstimmung beantragt.“ (Beifall bei der ÖVP.)
Ich möchte jetzt noch ganz kurz etwas hinzufügen: Ich kann es nicht mehr hören, wenn hier immer wieder so populistisch über die armen Opfer und über die schreckliche Gewalt geredet und gesagt wird: Man muss etwas tun, das ist ja dramatisch! – Da kann ich nur sagen: Tut etwas! (GRin Martina Ludwig: Das ist ein Bundesgesetz!) Ich bin nicht der Bund! Es ist an euch, etwas zu tun! Wieso schafft es Oberösterreich? Geben Sie mir bitte eine Antwort! (Zwischenruf von Amtsf StRin Mag Sonja Wehsely.) Sie haben deswegen drei Regionalstellen à 80 000 EUR eingerichtet, aber der Bedarf ist eben höher! (Weitere Zwischenrufe von der SPÖ.) Dreimal 80 000 EUR wird doch drinnen sein! So sehe ich das. (Beifall bei der ÖVP.)

Was wichtig ist, kann auch gemacht werden – Danke. (Beifall bei der ÖVP.)

Vorsitzender GR Rudolf Hundstorfer: Zu Wort ist niemand mehr gemeldet. Die Debatte ist somit geschlossen. Die Frau Berichterstatterin hat auf ihr Schlusswort verzichtet.

Ich darf zur Abstimmung kommen.

Wer für die Post 1 in der ursprünglichen Fassung ist, gebe ein Zeichen mit der Hand. – Das ist einstimmig.

Wir kommen jetzt zum Beschluss- und Resolutionsantrag der GRinnen Krotsch, Vassilakou und Matiasek.

Wer diesen unterstützt, gebe bitte ein Zeichen mit der Hand. – Das ist die Mehrheit ohne ÖVP.

Nunmehr bringe ich den Beschluss‑ und Resolutionsantrag von Frau Feldmann und Frau Ekici zur Abstimmung.

Wer diesen unterstützt, gebe bitte ein Zeichen mit der Hand. – Dieser Antrag wird nur von den Antragstellern unterstützt, ist somit nicht ausreichend unterstützt und daher abgelehnt.

Wir kommen nun zur Postnummer 2. Sie betrifft eine Subvention an den Verein „Mountain Unlimited – Verein zur gesellschaftlichen Entwicklung und internationalen Zusammenarbeit“. Dazu liegt keine Wortmeldung vor.

Wir kommen zur Abstimmung.

Wer dafür ist, gebe ein Zeichen mit der Hand. – Das ist mehrstimmig ohne Stimmen der FPÖ so angenommen.

Postnummer 10 betrifft eine Subvention an den WAFF.

Auch hiezu liegt keine Meldung mehr vor.

Wer dafür ist, gebe ein Zeichen mit der Hand. – Das ist mehrstimmig ohne ÖVP und Freiheitliche so angenommen.

Postnummer 11 betrifft die Förderung von niederschwelligen Deutsch- und Alphabetisierungskursen.

Wer dafür ist, gebe bitte ein Zeichen mit der Hand. – Das ist mehrstimmig ohne Freiheitliche und ÖVP so angenommen.

Wir kommen nun zur Postnummer 12. Sie betrifft die Förderungen von Aktivitäten im Rahmen der Integrations- und Diversitätsangelegenheiten. Berichterstatter ist Herr Dr Stürzenbecher und ich ersuche ihn, die Verhandlung einzuleiten.

Berichterstatter GR Dr Kurt Stürzenbecher: Ich ersuche um Zustimmung zum vorliegenden Geschäftsstück.

Vorsitzender GR Rudolf Hundstorfer: Danke schön.

Darf ich die Damen der ÖVP bitten, etwas smaller zu agieren, denn Sie sind lauter zu hören als alles andere! – Thank you.

Erster Redner ist Herr GR Mag Jung.

GR Mag Wolfgang Jung (Klub der Wiener Freiheitlichen): Herr Vorsitzender! Meine Damen und Herren!

Die gegenwärtige Postnummer befasst sich mit Förderung von Aktivitäten im Rahmen der Integrationsangelegenheiten. – Bei diesen Integrationsangelegenheiten bekommt man unseres Erachtens immer mehr den Eindruck, dass diese einen falschen Drall bekommen und sehr einseitig werden. Man bekommt immer mehr das Gefühl, dass diese Maßnahmen dahin gesetzt werden, dass wir uns integrieren, anstatt dass diejenigen, die freiwillig zu uns kommen, lernen, wie man sich hier bei uns integrieren kann. Und die Forderungen werden immer weiter gehen.

Ich nenne ein Beispiel: Es gibt jetzt im Zuge der vorweihnachtlichen Zeit eine Einkaufsstraße in Wien ohne Weihnachtsbeleuchtung, weil das einem beträchtlichen Teil der dort wohnenden Leute offenkundig nicht mehr gefällt. – Das ist aus unserer Sicht ein Schritt in die richtige Richtung, und auch die GRÜNEN predigen ständig: Wir wollen das nicht!

Es wurde auch ein weiterer Schritt in diese Richtung gesetzt, und zwar durch die Frau Stadtrat zum berühmten Thema: Der Nikolaus muss raus aus Wien. – Ich erinnere mich noch sehr gut an die Sitzung, in der das Ganze behandelt wurde. Die Sache kam durch eine diesbezügliche Ankündigung der städtischen Kindergärten ans Licht und war wiederum ein Vorstoß der Frau StRin Laska zur gesellschaftspolitischen Veränderung in unserer Heimatstadt.

Es war dies eine jener Aktionen, für die manche SPÖ-Politikerinnen ja berühmt‑berüchtigt sind. Welcher Teufel oder Krampus Frau StRin Laska geritten hat, diesen Selbstfaller zu inszenieren, der es letztlich geworden ist, weiß ich nicht! Aber das Ganze wird sicherlich unter die Top 5 der größten politischen Dummheiten der letzten Jahre eingehen. Damit muss sie sich selbst befassen, das ist ihr Problem! Sie ist daher vorsichtshalber, wie ich glaube, jetzt nicht anwesend, weil sie am Medienecho gemerkt hat, wie sehr sie mit dieser Frage daneben gegriffen hat. Das geht ja nicht immer nur von ihr allein aus. Ihre Einflüsterinnen … (GR Godwin Schuster: Sie sind im Moment ressortfremd!) Beim Nikolaus bin ich nicht ressortfremd!

Herr Kollege! Ich rede über die Integration, und ich rede darüber, dass bei der Integration die falschen Maßnahmen gesetzt werden. – Ich weiß, dass Ihnen die Medienberichte, die Sie in diesem Bereich bekommen haben, wehtun. Ich kann Sie Ihnen alle zeigen oder, wenn Sie wollen, auch vorlesen! Das war ein Bauchfleck erster Ordnung!

Wenn ich schaue, dann sehe ich immer die gleichen linken Damen, die sich bei diesen Themen aufregen! (GR Harry Kopietz: Sie sind immer der Rechte, der sich aufregt!) Aber jetzt sind Sie einmal auf den Bauch gefallen! Es war eine Pleite, Frau Kollegin! Das können Sie nicht bestreiten! Und das Zurückrudern war auch nicht zu überhören (Beifall bei der FPÖ.)

Unter den Einflüsterinnen der Frau Stadtrat ist eine wesentliche Verantwortliche die Leiterin der städtischen Kindergärten, Frau Christine Spieß, der wir schon andere glorreiche Ideen zu verdanken haben wie etwa die Reduzierung der Speisepläne: Streichen wir den Schweinsbraten, weil das unreine Tier die Kinder schädigen könnte. – Außerdem hat diese Dame auch die Frage der Abschaffung des Martinsfestes großartig herein gebracht. (GRin Mag Waltraut Antonov: Das stimmt nicht!)
Dazu ist es gekommen, weil – wie diese Dame meint – die aus Sicht der SPÖ offenbar nicht zuständigen Eltern aus Unkenntnis der Materie öfters den Wunsch nach einem externen Nikolaus geäußert haben. Das heißt: Die Eltern wollten den Nikolaus im Kindergarten. Die Eltern sind aber nicht mehr zuständig, und daher bestimmen die städtischen Kindergärten, wie unsere Kinder erzogen werden. – Den Ausdruck „nicht zuständige Eltern“ muss man sich einmal auf der Zunge zergehen lassen!

Wir Freiheitlichen haben diese Frage im Ausschuss damals schon zur Kenntnis gebracht und thematisiert, und Sie haben – so wie jetzt – versucht, das lächerlich zu machen. Ich erinnere mich noch sehr gut daran, wie Kollege Wutzlhofer versucht hat, das Ganze ins Lächerliche zu ziehen.

Ich frage: Ist das alles lächerlich? Ist das lächerlich, Herr Kollege? Ist das hier lächerlich? (GR Harry Kopietz: Lächerlich machen Sie sich selbst!) Seitenweise haben die Zeitungen in Österreich über diese Thematik berichtet, weil das für die Österreicher eine Frage war und ist, die sie beschäftigt. Das können Sie einfach nicht bestreiten! Es gab einen riesigen Aufschrei in der Öffentlichkeit.

Ich habe zum Beispiel bei mir im Bezirk einen Versuch gemacht, einen Nikolaus hinauszuschicken, der an die Kinder Süßigkeiten verteilt und an die Erwachsenen kurze Informationen über das, was gelaufen ist, gibt. – Keines von den Kindern hat sich gefürchtet, und was die Erwachsenen zu dieser Thematik gesagt haben, Herr Kollege, kann ich hier leider nicht wiederholen, weil ich sonst einen Ordnungsruf bekommen würde! Die Äußerungen zur Maßnahme der Frau Stadträtin waren allerdings mehr als eindeutig!

Was in weiterer Folge dann kam, war noch lächerlicher, nämlich das Zurückrudern mit Verdrehung der Tatsachen. Man distanzierte sich auf einmal krampfhaft und wollte nun doch einen Nikolaus, und zwar in der Softversion, weil das jetzt eben in ist. Ich habe sogar gelesen, dass letztlich Bgm Häupl noch eine Aktion zur Rettung des Krampus ins Leben gerufen haben soll. Das konnte man zumindest in einer Zeitung lesen. (Zwischenruf von GR Harry Kopietz.) Nein! Das war nur die Solidarität mit dem schwarzen Mann, Herr Kollege, wahrscheinlich in Vorbereitung mit der künftigen großen Koalition!

Plötzlich hat man von Frau Laska etwas ganz anderes gehört. Sie hat wörtlich gesagt, dass es kein Nikolo-Verbot in den städtischen Kindergärten gibt und natürlich überall eine Nikolo-Feier abgehalten wird. – Ja, ja, Sie nicken, Herr Kollege Schuster! Drei oder vier Tage vorher hatte es aber ganz anders geklungen – wiederum Originalton Frau Laska: „Der Nikolaus ist eine mystische und fremde Figur von außen, die Angst macht und in den städtischen Kindergärten keinen Platz hat.“ – Frau Laska hat also wenige Tage davor gesagt, dass der Nikolaus nicht quasi als Rächer der Nation auftreten darf. Dann hat es aber wieder geheißen: Natürlich kommt der Nikolaus! Wie man merkt: Man fällt auf den Bauch! Hü und hott! Hin und her!

Der einzige Punkt, in dem Frau StRin Laska Recht hatte, ist, dass der Nikolaus von außen kommt. Das ist richtig. Er hat damals den Knecht Ruprecht etwas verdrängt. So gesehen war der Nikolaus wirklich ein Zuwanderer, noch dazu aus Kleinasien, aus Myra. (GR Harry Kopietz: Der Nikolaus ist Türke!) Ja! Heute wäre er Türke! Aber ich glaube nicht, dass die Frau Stadträtin deswegen gegen ihn aufgetreten ist. (Zwischenruf von GRin Mag Waltraut Antonov.) Schauen Sie im Heiligenkalender nach, Frau Kollegin!

Fest steht jedenfalls: Die Einzige, die sich wirklich vor dem Nikolaus gefürchtet hat, und das wahrscheinlich aus gutem Grund, war die Frau Stadtrat. Sie hat ihn nämlich, wie man hört, nicht zu sich vorgelassen. Aber dieser Nikolaus soll auch einen etwas schwarzen Hintergrund gehabt haben. Dabei hätte sie sich vor diesem am wenigsten fürchten müssen, aber das ist ein anderes Kapitel.

Man könnte sagen: Soll sie sich doch blamieren, wenn sie das unbedingt will! Und man könnte nach diesem klassischen Bauchfleck zur Tagesordnung übergehen, wenn da nicht System dahinter stünde, meine Damen und Herren. Der Kinderpsychologe Dr Friedrich hat sehr richtig gesagt, dass mit diesen Maßnahmen nichts anderes als Gesellschaftspolitik betrieben wird. Er hat gesagt, dass er glaubt, dass es hiebei weniger um die Psychologie der Kinder, als vielmehr um Politik geht. Und das ist es in Wirklichkeit! (GR Harry Kopietz: Das stimmt! Sie haben daraus Politik gemacht!) Wir haben nichts anderes getan, als Sie darauf aufmerksam zu machen, und das tut Ihnen weh. Es ist aber gut so, dass es Ihnen weh tut! Wir werden noch öfter in dieser Wunde stochern, damit den Leuten bewusst wird, was Sie hier zu machen versuchen, dass Sie nämlich gesellschaftsverändernd arbeiten wollen!

Der Nikolaus ist nur ein vordergründiger Bereich. (Zwischenruf von GR Harry Kopietz.) Ja! Aber Sie tun das in einer Art und Weise, in der Sie die eigentlichen Österreicher heimatlos machen wollen, und das lassen sich diese zunehmend nicht mehr gefallen! Dieser Aufschrei, der quer durch alle Zeitungen zu lesen war, war mehr als eindeutig, Herr Kollege! Und dass Sie sich jetzt um diese späte Stunde noch so aufregen, beweist mir umso mehr, wie daneben Sie sind! (Beifall bei der FPÖ.)

Herr Kollege! Es geschieht nämlich nichts anderes, als dass hier klassische Werte der Erziehung verteufelt werden! – Die vorher schon von mir genannte Leiterin der städtischen Kindergärten, Frau Spieß, hat sich dann ganz ungeniert geäußert und hat gesagt: Die Unterscheidung zwischen Bravsein oder Nichtbravsein ist in diesem Zusammenhang nicht mehr zeitgemäß. Da frage ich mich wirklich: Ist normales, ordentliches Verhalten in unseren Kindergärten wirklich kein Erziehungsziel mehr? Wird durch die Verdrehung des Wortsinns „brav“ dieses Wort von den Linken zum Unwort gemacht? – Ich bedanke mich für eine solche Erzieherin unserer Kinder, die wir mit unserem Geld erhalten, damit sie uns die Kinder verdirbt! So etwas brauchen wir nicht, und so etwas werden wir immer wieder aufzeigen, das verspreche ich Ihnen! (Beifall bei der FPÖ.)
Bravsein gilt als Negativum in den Kindergärten, Leistung und Prüfungen als Zumutung in der Schule: Ist das das Ziel Ihrer Erziehung, meine Damen und Herren von der SPÖ? Von den GRÜNEN rede ich jetzt gar nicht! – Die Folgen davon sehen wir schon jetzt überall: Gewalt auf den Straßen, Gewalt in den Schulen. Dort setzen sich nicht die Braven, sondern die Aufmüpfigen, die Unangepassten und die Egoisten durch. Und dann kommt es zu einem Versagen im Beruf, wo Leistung und Disziplin gefordert werden. Letztere sind Tugenden, die heute nicht mehr zählen sollen. „Tugend“ ist für Sie, meine Damen und Herren von der Linken, ein schreckliches Wort! Die Betriebe müssen aber Gewinn machen und die Firmenchefs akzeptieren nach einem blauen Montag nicht eine selbst geschriebene Entschuldigung.

Sie betreiben eine überlebensferne Erziehung. Aber damit allein nicht genug, Sie haben auch noch ein zweites langfristiges Ziel, nämlich das permanente Wühlen gegen unsere eigene angestammte Kultur. Was überkommen und überliefert ist und nicht von außen importiert wird, wird gezielt an den Rand gedrängt. (GR Harry Kopietz: „Überkommen“ ist der richtige Ausdruck!) Ich habe gesagt überkommen, Herr Kollege, nicht überholt! Sie können anscheinend nicht Deutsch!
Das Überlieferte wird gezielt an den Rand gedrängt, lächerlich gemacht und abgeschafft, und dafür werden oft die absurdesten Argumente herangezogen: Vor dem gütigen Nikolaus, der Geschenke bringt, fürchten sich die Kinder angeblich. Vor Halloween mit dem ganzen Radau, den Totenköpfen, den Skeletten, den blutigen Gesichtern und den Schreckgespenstern sollen sie aber keine Angst haben! Das wird fast zum Kult erhoben und freches Betteln wird salonfähig!

Meine Damen und Herren! Das läuft heute unter Ihrer Erziehung! Minderheiten, Randgruppen und fremde Kulturen werden gefördert, und die eigene Kultur soll in diesem Einheitsbrei untergehen. Das ist, was Sie wollen! Sie betreiben einen quasi anerzogenen Selbsthass, der, wie wir am gegenständlichen Beispiel mit dem Nikolaus sehen, auch den Österreichern fremd ist und den sie in dieser Form ablehnen. Die Österreicher wollen diesen Kulturmischmasch nicht!

Sie handeln nach dem Motto. Sachertorte schmeckt gut. Döner Kebab oder meinetwegen auch Dolmades, Frau Kollegin, schmecken gut. Wie gut muss erst Sachertorte mit Dolmades sein? – Und das ist falsch! Ich esse Sachertorte gerne in Wien und nicht auf der Plaza in Athen, Kebab in der Türkei und Dolmades in Griechenland. Das sind Spezialitäten aus diesen Regionen. Wenn sie importiert werden, verlieren sie aber oft an Geschmack.

Sie merken es heute in Österreich. Chinesisches Essen hier ist kein wirkliches chinesisches Essen und hat nur noch sehr entfernte Ähnlichkeit mit dem Original. Ebenso wie Hansi Hinterseer kaum noch was mit Volksmusik zu tun hat. Das Gleiche gilt für Wiener Schnitzel mit Tunke in Norddeutschland. Das hat nichts mit den wirklichen Wiener Schnitzeln zu tun!

Wir wehren uns gegen diesen falschen Kulturinternationalismus und die genormte Gleichmacherei! Wir wehren uns dagegen, dass man uns schleichend die Identität nehmen will! Wir sind stolz auf die bei uns in Jahrhunderten gewachsene Kultur und die großartigen Leistungen in der Vergangenheit, deren Erbe wir bewahren wollen. Dabei sind wir nicht blind gegen Auswüchse, aber auch nicht gegen entwicklungsbedingt notwendige und auch natürliche Veränderungen. Diese dürfen aber nicht verordnet oder aufgepfropft werden, sondern müssen langsam und organisch wachsen.

Noch hat sich die eingesessene Bevölkerung bei uns nicht aufgegeben. Das haben Sie jetzt ganz deutlich gemerkt und auch registriert. Und wir werden weiterhin darauf hinweisen. Das merken wir immer stärker besonders unter unseren Jungen. Mit solchen Hauruck-Aktionen wie jener der Frau Stadtrat können Sie nur Schiffbruch erleiden, und die Seenot, in der sich die Frau Stadtrat in diesem Zusammenhang befindet, hat sie sich selbst zuzuschreiben! (Beifall bei der FPÖ.)
Vorsitzender GR Rudolf Hundstorfer: Zu Wort gelangt Frau GRin Mag Korun.

GRin Mag Alev Korun (Grüner Klub im Rathaus): Sehr geehrter Herr Vorsitzender! Sehr geehrte Damen und Herren!

Ich verzichte gerne darauf, auf die Inhalte und die Wortmeldungen meines Vorredners einzugehen. Ich möchte nur eine Anmerkung dazu machen: Ich meine, es ist traurig, dass das intellektuelle und menschliche Niveau im Wiener Gemeinderat vor allem dann derart tief ist, wenn die Freiheitlichen zu Wort kommen. (Beifall bei den GRÜNEN und bei der SPÖ.)

Beim Poststück Nummer 12 handelt es sich um Maßnahmen zur Förderung interkultureller Kompetenz. Es geht um die Niederlassungs‑ und Integrationsbegleitung von Zuwanderinnen und Zuwanderern. Wir haben sowohl im Integrationsausschuss als auch hier im Gemeinderat seit den letzten Wahlen mehrere Maßnahmen beschlossen, die die Integration von EinwanderInnen fördern sollen.

Auf der anderen Seite werden auf Bundesebene aber Gesetze beschlossen, mit denen die gesellschaftliche und soziale Integration von eingewanderten Menschen nicht nur nicht gefördert wird, sondern mit denen ihrer sozialer Marginalisierung Vorschub geleistet, ihre materielle Absicherung gefährdet und mit denen sie an den Rand der Gesellschaft gedrängt beziehungsweise geradezu in die Armut getrieben werden. – Ich rede jetzt vom so genannten Fremdenrechtspaket, wobei ich meine, dass der Begriff Recht in dieser Wortzusammensetzung eigentlich überflüssig ist, weil das, was im Jahr 2005 im österreichischen Parlament beschlossen wurde, tatsächlich ein Entrechtungspaket war. Leider wurde dieses Gesetz damals nicht nur mit den Stimmen der damaligen Regierungsparteien beschlossen, sondern auch mit den Stimmen der Sozialdemokratischen Partei.

Nun, nach fast einem Jahr, zeigt dieses Gesetz die Auswirkungen, vor denen sehr viele Menschen gewarnt haben, und zwar nicht nur die GRÜNEN, sondern auch NGOs, Migrationsexperten und Menschenrechtsexperten und -expertinnen. Die Auswüchse – unter Anführungszeichen – zeigen sich und zeigten sich in den letzten Wochen. Die Berichterstattung kennen alle. Ich werde jetzt die so genannten Einzelfälle, die in die Hunderte beziehungsweise eigentlich Tausende gehen, nicht wiederholen.

Es geht insbesondere um einen Teil des so genannten Fremdenrechtspakets, nämlich um das Familienbeihilfen‑ und um das Kinderbetreuungsgeldgesetz. Diese beiden Gesetze wurden im Rahmen des so genannten Fremdenrechtspakets mit dem Ergebnis novelliert, dass die Voraussetzungen für den Anspruch auf Familienbeihilfe und Kinderbetreuungsgeld für NichtösterreicherInnen und Nicht-EU-BürgerInnen drastisch verschärft wurden. Der Bezug dieser beiden Transferleistungen wurde nämlich an eine bestimmte Form des rechtmäßigen Aufenthalts gekoppelt, und zwar an die rechtmäßige Niederlassung im Sinne der §§ 8 und 9 des Niederlassungs‑ und Aufenthaltsgesetzes.

Es war in den letzten Wochen sehr viel die Rede vom so genannten Haubner-Erlass. Die Sozialdemokraten haben versucht, die Verantwortung für die so genannten Einzelfälle auf den Haubner-Erlass zu schieben, wobei der Haubner-Erlass leider auf das Gesetz zurückgeht, das voriges Jahr beschlossen wurde. In den Materialien zum so genannten Fremdenrechtspaket ist davon die Rede, dass mit diesen Maßnahmen – ich zitiere – „die soziale Treffsicherheit erhöht werden soll“. – Wie diese soziale Treffsicherheit erhöht wurde, wissen wir inzwischen: Es handelt sich hiebei um Menschen, die seit Jahren, wenn nicht seit Jahrzehnten legal hier leben, die hier Kinder bekommen haben und plötzlich in die Armut getrieben werden, weil sie kein Kindergeld und keine Familienbeihilfe bekommen.

Außerdem hat es auch Fälle von Personen gegeben, die in Wien auf die Welt gekommen sind und deren einziges Pech es war, einen Nicht-EU-Pass zu besitzen, weil ihre Eltern keine EU-Staatsangehörigen sind und das österreichische Staatsbürgerschaftsrecht nicht vorsieht, dass Menschen, die hier auf die Welt kommen und deren Eltern legal hier leben, als Österreicher und Österreicherinnen auf die Welt kommen. Es gibt Fälle, dass Frauen, die in Wien auf die Welt gekommen sind, ihr ganzes Leben hier verbracht und hier ein Kind bekommen haben, nun in Armut leben müssen, weil sie kein Kinderbetreuungsgeld und keine Familienbeihilfe bekommen. Es gibt Fälle von Menschen, die selbst österreichische Staatsangehörige sind, deren Lebenspartner oder Ehegatte aber Nichtösterreicher ist. Wenn ein Kind aus dieser Ehe zur Welt kommt, ist es österreichischer Staatsbürger, es gibt aber trotzdem kein Kinderbetreuungsgeld. – All diese so genannten Einzelfälle gehen in die Hunderte und Tausende, und dabei handelt es sich um die ganz konkreten Auswirkungen des so genannten Fremdenrechtspakets.

Wie wahrscheinlich alle hier in diesem Raum wissen, wurde im Nationalrat heute ein Antrag der SPÖ und der ÖVP abgestimmt, dem auch die GRÜNEN zugestimmt haben, weil er das krasseste Unrecht ein bisschen planiert, aber wirklich nur ein bisschen. Ich möchte, damit das hier nicht unerwähnt bleibt und es nachher nicht heißt, man hätte es nicht gewusst, erwähnen, was trotz dieses heute im Nationalrat angenommenen Antrags, der in diesem Bereich ein wenig saniert, möglich sein wird: Es wird auch nach dieser Gesetzesänderung möglich sein, dass Menschen mit Aufenthaltsrecht in Österreich, die sich legal hier aufhalten und nicht abschiebbar sind, weil ihnen Folter oder unmenschliche Behandlungen im Herkunftsland drohen, weiterhin monatelang auf Kindergeld und Familienbeihilfe warten müssen, bis nämlich die Niederlassungsbewilligung für das Kind ausgestellt ist. In den meisten Fällen geht es um AlleinerzieherInnen, und das bedeutet krasseste Armut, ein Angewiesensein auf humanitäre Organisationen oder Schuldenmachen bei Bekannten, Verwandten und Freunden.

Auch wird es weiterhin so sein, dass Alleinerzieherinnen, wenn sie das Pech hatten, dass ihre Niederlassungsbewilligung inzwischen abgelaufen ist, selbst wenn sie rechtzeitig einen Verlängerungsantrag gestellt haben, monatelang auf Kindergeld und Familienbeihilfe warten müssen. Hinzu kommt noch die krasse Tatsache, dass sie, während sie ganz legal hier sind, auf die Verlängerung ihrer Niederlassungsbewilligung warten und kein Kindergeld bekommen, auch die Krankenversicherung verlieren.

Zudem wird es weiterhin möglich sein, dass Asylwerber und Asylwerberinnen, die legal hier sind und legal hier arbeiten, keinen Anspruch auf Kindergeld oder Familienbeihilfe haben.
Es wird also nicht möglich sein, dass die Saisoniers, die sich legal hier aufhalten, die alle Steuern und Sozialabgaben leisten, aber zum Beispiel keinen Anspruch auf Arbeitslosengeld, keinen Anspruch auf Notstandshilfe, geschweige denn Anspruch auf Sozialhilfe haben, wenn sie das Pech haben - unter Anführungszeichen -, in dieser Zeit ein Kind zu bekommen, vom Bezug von Kindergeld und Familienhilfe ausgeschlossen sind. Und so weiter, und so fort.

Da wären noch zu erwähnen die Gruppe von Pflege- und Adoptivkindern und die Gruppe von Kindern, die im Ausland von österreichischen Staatsangehörigen adoptiert werden. Da das Aufenthaltsverfahren monatelang dauert, wird es auch so sein, dass die Pflege- und Adoptiveltern monatelang für die Ausgaben für diese Kinder aufzukommen haben, diese Gelder allerdings erst Monate später eventuell rückwirkend bekommen können.

Die einzige Verbesserung, die der heute im Nationalrat angenommene Antrag mit sich bringt, ist also, dass eine kleine Gruppe von Menschen, denen eigentlich das Kindergeld gebühren sollte, weil sie sich legal hier aufhalten, weil sie hier legal arbeiten, weil sie hier Steuern und Abgaben zahlen, dass nur ein kleiner Teil dieser Menschen Kindergeld wird bekommen dürfen, und noch dazu um Monate verspätet.

Ich frage mich, wer von uns allen ohne Einkommen, noch dazu mit einem Kleinkind, monatelang durchhalten könnte, vor allem in den Fällen, in denen Ersparnisse fehlen, aber Menschen ihre Miete zahlen müssen, monatlich die Gas- und Stromrechnung zahlen müssen. Das ist eigentlich eine Bankrotterklärung nicht nur jedes demokratischen, sondern jedes Sozialstaates oder jedes Staates, der sich Sozialstaat nennt.

Deshalb finden wir, dass der heutige Antrag im Nationalrat zu wenig weit geht, dass es nach wie vor sehr viele Menschen gibt, die in diesem Bereich diskriminiert werden, und stellen daher einen eigenen Antrag, mit dem wir verlangen, dass der Umgang beim Kinderbetreuungsgeld und der Familienbeihilfe grundlegend ein anderer werden muss. Es muss gewährleistet sein, dass die Kinder von Eltern, die sich rechtmäßig in Österreich aufhalten, die Kinder von Saisoniers, die Kinder von subsidiär Schutzberechtigten, von Asylwerbern und Asylwerberinnen, die legal beschäftigt sind, Pflege- und Adoptivkinder sowie Kinder bei Auslandsadoptionen und last but not least auch Kinder, die österreichische Staatsangehörige sind, ohne Einschränkungen Kindergeld und Familienbeihilfe beziehen dürfen müssen.

Dass ich die letzte Gruppe aufgezählt habe, zeigt, wie absurd diese Bestimmungen auch sind. Es sind nämlich durchaus auch österreichische Kinder, also Kinder mit österreichischer Staatsbürgerschaft, von diesem krassen Gesetz betroffen.

Wir finden, so kann es nicht weitergehen, und wir erwarten uns von allen, die sagen, jedes Kind ist gleich viel wert, dass sie diesem Antrag zustimmen.

In formeller Hinsicht beantragen wir die sofortige Abstimmung. - Danke. (Beifall bei den GRÜNEN.)
Vorsitzender GR Günther Reiter: Zum Wort gemeldet ist Frau GRin Nurten Yilmaz. Ich erteile es ihr.

GRin Nurten Yilmaz (Sozialdemokratische Fraktion des Wiener Landtages und Gemeinderates): Sehr geehrte Damen und Herren! Sehr geehrter Herr Vorsitzender! Herr Berichterstatter!

Wir beschließen heute einen Fördertopf, der das Leben in Wien wieder um einige Schritte erleichtern wird. Es sind Gelder zur Förderung von Vereinen, die das Miteinander hegen und pflegen, was eigentlich allen MitbürgerInnen in unserer Stadt zugute kommt.

Mangelnde oder fehlende Integration hat viele Ursachen; Migrationsforscher führen vor allem an: Diskriminierung durch die Aufnahmegesellschaft, Armut und mangelnde Bildung, aber auch schlechte Ausstattung von Schulen und anderen öffentlichen Einrichtungen in Gegenden, in denen besonders viele ZuwanderInnen leben. Alle diese Faktoren verstärken sich gegenseitig.

Wir Sozialdemokraten wissen, dass der Weg über freiwillige Angebote der erfolgreichste ist. Es gilt also, eine unbürokratische Abwicklung vorzubereiten und den ZuwanderInnen in Wien ein umfangreiches und vielfältiges Angebot zu geben. Dieses Angebot wird gerne angenommen, und diese Politik ist auch erfolgreich, wie die Fakten zeigen.

Ich darf den ehemaligen Regierungssprecher Uwe-Karsten Heye aus Deutschland zitieren: „Ja, es gibt No-go-Areas in Deutschland. Es gibt Orte, welche Menschen, die wegen ihrer Hautfarbe für Fremde gehalten werden können, dringend meiden sollten, weil sie die möglicherweise nicht wieder lebend verlassen." (GR Mag Wolfgang Jung: Da auch!) Bei uns gibt es so etwas nicht. Sie wünschen sich solche Situationen herbei, aber nichtsdestoweniger (Amtsf StRin Mag Sonja Wehsely: Wir haben keine!) haben wir keine brennenden Autos wie in den Vororten von Paris und keine Ghettos. (GR Mag Wolfgang Jung: Aber ich kenne solche Situationen in europäischen Städten! Das ist es, ... auch bei uns kommen!)
Dass die Ergebnisse in Wien so positiv sind, ist damit begründet, dass wir seit vielen Jahren eine aktive Migrationspolitik machen. Je niederschwelliger die Angebote, desto leichter ist die Teilnahme für die Betroffenen; je vielfältiger und angepasster diese Angebote, desto besser das Gesamtergebnis. Gleichmacherei ist hier unangebracht, denn jeder Mensch hat seine eigenen Fähigkeiten und Voraussetzungen. Es geht um den Umgang der Stadt mit Zuwanderern und umgekehrt, es geht um interkulturelle Sensibilität, und es geht darum, die Fähigkeit zu erlangen, Missverständnisse zu vermeiden und Empathie für die jeweils anderen Rollenmuster zu gewinnen. Sehr geehrte Damen und Herren, mit dem zu beschließenden Poststück werden wir, wie schon vorhin erwähnt, wieder einige Schritte vorwärts kommen.

Jetzt aus aktuellem Anlass zu dem zu beschließenden Antrag der GRÜNEN: Wir werden den Antrag der GRÜNEN nicht unterstützen und stellen - gemeinsam mit meinem Kollegen Godwin Schuster und mit Kollegin Mag Ekici von der ÖVP - einen gemeinsamen Beschluss- und Resolutionsantrag, der folgendermaßen lautet:

„Der Wiener Gemeinderat unterstützt die Absicht von SPÖ und ÖVP im Nationalrat, das Familienlastenausgleichs- und das Kinderbetreuungsgeldgesetz zu ändern. Es darf zu keinen sozialen Härten für in Wien geborene Kinder von rechtmäßig in Österreich nach dem Niederlassungs- und Aufenthaltsgesetz oder dem Asylgesetz - Klammer: subsidiär Schutzberechtigte, anerkannte Flüchtlinge - aufhältigen Menschen kommen.

Es ist daher durch die zuständigen Stellen des Bundes gegenüber den Ämtern der Landesregierungen in geeigneter Weise klarzustellen, dass für die erstmalige Erteilung einer Niederlassungsbewilligung für Kinder, deren Mutter - ersatzweise deren Vater - durch einen Aufenthaltstitel rechtmäßig in Österreich aufhältig ist, jedenfalls die Vorlage der Geburtsurkunde des Kindes und der Nachweis über den Aufenthaltstitel des betreffenden Elternteiles ausreicht, auch wenn das Kind über noch keinen eigenen Reisepass verfügt und noch nicht im Pass des betreffenden Elternteils eingetragen worden ist.

In formeller Hinsicht bitten wir um sofortige Abstimmung." (Beifall bei der SPÖ.)

Vorsitzender GR Günther Reiter: Zum Wort gemeldet ist Herr Dr Aigner. Ich erteile es ihm.

GR Dr Wolfgang Aigner (ÖVP-Klub der Bundeshauptstadt Wien): Herr Vorsitzender! Meine sehr geehrten Damen und Herren!

Durch die Nachmeldung rede ich jetzt nicht direkt nach der Kollegin von der Grünen Fraktion. Nichtsdestoweniger ist es mir ein Anliegen, ein bisschen zu Ihnen, Frau Kollegin Korun, und zu Ihren Ausführungen zu sagen.

Wenn man Ihnen so zuhört, dann hört sich das so ähnlich an, als würden Sie alle Menschen aus dem engeren oder weiteren Umkreis dazu einladen, nach Österreich zu kommen (GRin Mag Alev Korun: Dann haben Sie mir aber nicht zugehört, Herr Kollege!), denn unsere Sozialtöpfe sind voll: „Bedient euch!", und so weiter. Es soll an sich schon reichen, irgendwie einen legalen Aufenthalt zu haben, und schon kommt das Füllhorn des österreichischen Sozialsystems über die Menschen. (GRin Mag Alev Korun: ... beim Zuhören! Davon war nicht die Rede!)

Da könnte man das ja erweitern und sagen, wenn der legale Aufenthalt genügt: Jeder Tourist in Österreich ist legal hier in Österreich, warum bekommen dann Touristen nicht unsere Sozialleistungen? (Beifall bei der ÖVP. - GRin Mag Alev Korun: Das steht nicht in unserem Antrag!)
Meine Damen und Herren! Ich darf auch gerade die GRÜNEN daran erinnern, dass sie ja total gegen das Kinderbetreuungsgeld waren, das diese Bundesregierung eingeführt hat (GRin Mag Alev Korun: Karenzgeld ...!) und das die Kinderbetreuung von der Erwerbsarbeit abgekoppelt hat. Erst in der letzten Periode ist es Nichterwerbstätigen, die nicht in die Sozialsysteme eingezahlt haben, ermöglicht worden, überhaupt in den Genuss dieser Leistung zu kommen. (Beifall bei der ÖVP. - GRin Mag Alev Korun: Ja, diese auch! Aber ...!)
Da waren Sie dagegen, weil Sie im Kinderbetreuungsgeld eine Sozialleistung vermutet haben, die die Frauen an den Herd binden soll. Und jetzt stellen Sie sich her und besitzen die Unverfrorenheit, sich darüber aufzuregen, dass jemand, der sich gerade irgendwie in ein Flüchtlingslager geflüchtet hat, nicht sofort mit der Einreise ins Bundesgebiet das Kindergeld bekommen hat. (GRin Mag Alev Korun: Nein, eben nicht! Sie haben überhaupt nichts kapiert!)
Ich habe das sehr wohl kapiert. (GRin Mag Alev Korun: Das ist echt billig!) Sie wollen, dass alle herkommen und unsere Leistungen bekommen. Und wir stehen auf dem Standpunkt, dass man zuerst einmal in den Topf einzahlen muss, und dann kann man schauen, wie etwas herauskommt. (Beifall bei der ÖVP. - Amtsf StRin Mag Sonja Wehsely: Das ist absurd! Wo haben Sie zugehört? - GRin Mag Alev Korun: Sie haben nicht aufgepasst! Niemand hat das gefordert, was Sie gesagt haben ...! - GR Godwin Schuster: Das war total oberflächlich ...! - Amtsf StRin Mag Sonja Wehsely: Unterrichten Sie Ihre Kinder auch so? - GRin Mag Alev Korun: Hören Sie mir zu, und dann sagen Sie etwas! - Weitere Zwischenrufe bei der SPÖ und den GRÜNEN.)

Ich habe Ihnen sehr wohl zugehört: Sie haben immer nur vom legalen Aufenthalt gesprochen und davon, dass das schon für die Bezugsberechtigung reichen soll. (GRin Mag Alev Korun: Von legal aufhältigen Menschen habe ich gesprochen!)
Nun vielleicht noch ein paar Worte zur Integration, und da ist es schon auch wichtig, einen gewissen Gesamtzusammenhang herzustellen. Wer in eine fremde Gesellschaft kommt, der muss sich natürlich einmal in die Aufnahmegesellschaft integrieren wollen. Das setzt auch voraus, dass wir es mit einer selbstbewussten Aufnahmegesellschaft zu tun haben. Und das ist einmal an uns selbst gerichtet!

Deswegen hat diese Nikolo-Debatte, die sehr leicht ein bisschen ins Lächerliche gezogen wird, schon einen sehr ernsten Hintergrund. Ich persönlich stehe auf dem Standpunkt, dass die Frage, ob ein externer, interner oder was weiß ich, was für ein Nikolo in den Kindergarten kommt, gar kein Politikum sein sollte. Das soll vor Ort in den Kindertagesheimen diskutiert und entschieden werden. Zum Politikum wird er ja erst dann, wenn er sozusagen von der allerhöchsten Ebene, von der Stadtratsebene, zum Politikum gemacht wird.

Wir haben das auch im Ausschuss diskutiert. Die Frau Vizebürgermeisterin hat sich damals sehr wohl hinter diese Anordnung - in welcher Rechtsform auch immer diese abgegeben wurde - gestellt und hat den Nikolo in einem Atemzug mit Gewalt in der Erziehung genannt, mit „Angstmache" und so weiter, und über die Hintertür: Vor dem Nikolo fürchtet man sich, es sei also am besten, es kommt gleich gar kein Nikolo. Die Frau Vizebürgermeisterin hat also den Nikolaus politisiert.

Jetzt kann man sich im Weiteren die Frage stellen: Was steckt denn wirklich dahinter? Da glaube ich schon, dass auch gewisse Ängste dahinter stehen. Wenn ich heute in der Presse lese: In Großbritannien wird Weihnachten schon gar nicht mehr wie Weihnachten gefeiert, weil man Angst hat ... (Amtsf StRin Mag Sonja Wehsely: Aber haben Sie auch gelesen, wie es in Wien ist?) Ja, ja. (Amtsf StRin Mag Sonja Wehsely: Haben Sie die linke Spalte auch gelesen?) Ich komme gleich dazu. (Amtsf StRin Mag Sonja Wehsely: Die ist schon für uns relevant!) Ich komme gleich dazu. Wenn Sie mich ausreden lassen, Frau Stadtrat, dann werde ich Ihnen Gelegenheit geben, meinen Gedanken zu folgen.

Genau dort sollten wir ja nicht hinkommen, dass wir schon aus Angst, dass sich irgendjemand provoziert fühlt, etwas tun, das so ähnlich ist wie in Deutschland bei der Oper: Dass dann auf einmal eine Oper nicht mehr aufgeführt wird, weil sich ja jemand provoziert fühlen könnte. Genau so, wie es ja auch hier teilweise geschieht, dass man religiöse Feste auch als religiöse Feste deklariert - denn, nicht böse sein, ohne den Heiligen Nikolo gibt es am 6. Dezember überhaupt nichts zu feiern! Vom Krampus steht nirgends etwas, und selbst der Krampus ist ja der biblisch nicht belegte und meistens auch unerwünschte Begleiter des Heiligen Nikolo. (Beifall bei der ÖVP.)
Die Frage sei schon erlaubt, was Menschen, die mit dem religiösen Bezug von Weihnachten überhaupt nichts zu tun haben wollen, am 24. Dezember eigentlich feiern. Warum am 24.12., warum nicht am 27. Juni? Ganz kann man also den religiösen Bezug nicht weglassen, und die Religion bietet ja mehr als genug Möglichkeiten, das Ganze in einen friedlichen, humanistischen, ethischen Zusammenhang einzubetten. (Beifall bei der ÖVP.)
In dieser Hinsicht können wir einen kleinen Schwenk zur EU-Debatte machen. Wir haben immer völlig unbegründet diese Angst: Die EU nimmt uns unsere Kultur und unsere Identität, sie macht alles gleich. Aber in Wirklichkeit - das sage ich jetzt weniger von der politischen Ebene - tun ja wir alles dazu, zu einem Einheitsbrei zu kommen.

Auf der einen Seite inkulturieren wir ständig fremde Bräuche. Ich denke nur an das Halloweenfest: Das verbreitet auch Angst und Schrecken! Da habe ich noch nie gehört, dass man keine Kürbisse ausschneiden soll. Die Angst ist wahrscheinlich weniger bei den Kindern, die Krach schlagen, sondern die Angst ist bei den Erwachsenen, die davor Angst haben, dass Ihnen die Autoreifen aufgestochen oder die Fensterscheiben eingeschlagen werden. (Heiterkeit und Beifall bei der ÖVP.) Aber auch das Halloweenfest hat, glaube ich, mit Gewaltlosigkeit nichts zu tun, und da habe ich eigentlich noch gar nichts davon gehört.

Wenn wir heute die Diskussion über die Lobau verfolgt haben und wenn man da liest, dass Kinder teilweise so ähnlich wie menschliche Schutzschilde vor irgendwelche Bagger oder Bauarbeiter gelegt werden, dann muss ich auch sagen: Gewaltfreiheit schaut für mich anders aus! (Beifall bei der ÖVP.) Ich glaube, da wird man viel eher traumatisiert, wenn man den Heiligen Abend nicht, wie es sich gehört, zu Hause in der Geborgenheit verbringt, sondern irgendwo in der Au - das ist, glaube ich, tatsächlich eine Traumatisierung! Da soll man jetzt wirklich den Nikolo dort lassen, wo er hingehört: Ein willkommenes Brauchtum, auf das sich die Kinder freuen und das man den Kindern nicht nehmen soll. (Beifall bei der ÖVP.)
In dieser Hinsicht darf ich gemeinsam mit meinen Kolleginnen Anger-Koch und Mag Ekici einen Beschluss- und Resolutionsantrag einbringen, dass sich der Gemeinderat zur Pflege kultureller und religiöser Traditionen wie etwa auch des Festtages des Heiligen Nikolaus bekennt und alles unternehmen wird, um dieses Brauchtum auch in Hinkunft zu erhalten.

Es soll in die Disposition der Stellen vor Ort gelegt werden, ob dort ein interner oder ein externer Nikolaus kommt; ich glaube, das ist eigentlich keine Sache, die so wichtig ist, dass sich Stadträte darüber Gedanken machen müssen. Gerade wenn man sich die Rechnungshof- und sonstigen Berichte anschaut, sieht man: Da wartet genug Arbeit, dass man nicht die Arbeits- und intellektuelle Kapazität von Stadtregierungsmitgliedern mit der Frage, ob es ein interner oder externer Nikolaus sein soll, belasten soll.

Wir verlangen in formeller Hinsicht die sofortige Abstimmung. (Beifall bei der ÖVP.)
Vorsitzender GR Günther Reiter: Zum Wort gemeldet ist Frau GRin Novak. Ich erteile es ihr.

GRin Barbara Novak (Sozialdemokratische Fraktion des Wiener Landtages und Gemeinderates): Sehr geehrter Herr Vorsitzender! Sehr geehrte Damen und Herren! Sehr geehrte Frau Stadträtin, zu deren Ressort wir sprechen, aber eigentlich zu einem Thema, das nicht in ihr Ressort passt, weil es kein Integrationsthema ist!

Denn die Frage, die wir zum Thema Nikolo debattieren, ist keine politische Frage, sie ist keine religiöse Frage, sie ist vor allem keine Integrationsfrage, sondern sie ist ausschließlich eine pädagogische Frage. (Ruf bei der ÖVP: Eine Religionsfrage!) Ausschließlich eine pädagogische Frage! (Widerspruch bei der ÖVP. - GR Mag Harald STEFAN: Die Erde ist eine Scheibe! - GR Mag Wolfgang Jung: Keine Frage, die Sie in der SPÖ diskutieren dürfen!)
Es ist keine Frage, die wir erst seit heuer debattieren, und es ist auch keine Maßnahme, die in den städtischen - und nicht nur in den städtischen - Kindergärten erst seit heuer eingeführt ist, sondern eine Maßnahme, die schon viele, viele Jahre besteht. Die Politik kommt dann ins Spiel, wenn die zuständige Stadträtin für Bildung (GR Mag Wolfgang Jung: Wenn die Geschichte auffliegt!) und die zuständige Stadträtin für Kinder und Jugend sich hinter eine pädagogische Maßnahme stellt, die ganz, ganz klar ein Ziel hat, nämlich angstfreie Erziehung im Kindesalter. Angstfreie Erziehung - es geht also um die Pädagogik. (Zwischenrufe bei der ÖVP.)
Was Herr Jung heute hier gemacht hat, war ja unglaublich! Er hat sich hier herausgestellt und Folgendes gemacht: Er hat alle Kinder, die Angst haben, wenn der Nikolo kommt, alle Kinder, die Angst haben und sich unter einem Tisch verstecken müssen, die zu weinen anfangen ... (Zwischenruf des GR Mag Wolfgang Jung.) Ich kenne solche Kinder. In den Kindergärten gibt es viele Kinder ... (GR Mag Wolfgang Jung: Also ich kenne ...!) Machen Sie sich nicht lustig über die Kinder! Es gibt Kinder, die Angst haben. Es gibt Kinder, die Angst haben vor dem Nikolo! (GR Mag Wolfgang Jung: Vielleicht haben Sie so verschreckte Kinder, ich weiß es nicht! - Weitere Zwischenrufe bei ÖVP und FPÖ.)
Beruhigen Sie sich wieder! Ja, diese Kinder haben Angst - nicht, weil es ihnen gerade einfällt, sondern weil irgendjemand ihnen diese Angst auch gemacht hat. Genau das ist das Thema, und die Frage ist: Wie geht man jetzt damit um? Sagt man: Wurscht, diese Kinder sind mir egal, die sollen ruhig Angst haben, die sollen weinen, die sollen sich unter den Tischen verstecken, der Nikolo kommt trotzdem von außen und es ist mir wurscht?

Oder stehe ich zu diesen Kindern und sage: Nein, das lasse ich nicht zu; ich feiere zwar das Fest, indem ich die Nikolausgeschichte erzähle, indem ich Rollenspiele veranstalte, indem ich Bastelarbeiten mache - gehen Sie in die städtischen Kindergärten: Vorige Woche überall Wände voll mit Zeichnungen vom Nikolo und Bastelarbeiten -, ich feiere zwar das Fest, aber explizit (GR Mag Wolfgang Jung: Die Stadträtin hat gesagt, der Nikolaus hat mit uns nichts zu tun!), weil ich auf die Kinder, die Angst haben, die in dem Moment Angst haben, Rücksicht nehme, hole ich keinen Nikolo von außen herein! (GR Mag Wolfgang Jung: Wortwörtlich: Keinen Platz! Ihre Stadträtin!)
Das ist das, was die Frau Stadträtin und auch die zuständige MA 10 gemacht haben, nämlich diese Kinder nicht einfach im Regen stehen zu lassen. (GR Mag Wolfgang Jung: Der Nikolaus hat keinen Platz, hat sie gesagt! Erklären Sie mir das!) Sie stellen sich hier heraus und verhöhnen diese Kinder. Diese Kinder verhöhnen Sie hier draußen! (Beifall bei der SPÖ. - GR Mag Wolfgang Jung: Nein, ich verhöhne sie nicht!)
Sie gehen überhaupt noch einen Schritt weiter: Sie ignorieren die pädagogische Frage und machen daraus eine widerliche, grausliche, unglaublich schäbige Debatte, in der Sie einer religiösen Gruppe den Schwarzen Peter zuschieben. Das ist überhaupt das Letzte, was es geben kann! (Beifall bei der SPÖ und den GRÜNEN. - Zwischenruf von GR Mag Wolfgang Jung.)
Sie können herausreden, was Sie wollen. Sie haben sich heute hier herausgestellt und haben auf dem Rücken dieser Kinder Ihr politisches Kleingeld gemacht. (GR Harry Kopietz: Unerhört!) Und das ist widerlich und schäbig! (Beifall bei der SPÖ und den GRÜNEN.)

Wider besseres Wissen, obwohl wir das debattiert haben, obwohl Sie Stellungnahmen eingefordert haben und die Frau Stadträtin Ihnen das gesagt hat (GR Mag Wolfgang Jung: Warum hat sie das Verbot zurückgenommen?), obwohl wir das Thema hier im Gemeinderat schon debattiert haben - Herr Kollege Wutzlhofer hat dazu gesprochen -, bringen Sie wieder etwas aufs Tapet, was auch nicht richtig ist, nämlich den Speiseplan in den Kindergärten. (GR Mag Wolfgang Jung: Dann fragen Sie die Eltern!) Ausgerollt haben wir es hier: Es gibt drei Menüs zur Auswahl, eines mit Schweinefleisch, eines ohne Schweinefleisch und eines vegetarisch, mit gar keinem Fleisch; die Eltern können es sich aussuchen und basta, so ist es, Fakt, aus, mehr gibt es dazu nicht zu sagen! Da gibt es keine irgendwie ... (GR Mag Wolfgang Jung: Fragen Sie die Eltern!)
Ja, die Eltern - da haben wir ja einige Eltern, die auch hier herausgegangen sind und das bestätigt haben. (GRin Nurten Yilmaz: ... regt sich nur auf, weil es stimmt!) Aber das Problem ist, Sie haben es zum System gemacht. Sie haben ein bestimmtes Bild von Kindern, und das haben Sie auch hier gesagt. Sie haben gesagt: Es gibt brave Kinder und es gibt schlimme Kinder und dieses System muss man irgendwie beibehalten. (GR Mag Wolfgang Jung: Nein, das habe ich nicht gesagt!)

Denn die Kollegin Spieß ... (GR Mag Wolfgang Jung: Brav ist ein Wert, habe ich gesagt!) Das ist überhaupt gleich der nächste Schritt, der mich furchtbar aufregt: Sie suchen sich jetzt eine Beamtin heraus, die stellen Sie vor sich hin und Sie versuchen, ihr links und rechts eine Watsche herunterzuhauen, nur weil es Ihnen gerade passt und ins Konzept passt, eine Beamtin, die pädagogisch hervorragende Arbeit leistet und die zu Recht sagt: Brav und schlimm sind keine Maßstäbe mehr. (GR Mag Wolfgang Jung: ... gesagt?)

Das Problem mit brav und schlimm ist: Wer definiert es denn? Okay, sagen wir einmal, brave Kinder sind die, die immer gekampelt und geschnäuzt und gut angezogen sind, die brav sitzen und die Hände zusammengefaltet haben. (Amtsf StRin Mag Sonja Wehsely: Die mit Säbeln hin und her wedeln! - Zwischenrufe bei der SPÖ.) Die schlimmen Kinder sind die, die Grenzen austesten, die vielleicht selbstbewusster sind, die kreativer sind; das sind dann die schlimmen Kinder. Und weil die Sozialdemokratie auch die schlimmen Kinder mag, verludert in der Stadt unsere Jugend - in der Art war das ungefähr.

Ich weiß nicht, aber in der Nachwuchsarbeit der Sozialdemokratie, muss ich sagen, können wir darauf verzichten, dass sich unsere Jugend gegenseitig mit Säbeln verletzt und Gewalt antut. Das haben wir eigentlich nicht notwendig. (Beifall bei der SPÖ.)
Ich weiß aber, ich kann Sie nicht überzeugen. Es ist eine pädagogische Debatte, es ist eine Debatte, die sehr ernst zu nehmen ist. Ich bin hundertprozentig dafür, dass wir jegliche Feste feiern, dass wir sie auch ordentlich vorbereiten, dass die Kinder wissen, um welche Feste es sich handelt, wo der Ursprung ist, worum es eigentlich geht, was die Botschaft dahinter ist, und zwar unabhängig davon, welche religiöse ... (GR Mag Wolfgang Jung: Dass wir jegliche Feste feiern?)

Okay, „jegliche Feste" ist ein falscher Begriff, sondern unabhängig davon, von welcher Religion sie ursprünglich abstammen. Ich habe kein Problem damit (GR Christian Oxonitsch: Faschingsfest!), auch muslimische Feste zu feiern, jüdische Feste zu feiern - zum Beispiel das Laubhüttenfest ist auch ein Fest, das man feiern kann und über das wir sprechen können (GRin Inge Zankl: Osterhase!) -, Osterhase, alles Mögliche, Weihnachten. (StR Johann Herzog: Ganz beliebig! Das haben Sie jetzt klar gesagt!)

Nein, da geht es nicht um Beliebigkeit, sondern es geht darum, Kindern Botschaften unterschiedlichster Kulturkreise zu erklären, um sie so zu selbstständigen, kritischen und reflexionsfähigen jungen Menschen zu erziehen. Darum geht es! (Beifall bei der SPÖ und von GRin Mag Alev Korun.)

Das heißt, wir stehen dazu, dass Nikolo gefeiert wird. Wir stehen aber auch zu einer angstfreien Pädagogik in unseren Kindergärten. Ich halte nichts davon, eine sehr, sehr ordentliche Kollegin und Mitarbeiterin in der MA 10, in dem Fall die Abteilungsleiterin Spieß, hier an den Pranger zu stellen, so wie Sie es gemacht haben. Das ist wirklich ganz, ganz billig und grauslich! (GR Mag Wolfgang Jung: Sie hat das gesagt! Sie ist an die Öffentlichkeit gegangen!)
Ich möchte daher, um das auch zu unterstreichen, gemeinsam mit meiner Kollegin Claudia Smolik einen Beschluss- und Resolutionsantrag einbringen:

„Der Wiener Gemeinderat bekennt sich zur Abhaltung von Festen und Feiern jeglicher Art in den städtischen Kindertagesheimen nach den Grundsätzen der angstfreien Erziehung. Im Einvernehmen mit den BetreuerInnen vor Ort und im Einvernehmen mit den Eltern soll entschieden werden, ob und wie diese Feste begangen werden.

In formeller Hinsicht wird die sofortige Abstimmung verlangt." - Danke schön. (Beifall bei der SPÖ und den GRÜNEN.)
Vorsitzender GR Günther Reiter: Zum Wort gemeldet ist Frau Mag Ekici. Ich erteile es ihr.

GRin Mag Sirvan Ekici (ÖVP-Klub der Bundeshauptstadt Wien): Sehr geehrter Herr Vorsitzender! Meine sehr geehrten Damen und Herren!

Ich muss mich da als Muslimin einfach zu Wort melden. Meine Tochter besucht selbst einen Kindergarten, und sie hat sich eine Woche lang darauf gefreut, dass auch der Nikolo kommt. Ich habe das Gefühl ... (Beifall bei der ÖVP.)

Ich bin zwar mit der FPÖ inhaltlich nicht einer Meinung, aber die Verdrängung von Religion aus dem öffentlichen Leben ist, glaube ich, ein Ansatz von Ihnen. (GR Christian Oxonitsch: ... nicht gesagt!) In der Französischen Revolution hat man zuerst die Feiertage abgeschafft, und das kann es eben nicht sein. (Beifall bei der ÖVP.)

Ich möchte, dass mein Kind Ramadanfest, Zuckerlfest und Opferfest genauso erlebt und die anderen Kinder auch. Und ich befürchte, dass man das einfach nur abschafft nicht aus pädagogischen, sondern aus ideologischen Gründen! - Danke. (Beifall bei der ÖVP. - GRin Barbara Novak: Eben nicht! Wir wollen ...!)

Vorsitzender GR Günther Reiter: Zum Wort ist niemand mehr gemeldet. Die Debatte ist geschlossen. Der Herr Berichterstatter verzichtet auf sein Schlusswort.

Wir können somit gleich zur Abstimmung kommen.

Wer von den Damen und Herren für die Postnummer 12 ist, bitte ich um ein Zeichen der Zustimmung. - Das ist mehrheitlich, gegen die Stimmen der Freiheitlichen, so beschlossen.

Wir kommen nun zur Abstimmung über die vier Beschluss- und Resolutionsanträge, die alle zur sofortigen Abstimmung aufgerufen sind.

Der Reihenfolge nach stimmen wir zuerst ab über den Antrag der GRÜNEN betreffend humanitären Umgang beim Kinderbetreuungsgeld und der Familienbeihilfe.

Wer dafür ist, bitte ich um ein Zeichen der Zustimmung. - Das ist nur von den GRÜNEN unterstützt und daher abgelehnt.

Wir kommen zu dem Antrag der SPÖ und der ÖVP betreffend Kinderbetreuungsgeld.

Wer dafür ist, bitte ich um ein Zeichen der Zustimmung. - Das ist einstimmig ... (Widerspruch bei der FPÖ.) Das ist mehrheitlich, ohne die Stimmen der FPÖ, angenommen. Entschuldigung. (GR Harry Kopietz: Es sind so wenige da! - GR Heinz Hufnagl: Daran ist der Wähler schuld!)
Wir stimmen ab über den Antrag der ÖVP betreffend Pflege kultureller Traditionen in Einrichtungen der Stadt Wien.

Wer dafür ist, bitte ich um ein Zeichen der Zustimmung. - Das ist von ÖVP und Freiheitlichen unterstützt, der Antrag bleibt in der Minderheit und ist daher abgelehnt.

Der vierte Antrag, eingebracht von der SPÖ und den GRÜNEN, betrifft Feste und Feiern in Kindertagesheimen nach den Grundsätzen der angstfreien Erziehung.

Ich bitte auch hier diejenigen, die dafür sind, um ein Zeichen der Zustimmung. - Das ist mehrheitlich, mit den Stimmen der GRÜNEN und der SPÖ, angenommen. (GR Harry Kopietz: ÖVP gegen angstfreie Erziehung! - GR Christian Oxonitsch: Oder gegen Feste feiern!)
Es gelangt nunmehr die Postnummer 13 der Tagesordnung zur Verhandlung. Sie betrifft die Förderung von Deutsch- und Alphabetisierungskursen für neu zugewanderte Migrantinnen und Migranten. Die Berichterstatterin, Frau GRin Yilmaz, wird die Verhandlung einleiten.

Berichterstatterin GRin Nurten Yilmaz: Sehr geehrte Damen und Herren! Ich bitte um Zustimmung.

Vorsitzender GR Günther Reiter: Die Debatte ist eröffnet. Zum Wort gemeldet ist Frau Mag Korun. Sie hat das Wort.

GRin Mag Alev Korun (Grüner Klub im Rathaus): Sehr geehrter Herr Vorsitzender! Sehr geehrte Frau Stadträtin! Sehr geehrte Damen und Herren!

Ich werde es kurz machen. Ich habe mich zum Wort gemeldet, weil ich ein paar wichtige Punkte nicht unerwähnt lassen möchte.

Zur Information für die, die es noch wissen: Der stundenmäßige Umfang der Zwangs-Deutschkurse mit dem euphemistischen Namen „Integrationsvereinbarung" wurde im letzten Jahr von 100 Stunden auf 300 Stunden erhöht, also verdreifacht. (GR Mag Wolfgang Jung: ... ein tolles Angebot!) Insofern finden wir es sinnvoll, begrüßenswert und gut, dass auch bei dem Anteil, den die Stadt Wien beziehungsweise das Bundesland Wien an diesen Kurskosten übernehmen will, eine Verdreifachung stattfindet, nämlich von einem 100 EUR-Gutschein auf einen 300 EUR-Gutschein. Das finden wir begrüßenswert, sinnvoll und gut; deshalb haben wir im Ausschuss schon zugestimmt, und deshalb werden wir auch hier im Gemeinderat zustimmen.

Es ist trotzdem wichtig zu erwähnen, dass diese Deutschkurse, die eben 300 Stunden umfassen, bis zu 1 500 EUR kosten. Das sind Kosten zum Erlernen einer Sprache, die wir, die wir ja in Österreich nicht gerade schlecht verdienen, uns durchaus leisten können. Es soll aber - und das soll jetzt nicht zynisch klingen - relativ viele Menschen geben, die eben nicht so gut verdienen wie Wiener Gemeinderäte und Landtagsabgeordnete, und für die ist es sehr wohl eine große finanzielle Hürde, diesen Geldbetrag aufbringen zu können. Auch deshalb ist es nicht nur wünschenswert, sondern notwendig, dass die Bundesländer sich an diesen Kosten beteiligen, und deshalb haben wir, wie gesagt, auch zugestimmt.

Nur ist zu bedenken, dass so ein Kurs von 300 Stunden bis zu 1 500 EUR kostet, und man weiß, dass der Bundesanteil nur unter bestimmten Bedingungen übernommen wird, vor allem auch dann, wenn man es geschafft hat, diesen Kurs erfolgreich abzuschließen. Dann ist es so, dass vom Bund die Hälfte der Kosten übernommen und nach erfolgreichem Abschluss des Kurses rückerstattet wird. Wenn wir jetzt davon ausgehen, dass der Anteil des Bundeslandes Wien 300 EUR beträgt bei einem Kurs, der bis zu 1 500 EUR kosten kann, bedeutet das ganz konkret, dass pro Kopf und Nase bis zu 1 200 EUR vorzulegen sind von den betroffenen Menschen, die ja per Gesetz dazu verpflichtet und gezwungen werden, diese Kurse zu besuchen. Das ist nicht gerade eine Summe, die sich viele Migranten- und Migrantinnen-Haushalte leisten können.

Deshalb wünschen wir uns, dass erstens der Anteil des Bundeslandes Wien stiegt und nicht nur bei 300 EUR bleibt. Zweitens wünschen wir uns, dass es so etwas wie einen Härtefallfonds für Menschen gibt, die diese Summe eben nicht aufbringen können - sei es durch Schulden, durch Kredite oder was auch immer -, sodass sie nicht damit bestraft werden, dass zumindest versucht wird, ihnen das Aufenthaltsrecht wieder zu entziehen, dass versucht wird, ein Ausweisungsverfahren zu beginnen und so weiter, und so fort.

Kurze Zusammenfassung: Die Verdreifachung des Anteils der Stadt Wien ist begrüßenswert; wir werden zustimmen. Wir hoffen, dass es nicht bei diesen 300 EUR bleibt, weil die verbleibenden 1 200 EUR für viele Menschen schlicht und ergreifend nicht leistbar sind. - Danke. (Beifall bei den GRÜNEN.)
Vorsitzender GR Günther Reiter: Zum Wort gemeldet ist Frau Mag Ekici. - Bitte.

GRin Mag Sirvan Ekici (ÖVP-Klub der Bundeshauptstadt Wien): Sehr geehrter Herr Vorsitzender! Sehr geehrte Frau Stadträtin! Meine sehr geehrten Damen und Herren!

Auch ich werde versuchen, mich aufgrund der fortgeschrittenen Stunde kurz zu halten. Heute haben wir im Geschäftsbereich Integration einige Akten zur Abstimmung vorgelegt bekommen. Wir werden fast allen zustimmen, weil Integration uns auch ein besonderes Anliegen ist.

In den heutigen Poststücken geht es unter anderem auch um die von der SPÖ und den GRÜNEN viel geschmähte Integrationsvereinbarung. In diesem Fall geht es konkret um die Sprachschecks, die bei Erfüllung der Integrationsvereinbarung eingelöst werden können. Meine sehr geehrten Damen und Herren, dass dieses Jahr auch die GRÜNEN diesem Poststück zustimmen und sogar eine Erhöhung des Beitrages der Stadt Wien verlangen, ist sehr, sehr erfreulich (GRin Mag Alev Korun: ... etwas machen müssen!) und deutet auf einen echten Sinneswandel, um nicht zu sagen, eine Kehrtwendung hin. (GRin Mag Alev Korun: Nein, da täuschen Sie sich aber gewaltig!) Denn die Ablehnung in diesem Bereich hat sich verflüchtigt. (GRin Mag Alev Korun: Wirklich ganz falsch!)
Ich kann mich noch genau erinnern, Frau Kollegin Korun, vor einem Jahr haben Sie sich noch gegen dieses Poststück ausgesprochen und haben es abgelehnt, und diesmal haben Sie zugestimmt und fordern auch eine Erhöhung. Wenn da nicht ein Sinneswandel und eine Kehrtwendung dahintersteckt, weiß ich nicht, wie Sie es dann ausdrücken wollen. (GRin Mag Alev Korun: Am liebsten gar nicht!) Denn ich glaube, dass jetzt auch bei den GRÜNEN durchgesickert sein sollte oder durchgesickert ist, dass die Integrationsvereinbarung genauso ungefährlich ist wie Besuche externer Nikolause in städtischen Kindertagesheimen. (Beifall bei der ÖVP.)

Aber auch bei der SPÖ gab es hier einen Paradigmenwechsel. Meine sehr geehrten Damen und Herren, auch Sie haben erkannt, dass die Integrationsvereinbarung ein Meilenstein der österreichischen Integrationspolitik ist. (GR Dr Matthias Tschirf: Es würde sogar auffallen ...! - GRin Mag Alev Korun: Der war gut.) Ja, genau, denn Sie haben sich noch im Jahre 2002 vehement dagegen ausgesprochen, haben aber bei der Weiterentwicklung der Integrationsvereinbarung im Jahre 2005 im Nationalrat dafür gestimmt.

Ich freue mich daher, feststellen zu können, dass die Integrationspolitik der Bundesregierung auch bei den Oppositionsparteien Zustimmung findet, meine sehr geehrten Damen und Herren, und möchte außerdem vermerken, dass die SPÖ auch beim Niederlassungs- und Aufenthaltsgesetz 2005 mitgestimmt hat. Und weil heute der so genannte Haubner-Erlass schon angesprochen worden ist, sehr geehrte Frau Kollegin: Dieser wurde auch mit den Stimmen der SPÖ gemeinsam gekippt - unter Anführungszeichen. Mehr möchte ich dazu nicht sagen.

Meine sehr geehrten Damen und Herren! Folgendes wurde in diesem Haus schon sehr oft gesagt, ich möchte es aber jetzt wiederholen, und man kann es auch nicht oft genug wiederholen: Der Grundstein für eine erfolgreiche Integration ist das Erlernen der deutschen Sprache, und jede Maßnahme in diese Richtung, aber wirklich jede Maßnahme, die effizient ist und auch zum Ziel führt, ist selbstverständlich zu unterstützen.

Aber es ist nicht nur eine Frage der Qualität. Denn Integrationsangebote gibt es in dieser Stadt in Hülle und Fülle, Frau Stadträtin, das kann man der Stadt Wien nicht absprechen. Aber Sie wissen, was mein Kritikpunkt ist und was jetzt gleich kommt: Es ist die Qualität und vor allem die Qualitätssicherung, was mir abgeht. Denn uns fehlt es an geeigneten Maßnahmen, an Bedarfserhebung, an Lernfortschritt, aber auch ein Fortbildungskonzept fehlt mir. Das wünsche ich mir einfach, das wünsche ich mir von Ihrem Ressort und von der Stadt Wien. Was das betrifft, haben wir leider noch unsere Zweifel daran, ob Wien immer alles unternimmt, um seine Integrationsmaßnahmen qualitativ hochwertig zu gestalten. Oft hat man die Befürchtung, dass Masse vor Klasse steht oder Gesetz wird.

Wenn man sich in dieser Betrachtung auch die von der Stadt Wien gesetzten Maßnahmen im Bereich der schulischen Sprach- und Integrationsförderung vor Augen führt, meine sehr geehrten Damen und Herren, so bekommt man den Eindruck, dass Wien bei Weitem nicht alle Möglichkeiten ausschöpft. Kleine Schulklassen werden verunmöglicht, und Tagesbetreuung, die auch eine Chance für die Integration darstellt, wird an den Pflichtschulen nur in unzureichendem Maße angeboten.

Aber Integration ist ja eine Querschnittsmaterie, das wissen wir alle. Gerade die Medienberichterstattung in den letzten Tagen bestätigt dies auch. Denn erst diesen Mittwoch hat eine große Tageszeitung über eine Studie des Wohnbauressorts berichtet, wonach für Wien die Gefahr des „white flight" im Gemeindebau besteht, das heißt, der Abwanderung der Mittelschicht. Und daraus resultiert wiederum das Risiko, dass Gemeindebauten auch zu Ghettos verkommen.

Meine sehr geehrten Damen und Herren! Wohin so etwas im Extremfall führt, hat uns Paris sehr deutlich vor Augen geführt, und das wollen wir alle nicht. Wie keine andere Metropole dieser Welt hätte die Stadt Wien mit mehr als 220 000 Gemeindewohnungen die Möglichkeit, mit einem modernen Wohnungsvergabemanagement die Ansiedlung von Menschen mit Migrationshintergrund auf das gesamte Stadtgebiet zu verteilen beziehungsweise einen wichtigen Beitrag zur Integration zu leisten. Nur: Sie müssen es wollen, meine sehr geehrten Damen und Herren von der SPÖ, Sie müssen es wollen! (GR Godwin Schuster: Das passiert doch!)

Wo? - Nein, das können Sie mir nicht ... (GR Godwin Schuster: Das passiert ja!) Nein, Herr Kollege Schuster, mir können Sie das nicht erzählen. (GR Godwin Schuster: Ich sage Ihnen, dass es überall in Wien passiert!) Nein, das wird nicht gemacht. Vielleicht auf dem Papier wird es gemacht, in der Theorie wird es gemacht, aber in der Praxis schaut das leider anders aus. (GR Godwin Schuster: Zeigen Sie mir einen Gemeindebau, in dem nicht Personen mit Migrationshintergrund sind!)
Sie könnten diese gesunde Durchmischung so gut lenken und steuern. Haben wir die in Wien? (GR Godwin Schuster: Ja, das passiert!) Ja? Wir haben in Wien kein Integrationsproblem, wir haben keine Sprachenklaven, die haben wir nicht? Sagen Sie das? Bestätigen Sie das? (GR Godwin Schuster: Wir haben im Gemeindebau Personen mit Migrationshintergrund! Wenn Sie sagen: Nein, dann ...!)

Wenn Sie mit dieser Ansicht weitermachen, wundert es mich nicht, dass wir bald Vorfälle wie in Paris haben, meine sehr geehrten Damen und Herren! Denn so sollte Integrationspolitik nicht funktionieren. Die schönen Mauern nützen nichts, Sie müssen aktiv handeln, und Sie müssen endlich Maßnahmen setzen, die auch wirken, weil es nicht nur … (GR Godwin Schuster: Einen einzigen Gemeindebau nennen Sie mir, wo kein Mensch mit Migrationshintergrund wohnt!)

Herr Kollege Schuster, wenn Sie mir eine Sekunde zuhören! (GR Godwin Schuster: Es stimmt ganz einfach nicht!) Wenn Ihre Integrationspolitik so erfolgreich wäre, hätten wir nicht diese Ein-Punkt-Parteien, die so viele Erfolge in Wien feiern. (GRin Mag Alev Korun: Und was macht die Bundesregierung?) Also, bitte erkennen Sie die Realität, sehen Sie den Tatsachen ins Auge und erstellen Sie dieses Integrationskonzept, wie wir es seit Langem fordern! Wir werden das so lange fordern, bis es auch eines gibt. - Danke. (Beifall bei der ÖVP.)
Vorsitzender GR Günther Reiter: Zum Wort ist niemand mehr gemeldet. Die Debatte ist geschlossen. Die Frau Berichterstatterin hat das Schlusswort.

Berichterstatterin GRin Nurten Yilmaz: Sehr geehrter Herr Vorsitzender! Sehr geehrte Frau Stadträtin! Sehr geehrte Damen und Herren!

Es freut mich, dass zwei der Oppositionsparteien diesem Poststück zustimmen werden und es, mit einigen Kritikpunkten, unterstützen.

Kollegin Korun, es ist eine sehr unsympathische Situation, weil die Menschen die Hälfte des Betrages vorfinanzieren müssen. Das haben wir der Bundesregierung zu verdanken, dass es erstens einmal verpflichtend ist und mit Sanktionen belegt ist. Aber die Stadt Wien tut hier eigentlich sehr viel, sie tut das Bestmögliche, begonnen mit 100 EUR Unterstützung, die jetzt verdreifacht worden sind. Ich bin sehr stolz darauf, dass wir das einzige Bundesland sind, das einzige Bundesland in Österreich, das den Menschen diese Unterstützung zukommen lässt. Trotzdem, auch wenn der Rest des Betrages für viele ganz schön hoch ist, erlaubt uns die jetzige Situation eben nur eine Unterstützung von 300 EUR.

Auf der anderen Seite muss ich schon erwähnen, dass es gerade in Oberösterreich, wo Sie Regierungsverantwortung mittragen (GRin Mag Alev Korun: Das hat mir jetzt gefehlt!), null Euro an Unterstützung gibt! Zeigen Sie, dass es besser geht, mit Geld: Übernehmen Sie die restlichen 750 EUR in Oberösterreich! (GRin Mag Alev Korun: Das hat jetzt lange gedauert, bis Sie ...!) Dann würde ich einmal meinen, dass Sie nicht nur in der Opposition noch mehr Geld verlangen und dass alles nichts kosten soll.

Wie gesagt, mir ist die Situation auch nicht sehr sympathisch, dass die Menschen 750 EUR vorfinanzieren müssen. (GRin Mag Alev Korun: 1 200 EUR ...!) Ja, 1 200 EUR, und vor allem müssen sie erfolgreich sein, damit sie die Hälfte des Betrages bekommen. Das ist wirklich kein Honiglecken.

Nichtsdestoweniger unterstützen wir sie mit 300 EUR, und ich bitte um Zustimmung. (Beifall bei der SPÖ.)
Vorsitzender GR Günther Reiter: Wir kommen zur Abstimmung.

Wer von den Damen und Herren für die Postnummer 13 ist, bitte ich um ein Zeichen mit der Hand. - Das ist mehrheitlich, gegen die Stimmen der Freiheitlichen, beschlossen.

Es gelangt die Postnummer 146 der Tagesordnung zur Verhandlung. Sie betrifft das Projekt Therme Oberlaa-neu. Herr GR Ekkamp wird als Berichterstatter die Verhandlung einleiten.

Berichterstatter GR Franz Ekkamp: Herr Vorsitzender! Meine sehr geehrten Damen und Herren! Ich ersuche um Zustimmung.

Vorsitzender GR Günther Reiter: Die Debatte ist eröffnet. Herr Dipl-Ing Margulies hat sich gemeldet. Ich erteile ihm das Wort.

GR Dipl-Ing Martin Margulies (Grüner Klub im Rathaus): Sehr geehrte Damen und Herren! Sehr geehrter Herr Vorsitzender! Sehr geehrter Herr Stadtrat!

Wir kommen zu einem Punkt, bei dem es um rund 43 Millionen EUR geht, die eigentlich heuer noch einzuzahlen wären. Im Wesentlichen drängt sich zunächst überhaupt einmal eine Frage auf: Würde die Stadt Wien das Projekt Therme Oberlaa auch finanzieren, wenn es sich nicht um einen Betriebskostenzuschuss von 27 Millionen EUR und eine angeblich mit 8 Prozent Rendite versehene Genussschein-Teilhabe in der Höhe von 16 Millionen EUR handelte?

Das ist deshalb eine spannende Frage, weil die vorgelegten Zahlen darüber, dass die Stadt Wien tatsächlich jemals an diesen Genussscheinen partizipieren würde oder Gewinn machen würde, höchst in Zweifel zu ziehen sind. Ich habe - da sage ich wirklich, durchaus im Sinne der angenehmen Kooperation im Finanzausschuss - die Möglichkeit bekommen, Einschau zu nehmen in die finanziellen Berechnungen einerseits der KPMG und andererseits auch noch in eine zweite Berechnung, von der ich jetzt leider nicht feststellen kann, wer sie gemacht hat.

Gleich vorweg: Dass die Zahlen, die eigentlich denselben Gegenstand betreffen sollten, ein bisschen divergieren, tut nichts zur Sache. Einmal wird - nur um zu zeigen, in welchen Größenordnungen das liegt - von Abschreibungen in einer Größenordnung von 8,5 Millionen EUR beziehungsweise 8,2 Millionen EUR geredet, dann sind es 7,8 Millionen EUR jedes Jahr. Es läppert sich zwar auf die Dauer zusammen, aber das tut nichts zur Sache, vergessen wir das einmal. Kommen wir zunächst zurück zum Akt an sich.

Es ist faszinierend, wie oft in diesem Haus über geringe Summen diskutiert wird, die emotional bewegen. Dann reden wir über 43 Millionen EUR - na ja, das ist die halbe Grundsicherung für ein Jahr, das ist eine erhebliche Anzahl von Lehrern, mehr als die, die uns im Jahr fehlen -, und es wird geplaudert, es interessiert niemanden. Wahrscheinlich auch deshalb, weil ohnehin alle wissen: Die SPÖ hat die Absolute, und es ist vollkommen wurscht, ob sie richtig oder falsch rechnet.

Trotzdem ein paar Schmankerl aus dem Vertrag, in dem unter anderem Folgendes drinsteht: Die Stadt Wien bekommt das erste Mal einen Teil der Genussrechte ... (Amtsf StR Dr Andreas Mailath-Pokorny richtet das Wort an VBgm Dr Sepp Rieder.) Es ist schön - Herr StR Mailath-Pokorny, ich würde es verstehen, wenn in Ihrem Ressort die Finanzen - bei den Theatern und alldem - furchtbar stimmen würden. Dort explodieren die Kosten auch, mit Deckung des Finanzstadtrats Rieder, da ist mir klar, dass es Sie nicht wirklich interessiert. Aber ich hätte es gern, dass mir zumindest der Herr Stadtrat zuhört. (VBgm Dr Sepp Rieder: Gut, ich höre zu!) Danke. (Amtsf StR Dr Andreas Mailath-Pokorny: Die Kosten sind unter Kontrolle!)

Sie sind immer unter Kontrolle, wenn man das Geld von woanders nehmen kann, das ist in Ordnung. Die Kosten sind auch bei der Therme Oberlaa wahrscheinlich unter Kontrolle, nichtsdestoweniger wo ich davon ausgehe, Herr Finanzstadtrat - auch wenn Sie es wahrscheinlich nicht mehr lange sind, da ich heute in „Wien heute" gelesen habe, Sie tragen sich tatsächlich relativ bald mit Rücktrittsabsichten. Die 43 Millionen EUR stellen Sie ohnehin zur Verfügung, und ob wirklich eine Gewinnausschüttung zurückkommt, das wird sich, sage ich, in frühestens zehn Jahren zeigen, und dann interessiert Sie das wahrscheinlich nur noch peripher.

Nichtsdestoweniger steht im Akt zum Beispiel drin, man bekommt einen Teil der Gewinnausschüttung in dem Moment, in dem der Kapitalgeber, die Thermengesellschaft Oberlaa, auf ihr eingezahltes Eigenkapital von 30 Millionen EUR eine 2-prozentige Rendite erhalten hat. Vergessen worden ist, zu erwähnen, dass die 2-prozen-
tige Rendite zunächst nur über den gesamten Zeitraum gerechnet wird.

Das heißt, wir rechnen einmal bis zum Jahresende 2035 eine 2-prozentige Rendite und erst, wenn im Sinne eines Barwertes auf diese 30 Millionen EUR 2 Prozent Rendite gezahlt worden sind, dann beginnen die Genussscheine der Stadt Wien zu greifen. Oder, anders ausgedrückt, erst dann, wenn die VAMED, die Wien Holding und möglicherweise auch noch andere Beteiligte auf ihr Eigenkapital von 30 Millionen EUR eine Ausschüttung von 44 Millionen EUR erhalten haben - wenn man diesen Plan liest -, bekommt die Stadt Wien das erste Mal Geld aus ihren Genussscheinen. Diese 44 Millionen EUR entsprechen, wenn 2 Prozent als Rendite angenommen werden, einem Barwert von ungefähr 33 Millionen EUR.

Das heißt, erst wenn in Wirklichkeit das eingesetzte Eigenkapital verdoppelt ist, dann bekommt die Stadt Wien möglicherweise zum ersten Mal Geld - allerdings auch nur dann, wenn alle Auslastungszahlen und Planzahlen, wie in diesem Anhang ausgeführt, erreicht werden. Da wird ja tatsächlich davon ausgegangen, dass die neue Therme Oberlaa im vierten vollen Betriebsjahr plötzlich 14 Millionen EUR Gewinn macht. Eine Super-Therme angesichts der jetzigen Situation und der Schwierigkeiten, die es überhaupt gibt!

Also, StR Rieder, zur Finanzierung: Warum sagen Sie nicht einfach, wir halten es für so wichtig, dass es die Therme Oberlaa gibt, dass wir 43,6 Millionen EUR tatsächlich als Zuschuss geben? Dann könnten wir darüber reden. Sie haben heute Vormittag Gründe, die meines Erachtens sehr gut nachvollziehbar sind, darüber gehört, warum wir die Flächenwidmung abgelehnt haben. Nichtsdestoweniger ist dies kein Nein zu einer Therme, ich glaube auch, dass eine Therme in Wien durchaus etwas Sinnvolles ist. Aber dann muss man eine Finanzierung wählen und auch durchargumentieren können, und man darf nicht vorgaukeln, dass man sich da irgendwie 16 Millionen erspart, dass man von denen noch etwas bekommt und dass der Betriebskostenzuschuss sich über diesen Zeitraum in Wirklichkeit amortisieren wird. Entschuldigung, das wird’s nicht spielen!

Überdies sind auch noch ein paar andere Ungereimtheiten drinnen. Wir reden über ein gesamtes Investitionsvolumen von, grob genommen, 130 Millionen EUR, ein Volumen von 129,8 Millionen EUR. Angeblich kommen sowohl die Kapitalzufuhr als auch die Genussrechte genau in dieses gesamte Investitionsvolumen der Therme Oberlaa. Nichtsdestoweniger steht im Akt selbst tatsächlich, dass davon knapp 10 Millionen EUR beziehungsweise genau genommen 11,6 Millionen EUR für die öffentliche Infrastruktur sind, das heißt, nicht für die Therme Oberlaa. Da fehlen dann zur gesamten Rechnung plötzlich schon einmal 11,6 Millionen EUR. Oder zahlt jetzt die Therme Oberlaa plötzlich die öffentliche Infrastruktur, von der Entsorgung der verschiedensten Objekte, von der Einbautenverlegung - Wasser, Kanal - bis hin zur Straßenführung und so weiter? Zahlt diese öffentliche Infrastruktur plötzlich ein Privater?

Weitere 10 Millionen EUR - und das ist ja faszinierend, das ist weder eine Park-and-ride-Anlage noch ist es eine Volksgarage - sind für eine Parkgarage dort vorgesehen. 16 000 EUR an Subventionierung für jeden Parkplatz, der vor der Therme Oberlaa entsteht: Sind das wirklich die Finanzierungsmodelle der Zukunft?

Es gäbe noch ein paar andere Punkte in der Begründung und in dem Akt, die man meines Erachtens ein bisschen genauer anschauen müsste, unter anderem auch die 1 Million, die für das Projekt Lebenszeit festgestellt wird. Super - nur sage ich gleich dazu, das alles steht im Behindertengleichstellungsgesetz drin, dass das gemacht werden muss. Wieso muss man da ein gesondertes Projekt machen? Ich gehe doch davon aus, dass sich die Stadt Wien an die Gesetze hält und nicht dann, wenn sie sich an die Gesetze hält, es noch irgendwie gesondert dotiert, dass sie sich an die Gesetze hält. Das alles ist im Behindertengleichstellungsgesetz geregelt.

Sehr geehrter Herr Stadtrat! Ich würde Sie also ersuchen, kommen Sie heraus und sagen Sie es, wie es ist: Es ist uns egal, wir wollen die Therme Oberlaa, wir halten sie für wichtig und wir geben der Therme Oberlaa 43 Millionen EUR; ob wir die jemals zurückbekommen - wir glauben es eigentlich nicht. Denn wenn man sich die Wirtschaftlichkeitsrechnungen anschaut, dann kommt man drauf, dass das irgendwie höchst unwahrscheinlich ist. Dann werden Sie zustimmen und wir werden es ablehnen. Aber bitte verschonen Sie uns in Zukunft - das ist allerdings nicht so zu verstehen, dass ich solche Akte nicht gerne lese - mit solchen Durchrechnungen, die bei näherem Hinschauen einfach nicht halten. - Danke sehr. (Beifall bei den GRÜNEN.)
Vorsitzender GR Günther Reiter: Zum Wort ist niemand mehr gemeldet. Die Debatte ist geschlossen. Der Herr Berichterstatter hat das Schlusswort.

Berichterstatter GR Franz Ekkamp: Herr Vizebürgermeister! Herr Vorsitzender! Geschätzte Damen und Herren!

Es ist natürlich das Recht der Opposition, einem Geschäftsstück ein bisschen kritisch gegenüberzustehen. Das ist ja ihr gutes Recht. Aber ich erinnere mich daran, dass uns schon oft Misstrauen entgegengebracht worden ist, das sich letzten Endes nicht als richtig herausgestellt hat. Das muss man schon sagen.

Kollege Margulies hat das ja sehr schön umschrieben. Warum man gegen so ein tolles, innovatives, zukunftsorientiertes Projekt der Superlative sein kann, verstehe ich persönlich nicht. Genau die Zahlen, die er genannt und in Zweifel gezogen hat, sind von der KPMG erstellt worden und von einem wirklich seriösen Unternehmen auf die Plausibilität des Inhalts hin überprüft worden. Dass man daran zweifelt, verstehe ich nicht ganz. (GR Dipl-Ing Martin Margulies: Aber nicht die zur Verfügung gestellten Zahlen! Das ist wichtig!)

Aber wahrscheinlich wird, weil das so umschrieben worden ist, der Hintergrund wieder die Garage sein. Denn da gibt es von den GRÜNEN immer den so genannten Garagenreflex (GR Dipl-Ing Martin Margulies: Geh bitte!): Sowie eine Garage dabei ist, gibt es keinen einzigen Euro dafür, weil das hinausgeworfenes Geld ist. Dabei liefert doch - das sieht man, wenn man sich das Geschäftsstück durchliest - die Garage auch einen wesentlichen Beitrag zur Lebensqualität, zum Wohlfühlen in diesen Bereichen.

Abschließend möchte ich noch Folgendes sagen. (GR Mag Rüdiger Maresch: Der war gut! Super!) Nein, Kollege Maresch, nicht böse sein: Es ist etwas anderes ... (Zwischenruf von GR Dipl-Ing Martin Margulies.) Lasst mich ausreden; ich habe zugehört, ich war auch so fair. - Es ist etwas anderes, wenn sich ein Auto über Deck um einen Parkplatz bemüht und im Kreis fährt oder ob es einmal hineinfährt und drinnen einen Parkplatz sucht. Ich glaube, das versteht jeder, dafür braucht man nicht irgendwo hinzugehen, um das zu studieren.

Aber jetzt zu den Zahlen oder zu der Feststellung, ob wir in der Stadt Wien das Geld überhaupt zurückbekommen, weil die 16 Millionen, die 27,5 Millionen angezweifelt worden sind ... (GR Dipl-Ing Martin Margulies: Bei 8 Prozent Rendite!) Ich habe gesagt, es ist überprüft worden; wir werden es sehen, aber es scheint so, wenn das Konzept in diese Richtung aufgeht.

Nicht zu vergessen ist jedoch, bitte, Folgendes: Wir schaffen 400 neue Arbeitsplätze. Ich rede jetzt gar nicht von den zirka 1 000 Arbeitsplätzen über ein paar Jahre bei der Errichtung. Wir müssen auch noch feststellen, dass zum Beispiel die Wertschöpfung nur in Wien de facto um 170 Millionen erhöht wird - na, das ist etwas! -, und in der Region um 220 Millionen. Und wenn an Steuern und Abgaben - weil es eben mehr Besucher gibt, weil die Leute Geld hier lassen - für die Stadt 16 Millionen noch zusätzlich in einem Jahr übrig bleiben, dann ist das doch auch etwas! Dann kann ich mich doch nicht hinstellen und so ein Projekt verteufeln.

Ich denke, es ist ein gutes Projekt, es ist ein zukunftsorientiertes Projekt, und man braucht keine Angst zu haben, dass das hinausgeworfenes Geld ist. Es ist gut investiertes Geld im Sinne der Entwicklung unserer Stadt, und ich ersuche um Zustimmung. (Beifall bei der SPÖ.)

Vorsitzender GR Günther Reiter: Wir kommen zur Abstimmung.

Wer für die Postnummer 146 ist, bitte ich um ein Zeichen der Zustimmung. - Das ist mehrheitlich, gegen die Stimmen der GRÜNEN, angenommen.

Es gelangt nun die Postnummer 149 der Tagesordnung zur Verhandlung. Sie betrifft die 10. Gemeinde-
ratssubventionsliste 2006. Herr GR Strobl wird als Berichterstatter die Verhandlung einleiten.

Berichterstatter GR Friedrich Strobl: Ich ersuche um Zustimmung zur vorliegenden Subventionsliste.

Vorsitzender GR Günther Reiter: Zum Wort gemeldet ist Klubobmann DDr Schock. - Bitte.

GR DDr Eduard Schock (Klub der Wiener Freiheitlichen): Sehr geehrter Herr Vorsitzender! Meine Damen und Herren!

Die Freiheitliche Fraktion wird dieser Subventionsliste zustimmen, mit Ausnahme des Republikanischen Clubs. Ich habe mich aber zu diesem Tagesordnungspunkt zum Wort gemeldet, weil in dieser Subventionsliste eine ganz wichtige Subvention fehlt, nämlich eine Subvention für den Tierschutz in Wien.

Meine Damen und Herren! Es war ja die dramatische Situation um das Wiener Tierschutzhaus in zahlreichen Pressemeldungen der letzten Tage nachzulesen. Ich bin der Meinung, dass der Tierschutz in einer funktionierenden Gesellschaft auch wirklich einen entsprechenden Platz haben muss, dass für Tiere in Tierschutzhäusern Vorsorge geleistet werden muss und dass hier sehr, sehr viele Fehler in Wien passiert sind. (GR Godwin Schuster: Von wem ausgehend? Wir haben einen Leistungsvertrag mit dem Tierschutzhaus!)

Meine Damen und Herren! Ich meine, die Art, wie mit den Tieren umgegangen wird, ist auch ein Spiegel unserer Gesellschaft. Wir sollten daher sehr sensibel damit umgehen. Es gibt seit 1. Jänner des vorigen Jahres ein bundeseinheitliches Tierschutzgesetz, das auch hier die Rahmenbedingungen festlegt, und unsere dafür zuständige Stadträtin, Frau Wehsely, hat ja dieses Bundestierschutzgesetz ganz ausdrücklich gelobt und sich auch dafür eingesetzt.

Meine Damen und Herren! Was passiert sonst in Wien? Der Wiener Tierschutzpreis wird verliehen – natürlich von der zuständigen Stadträtin.

Meine Damen und Herren! Um das hier auch klarzustellen: Es ist wichtig, Zeichen zu setzen und auch Preise auszuloben, Preise zu verleihen, aber das kann doch nicht alles gewesen sein. Es kann sich doch die Politik nicht darin erschöpfen, Tierschutzpreise zu verleihen. Und ich frage Sie: Wo ist die Stadt, wo sind Sie gewesen in dieser letalen Situation für den Tierschutz, in dieser letalen Situation für dieses Wiener Tierschutzhaus? Wo waren Sie? Ich meine, meine Damen und Herren, Sie haben viel zu wenig für den Tierschutz in Wien geleistet.

Sie haben zwar große Summen aus dem Budget zugeschossen für diesen Verein, doch am Ende wird jetzt die Zahlungsunfähigkeit beweint, und ich meine, das ist kein Handeln im Sinne der Kriterien des Rechnungshofes und des Kontrollamtes, im Sinne der Wirtschaftlichkeit und Zweckmäßigkeit. Es wurden in den letzten Jahren die Idealisten aus diesem Verein entfernt, der Zusammenhalt zwischen den Pflegern, den Freiwilligen und der Vereinsleitung zerstört. (GR Godwin Schuster: Aber von wem?) Es bleibt ein enormer Schuldenstand zurück, und Sie alle haben davon anscheinend nichts bemerkt. Sie prüfen nicht einmal, was mit den Millionen Euro passiert, die hier ausgeschüttet werden. (GR Godwin Schuster: Wir haben einen Leistungsvertrag!) Die Stadt schaut zu und kontrolliert die Steuergelder viel zu wenig.

Und ich frage Sie: Was passiert mit den 120 Mitarbeitern, die jetzt in diesem zahlungsunfähigen Verein sind? Was passiert vor Weihnachten mit den Müttern und Vätern, die dort angestellt sind?

Meine Damen und Herren! Ich finde, es ist eigentlich traurig, dass dieser Verein gerade vor Weihnachten in Zahlungsunfähigkeit geraten ist. (GR Godwin Schuster: Das hat ja mit der Vereinsführung zu tun, aber nicht mit der Stadt Wien!) Und ich meine: Tun Sie mehr für den Tierschutz, meine Damen und Herren! (Beifall bei der FPÖ.)

Aber was machen Sie? Sie verteilen medienwirksam den Tierschutzpreis und dann stellen Sie sich auch noch in den Medien hin und stellen sich als Retter dieser Situation dar.

Meine Damen und Herren! Wir meinen daher, angesichts der dramatischen Situation für den Tierschutz in Wien gerade in der Vorweihnachtszeit, angesichts der dramatischen finanziellen Situation des Wiener Tierschutzhauses ist Ihr Handeln als Mehrheitsfraktion in dieser Stadt ganz dringend gefordert. Wir meinen, der Träger, der dieses Haus übernehmen soll, der muss den Schutz der Tiere, den Weiterbestand dieses Tierschutzhauses auch tatsächlich gewährleisten.

Wir wollten heute diesbezüglich auch einen Beschlussantrag einbringen. Wir tun das heute nicht, denn wir wollen den Gesprächen, die ja jetzt Gott sei Dank laufen, nicht vorgreifen. Wir hoffen, dass für den Tierschutz in Wien jetzt tatsächlich rasch eine Lösung gefunden wird, eine gute, aber auch eine dauerhafte Lösung.

Meine Damen und Herren von der SPÖ! Wir fordern Sie daher auf, hören Sie auf mit diesen Lippenbekenntnissen in dieser Angelegenheit und tun Sie tatsächlich etwas, tun Sie wirklich etwas für den Tierschutz in Wien, meine Damen und Herren. (Beifall bei der FPÖ.)

Vorsitzender GR Dr Wolfgang Ulm: Eine weitere Wortmeldung liegt mir nicht vor. Der Herr Berichterstatter verzichtet auf das Schlusswort.

Es ist eine getrennte Abstimmung gewünscht.

Ich lasse zunächst die Subvention an den Verein „Republikanischer Club – Neues Österreich" abstimmen.

Wer für die Subvention an den „Republikanischen Club – Neues Österreich" ist, den bitte ich um ein Zeichen mit der Hand. – Ich stelle die Zustimmung bei der SPÖ und den GRÜNEN fest. Damit ist dieser Beschluss gefasst.

Ebenfalls gesondert abgestimmt wird die Subvention an die Fachgruppe Wien der Kultur- und Vergnügungsbetriebe.

Wer für diese Subvention ist, den bitte ich um ein Zeichen mit der Hand. – Ich stelle die Zustimmung bei ÖVP, FPÖ und SPÖ fest.

Ich lasse jetzt die restlichen Poststücke abstimmen. Wer für diese ist, den bitte ich um ein Zeichen mit der Hand. – Ich stelle die Einstimmigkeit fest.

Damit kommen wir zur Postnummer 150 der Tagesordnung. Sie betrifft die „Aktion zur Förderung von Solaranlagen in Wien". Berichterstatter ist Herr GR Dr Stürzenbecher. Ich bitte ihn, die Verhandlungen einzuleiten.

Berichterstatter GR Dr Kurt Stürzenbecher: Ich ersuche um Zustimmung zum vorliegenden Geschäftsstück.

Vorsitzender GR Dr Wolfgang Ulm: Zu Wort gemeldet ist Herr GR Dipl-Ing Stiftner.

GR Dipl-Ing Roman Stiftner (ÖVP-Klub der Bundeshauptstadt Wien): Sehr geehrter Herr Vorsitzender! Sehr geehrte Damen und Herren!
Wir haben es in der politischen Praxis in Wien mit zwei Beispielen der Fehleinsetzung der Förderpolitik für erneuerbare Energien zu tun. Zum einen sind es die Förderrichtlinien zum Ökostromgesetz, wo Sie die Streichung der Förderung für kleine Anlagen empfohlen beziehungsweise umgesetzt haben, und bei der nun hier vorliegenden Verlängerung der Solarförderaktion, wo vor allem zu kritisieren ist, dass Sie die Vakuumkollektoren aus den Förderungen herausgenommen haben, die oft eine wirklich gute Einsetzbarkeit bei kleinen Flächen bieten.

In Anbetracht der fortgeschrittenen Zeit und da ich zu dem Thema Solarenergie heute schon in einem anderen Debattenbeitrag Stellung genommen habe, möchte ich meine Wortmeldung auf die Einbringung eines Beschluss- und Resolutionsantrages beschränken. Ich bringe den gemeinsam mit meinem Kollegen Norbert Walter ein und er betrifft die verstärkte Unterstützung von Ökostromanlagen. Wir fordern hier, dass die Ökostromproduktion forciert wird, dass dahin gehend die finanzielle Basis sichergestellt wird und dass wir vor allem den Wiener Standort sozusagen als Ökotechnologiecluster für Ökostromanlagen herausbilden.

In formeller Hinsicht beantragen wir hier die Zuweisung an den betreffenden Ausschuss. (Beifall bei der ÖVP.)

Vorsitzender GR Dr Wolfgang Ulm: Zu Wort ist niemand mehr gemeldet. Der Herr Berichterstatter hat das Schlusswort.

Berichterstatter GR Dr Kurt Stürzenbecher: Beim vorliegenden Geschäftsstück geht es um die Fortschreibung der Förderaktion für die Errichtung von Solaranlagen in Wien bis dann eben 31. Dezember 2008. Gegenüber den zur Zeit geltenden Richtlinien erfolgen als wesentlichste Änderungen, dass der Sockelbetrag auf 1 000 EUR angehoben wird, dass der größenabhängige Anteil von 70 EUR auf 100 EUR pro Quadratmeter erhöht wird.

Und was der Kollege kritisiert hat, hat schon einen Sinn. Die erhöhte Förderung für Vakuumkollektoren wurde einfach mangels Interesse gestrichen. Es fällt die erhöhte Förderung für das Monitoring weg, und die Förderhöhe wird an den Energiepreisindex EPI der österreichischen Energieagentur gebunden.

Also alles in allem sehr sinnvolle Maßnahmen, und ich empfehle zuzustimmen. (Beifall bei der SPÖ.)

Vorsitzender GR Dr Wolfgang Ulm: Wir kommen zur Abstimmung.

Wer für dieses Geschäftsstück ist, den bitte ich um ein Zeichen mit der Hand. – Ich stelle die Einstimmigkeit fest.

Ich lasse nun den Beschluss- und Resolutionsantrag der ÖVP über verstärkte Unterstützung von Ökostromanlagen abstimmen. Es wird in formeller Hinsicht die Zuweisung beantragt.

Wer für diese Zuweisung ist, den bitte ich um ein Zeichen mit der Hand. – Ich stelle die Einstimmigkeit fest.

Wir kommen zur Postnummer 133. Sie betrifft den Ankauf von Anteilen einer Liegenschaft im 9. Bezirk. Berichterstatter ist Herr GR Niedermühlbichler. Ich bitte ihn, die Verhandlungen einzuleiten.

Berichterstatter GR Georg Niedermühlbichler: Meine sehr geehrten Damen und Herren! Ich bitte um Zustimmung.

Vorsitzender GR Dr Wolfgang Ulm: Zu Wort gemeldet ist Herr StR Herzog. Ich erteile es ihm. Bitte schön.

StR Johann Herzog: Meine sehr geehrten Damen und Herren! Herr Vorsitzender!

Unter Punkt 12 war am Nikolaustag doch eine recht lebhafte Debatte, die sich im Wesentlichen um die Frage der Integration gedreht hat. Die Frau Kollegin Yilmaz hat hier einige Bemerkungen gemacht, auf die ich doch noch eingehen will, und zwar dahin gehend – ganz kurz nur –, dass sie von der Freiwilligkeit der SPÖ als Ziel bei den Maßnahmen gesprochen hat. Ich habe nicht den Eindruck, dass alle in der SPÖ dieser Meinung sind. Wenn ich mir anschaue, was der Chef der österreichischen Sozialdemokraten, Gusenbauer, so von sich gibt, dass nämlich Deutschkenntnisse und Integrationswille für die Aufenthaltsverfestigung zwingend sind – ich will da nicht weiß Gott wie viel vorlesen, aber das muss man wohl noch sagen – und des Weiteren, dass Zuwanderung ein Privileg und kein Recht ist und dass, wer in Österreich leben will, die Sprache beherrschen muss, unsere Werte, gleiche Bürgerrechte und Frauenrechte kennen und akzeptieren muss, so habe ich nicht den Eindruck, dass die Meinung der Frau Yilmaz sich mit der des Bundesvorsitzenden der SPÖ deckt. Der Mangel an Integration, der von der Frau Yilmaz auf schlechte Wohnverhältnisse, auf Schulen, auf Armut zurückgeführt wird, was sicher auch stimmt, lässt aber ganz den Gedanken der Eigenleistung aus, und ich glaube, nicht nur wir, sondern eben auch der Bundesvorsitzende der Sozialdemokraten sieht in dieser Integration auch eine Leistung der Einwanderer, sprich eine Bringschuld. Ich würde meinen, dass das die Sozialdemokraten hier in Wien nicht ganz vergessen sollten.

Die Frau Kollegin Yilmaz hat festgestellt, dass es in Wien keine Ghettobildung gibt, was grundsätzlich von der Sache her im Großen und Ganzen stimmt, allerdings sind wir in Ansätzen gerade dabei, diesen Weg zu beschreiten. Ich melde mich heute zu dem, wozu die Frau Kollegin Ekici auch ganz kurz das Wort in die Richtung ergriffen hat, nämlich dass in der Presse eine leicht
alarmierende Studie diskutiert und besprochen wurde, eine Studie, die sich mit der Ghettotendenz im Gemeindebau befasst hat. Darin wird festgestellt – Auftraggeber ist übrigens StR Faymann und der Bereich Wohnen –, dass sich die Situation im Gemeindebau verschärft, die Mittelschicht wandert aus den Gemeindebaubezirken ab.

Ich werde das kürzen und nur die harten Fakten vorlesen: Im Durchschnitt besitzen Gemeindebaubewohner 30 Prozent weniger Kaufkraft als ein durchschnittlicher Wiener, und die Tendenz ist sinkend. Der Gemeindebau droht zu einem sozialen Brennpunkt zu werden mit allen Problemen, die im Fahrwasser dieser Entwicklung stehen. Heinz Fassmann von der Universität Wien sagt, es gibt ganz klar die Tendenz der einheimischen Mittelschicht, in andere Bezirke und ins Wiener Umland zu gehen. Flucht der Mittelschicht also. In Amerika kennen wir das auch als „white flight", das heißt, die Flucht der weißen Mittelschicht aus US-Stadtteilen, die sozial absinken, bis sie zum Ghetto werden. Folgen: Konzentration der Arbeitslosigkeit und soziale Deklassierung. In diesem Klima, sagt Fassmann, fehlt die soziale Kontrolle, das Verständnis dafür, was falsch ist, und eine Subkultur kristallisiert sich heraus. In Europa waren die Folgen dieses Phänomens in den Pariser Vorstädten zu sehen.

Ich will das jetzt nicht im Einzelnen zitieren und daraus vorlesen, aber auf alle Fälle gibt es eine Reihe von Studien und auch Meinungsäußerungen von Sozialdemokraten, die sehr wohl wissen, dass sich der Weg in diese Richtung bewegt. StR Faymann sagt zwar jetzt im Winter 2006, die Ghettotendenzen, vor denen die Experten warnen, sind für ihn, Faymann, nicht nachzuvollziehen, ich darf aber doch feststellen, dass er noch im Jahr 2005 nach einer anderen Studie selbst in der „Presse" vom 10.11.2005 über die Gefahr der Ghettoisierung gesprochen und vor ihr gewarnt hat, dass sehr wohl in ganzen Stadtteilen ... (GR Christian Oxonitsch: Wir reden über Büroräumlichkeiten!) Ich erlaube mir, diesen Punkt auch heranzuziehen. Das ist eine Frage, die in Wien ganz wichtig ist (GR Christian Oxonitsch: Das macht man sich vorher aus!) und wo ich feststellen möchte, dass eben nicht nur innerhalb der Gemeindebauten, sondern auch innerhalb ganzer Stadtteile diese Tendenz offensichtlich gegeben ist, Herr Kollege. (GR Christian Oxonitsch: Aber jetzt reden wir über Büroräumlichkeiten! Das ist schon ein bestimmter Anlass! Das sind Büroräumlichkeiten!)

Wir haben alle möglichen Feststellungen von sozialdemokratischen Politikern. So etwa hat der ehemalige Stadtrat und jetzige EU-Abgeordnete Swoboda vor der Eins-zu-eins-Übernahme von EU-Richtlinien gewarnt. In Wien hat es die Sozialdemokratie trotzdem gemacht. Die Zustände im Gemeindebau sind als solche mit Garantie schwierig und schwer in den Griff zu bekommen, und ich glaube, das wird man hier in aller Deutlichkeit feststellen müssen. (Beifall bei der FPÖ. – GR Christian Oxonitsch: Das hat mit diesem Punkt überhaupt nichts zu tun!)
Die Kenntnis der Sprache wurde heute als Mittel der eigentlichen Integration bezeichnet. Ich glaube, dass ist völlig richtig. Hier besteht grundsätzlich eine gewisse Übereinstimmung, glaube ich, nur der Weg, nur das Ziel sind völlig verschieden. Das Bedauerliche ist, dass es leider genügend in Wien ansässige österreichische Staatsbürger gibt, denen die Kenntnis der deutschen Sprache nicht zugekommen ist. Ich kann nur sagen (GR Christian Oxonitsch: Wir reden über Büroräumlichkeiten! – GRin Nurten Yilmaz: Kein Wort zu diesem Punkt!), dass die eine Sache mir wirklich in Erinnerung geblieben ist, wo die Polizei in einer Wohnung interveniert hat, in der Zuwanderer aus Bangladesh gewesen sind, alle österreichische Staatsbürger, von denen keiner Deutsch konnte, kein Wort Englisch, und man hat einen ganzen Tag gebraucht, bis man einen Dolmetsch für Bengali bekommen hat.

Vorsitzender GR Dr Wolfgang Ulm (unterbrechend): Herr Stadtrat, ich ersuche Sie, mit dem Exkurs zu einem Ende zu kommen und sich dem Poststück zuzuwenden.

StR Johann Herzog (fortsetzend): Ich komme zum Ende, will aber auch noch auf etwas anderes hinweisen: Es wäre eine wichtige Maßnahme, dass wir gewisse Bedingungen setzen sollten, um die Sozialleistungen doch ein bisschen zu differenzieren. (GR Christian Oxonitsch: Es geht um Büroräumlichkeiten!) In Belgien ist es versucht worden mit dem Gebrauch der flämischen Sprache. Das wurde von der EU einmal vorläufig abgewiesen. Ich will nur darauf hinweisen, dass dies ein ausgesprochen wichtiges, großes Thema ist und dass wir hier in unserem Land, in unserer Stadt die größten Probleme bekommen werden, wenn wir nicht Mittel und Wege finden, diesen Anschlag der EU und von Brüssel auf die Erhaltung der Identität durch die Bewahrung der Sprache abzuwehren. (GRin Nurten Yilmaz: Die FPÖ tut nichts dazu!) Ein ganz, ganz wichtiger Punkt, auf den ich mir erlaube, noch vor Jahresende hinzuweisen. (Beifall bei der FPÖ.)

Vorsitzender GR Dr Wolfgang Ulm: Ich darf die Wortmeldung des Herrn Stadtrates zum Anlass nehmen, schon daran zu erinnern, dass man grundsätzlich zum Geschäftsstück sprechen sollte. (StR Johann Herzog: Das sollte für alle gelten!) Das soll auch für alle gelten, überhaupt keine Frage. (GR Christian Oxonitsch: Sagen Sie es das nächste Mal in der Präsidiale!) Wenn man es doch vorhat, dann sollte man es vorher besprechen. Ich habe auch nichts dagegen, wenn es kleine Schlenker, einen kleinen Exkurs gibt, aber er sollte sich bitte im Rahmen halten. (Beifall bei ÖVP und SPÖ.)
Ich bitte nun Herrn GR Dipl-Ing Aigner um seine Wortmeldung.

GR Dr Wolfgang Aigner (ÖVP-Klub der Bundeshauptstadt Wien): Ich darf Sie beruhigen. Ich habe während der Sitzung nicht ein Technikstudium abgeschlossen. Ich möchte das nicht so im Raum stehen lassen. Ich bin nicht Diplomingenieur.

Herr Vorsitzender! Meine sehr geehrten Damen und Herren!

Ein ganz kurzer Beitrag zum vorliegenden Geschäftsstück. Es geht um den Ankauf einer Wohnung für ein neues Amtshaus, und in diesem Zusammenhang geht es uns auch sehr stark um die Art und Weise der Dezentralisierung. Wir halten es für sehr wichtig, dass möglichst viele Dienststellen der Stadt Wien in den Bezirken angesiedelt sind. Wir sollen eine Stadt der kurzen Wege sein. Nicht der Bürger soll zur Verwaltung, sondern die Verwaltung soll zu den Bürgern kommen. Es ist uns wichtig, dass die Amtshäuser im Sinne eines One-Stop-Shop-Prinzips möglichst für viele Agenden zuständig werden, dass sozusagen mit dem Besuch im eigenen Amtshaus möglichst viele Amtswege erledigt werden können.

Wir müssen das auch vor dem Hintergrund sehen, dass auch in der Zeit des Internets und des
E-Governments den Menschen der persönliche Kontakt mit den Bediensteten sehr wichtig ist und dass nicht zuletzt auch Amtshäuser in den Bezirken Bezirksidentitäten stiften.

In diesem Zusammenhang gibt es im Zuge von Verwaltungsreformen immer wieder Tendenzen zu Zusammenlegungen, die genau die Bezirksämter und die Dienststellen in den Bezirken betreffen. So gibt es offenkundig schon sehr weit gediehene Pläne, das Standesamt Währing mit anderen Standesämtern zusammenzulegen. Wir von der ÖVP sind immer Garant für die Dezentralisierung gewesen, dafür, dass die Verwaltung zu den Bürgern kommt.

Deswegen bringe ich gemeinsam mit meinem Kollegen Dr Ulm einen Beschluss- und Resolutionsantrag ein, dass der Wiener Gemeinderat sich für den Erhalt des aktuellen Standortes des Standesamtes Währing ausspricht.

In formeller Hinsicht wird die sofortige Abstimmung beantragt. (Beifall bei der ÖVP.)

Meine Damen und Herren von der Mehrheitsfraktion! Wien ist sicherlich unter einem gewissen Handlungszwang, was eine Verwaltungsreform betrifft, aber sparen Sie bitte in den Zentralstellen und belassen Sie die Dienststellen in den Bezirken. Konzentrieren Sie die Dienststellen so, dass die Amtshäuser in den Bezirken, das Magistratische Bezirksamt beziehungsweise der Amtssitz des Bezirksvorstehers für möglichst viele Agenden zuständig sind, und ermöglichen Sie so den Menschen einen vor allem auch barrierefreien Zugang zu unserer Verwaltung. – Vielen Dank. (Beifall bei der ÖVP.)

Vorsitzender GR Dr Wolfgang Ulm: Herr Mag Jung.

GR Mag Wolfgang Jung (Klub der Wiener Freiheitlichen): Herr Vorsitzender! Meine Damen und Herren!

Im Hinblick auf die bereits angesprochene Studie zu den Wiener Gemeindebauten bringe ich gemeinsam mit Kollegin Frank folgenden Beschlussantrag ein:

„Der für den städtischen Wohnbau verantwortliche amtsführende Stadtrat wird aufgefordert, die von seinem Ressort in Auftrag gegebene Studie, die in der ,Presse’ vom 13.12.2006 erwähnt wird und die sich unter anderem mit der Kaufkraft der Gemeindebaubewohner befasst, umgehend an alle politischen Parteien auszuhändigen.

In formeller Hinsicht wird die sofortige Abstimmung beantragt.“ (Beifall bei der FPÖ.)

Vorsitzender GR Rudolf Hundstorfer: Das Tempo bitte beibehalten.

Herr Lindenmayr. – Na, komm, komm! Schon wieder drei Sekunden Verzögerung. Gemma! Cerberus wacht nicht, es wacht Hundstorfer.

GR Siegi Lindenmayr (Sozialdemokratische Fraktion des Wiener Landtages und Gemeinderates): Sehr geehrte Damen und Herren!

Bei dem Geschäftsstück hat jeder meiner Vorredner irgendwas gesagt, aber überhaupt nichts zum eigentlichen Geschäftsstück. (Beifall von GR Mag Alexander Neuhuber.) Zu den Worten der FPÖ sage ich gar nichts, denn der Vorsitzende hat das ohnehin ausdrücklich gesagt.

Ein paar Worte trotzdem zum Standesamt Währing. Ich finde das ein bisschen eigenartig, wenn man da sagt, Bürgernähe sieht anders aus, die Stiftung der Bezirksidentitäten ist nicht gewährleistet. Ich möchte daran erinnern, dass 13 von 23 Bezirken gar kein eigenes Standesamt haben, trotzdem haben sie ihre Bezirksidentität nicht verloren. Also das heißt, es gibt überhaupt keinen Grund für uns, diesem Antrag zuzustimmen. Nur ein Schmankerl: Das Standesamt Innere Stadt ist überhaupt im 8. Bezirk, und außer der ÖVP im 18. Bezirk hat mit derartigen Dingen überhaupt niemand Probleme.

Da zum eigentlichen Aktenstück niemand was gesagt hat und ich die Worte des Vorsitzenden ernst nehme, sage ich auch nichts dazu, außer dass es eine wohl vorbereitete Übersiedlung des Magistratischen Bezirksamtes von einem Standort zu einem anderen ist, zu einem moderneren. (Beifall bei der SPÖ.)

Vorsitzender GR Rudolf Hundstorfer: Danke schön. Die Debatte ist somit geschlossen. Der Berichterstatter hat auf sein Schlusswort verzichtet.

Wer für die Post 133 ist, den ersuche ich um ein Zeichen mit der Hand. – Das ist mehrstimmig, ohne die Grünen, so angenommen.

Es liegen zwei Beschlussanträge vor. Als erster kommt der Antrag der ÖVP bezüglich Standesamt Währing zur Abstimmung.

Wer dafür ist, den bitte ich um ein Zeichen mit der Hand. – Das ist von der ÖVP und von den Grünen unterstützt. Das ist nicht ausreichend und somit abgelehnt.

Die FPÖ ist heute so minimal vertreten, dass ich es nicht genau erkennen kann. Entschuldigung. Ich nehme an, auch von der FPÖ wurde dieser Antrag nicht unterstützt.

Wir kommen nun zu dem von der FPÖ eingebrachten Antrag bezüglich Wohnbauressort.

Wer dafür ist, den ersuche ich um ein Zeichen mit der Hand. – Das ist mehrstimmig, ohne die Grünen, so angenommen.

Wir kommen zur Postnummer 135. Sie betrifft die Ermächtigung zum Abschluss eines Tauschvertrages mit den Österreichischen Bundesbahnen. Hierzu liegt keine Wortmeldung vor. Ich stelle fest, dass gemäß § 25 die Hälfte der Mitglieder des Gemeinderates anwesen ist.

Wer für das Geschäftsstück ist, den ersuche ich um ein Zeichen mit der Hand. – Das ist mehrstimmig, ohne die Grünen, so angenommen.

Postnummer 44. Sie betrifft eine Subvention an den Verein Ecce Homo – Verein für Kultur, Politik und Medien. Hier liegt ebenfalls keine Wortmeldung vor. Ich komme zur Abstimmung.

Wer unterstützt das? – Mehrstimmig, ohne die Freiheitlichen, so angenommen.

Postnummer 45: Subvention Volkstheater in den Bezirken.

Wer ist dafür? – Das ist mehrstimmig, ohne die ÖVP, so angenommen.

Postnummer 46: Subvention an verschiedenste Vereinigungen. Die Wortmeldungen wurden zurückgezogen.

Wer ist dafür? – Das sind Grüne und SPÖ. Somit angenommen ohne Freiheitliche und ohne ÖVP.

Postnummer 47: Sie betrifft eine Abgangsdeckung für die Bespielung des Theaters an der Wien sowie eine Subvention für die Bespielung des Raimund Theaters und des Ronacher Mobile.

Wer ist dafür? – Das ist die SPÖ. Daher mehrstimmig so angenommen, ohne Grüne, ohne Freiheitliche und ohne ÖVP.

Die Postnummer 48: Subvention Volkstheater GesmbH.

Wer ist dafür? – Das ist mit den Stimmen der SPÖ und der Grünen mehrstimmig so angenommen.

Postnummer 49: Sie betrifft Jahressubventionen, Projektzuschüsse und so weiter für diverse Theatergruppen, Institutionen und Einzelpersonen. - Frau GRin Klicka, bitte.

Berichterstatterin GRin Marianne Klicka: Sehr geehrter Herr Vorsitzender! Sehr geehrte Damen und Herren! Ich ersuche um Zustimmung zum vorliegenden Geschäftsstück.

Vorsitzender GR Rudolf Hundstorfer: Danke schön. – Herr Dr Wolf, bitte.

GR Dr Franz Ferdinand Wolf (ÖVP-Klub der Bundeshauptstadt Wien): Herr Vorsitzender! Meine sehr geehrten Damen und Herren!

Ich werde das höllenhündische Tempo kurz verzögern. Es geht um einen Rahmenbetrag, und auf der Tagesordnung finden sich noch weitere Punkte, wonach Rahmenbeträge vergeben werden sollen. Dazu ein paar Anmerkungen.

Wir lehnen, wie Sie wissen, die Vergabe von Rahmenbeträgen ab, weil damit die Vergabe öffentlicher Mittel einer weiteren parlamentarischen Kontrolle entzogen wird. Wir meinen, dass die Kontrolle wichtig sei, wenn öffentliche Mittel zur Subvention von Kulturinstitutionen, Kulturinitiativen und Vereinen gegeben werden. Es kann nicht sein, dass Millionenbeträge dem Gutdünken des Stadtrates überlassen werden, wen er warum subventioniert und wen nicht.

Wir sind gerade in diesen Tagen mit wesentlichen Problemen der Wiener Theaterszene konfrontiert. Beispiel: Vindobona. Hier steht eine Investitionsruine im Raum. Nachdem 1,3 Millionen EUR öffentliche Mittel investiert wurden, wurde ein Baustopp verhängt beziehungsweise gingen die Mittel aus, und seit Februar dieses Jahres ist bekannt, dass zur Fertigstellung der Bauten eine Summe von 450 000 EUR notwendig gewesen wäre. Inzwischen ist es wesentlich mehr geworden, inzwischen reden wir von zirka 1 Million.

Das ist die Folge der hartnäckigen Untätigkeit des Stadtrates. Geschehen ist nämlich in diesen Monaten nichts. Termine wurden abgesagt, vage Zusagen hat es gegeben, und das, obwohl die Baudirektion die Überschreitung der Baukosten in Höhe von 450 000 EUR wiederholt geprüft und für richtig befunden hat.

Es gab dann im Sommer das Ansinnen an den Geschäftsführer Wolfgang Gratzl, seine Gesellschaftsanteile abzugeben, was er auch getan hätte, wenn er sicher gewesen wäre, dass gleichzeitig auch die Schulden von der Gemeinde Wien übernommen werden. Geschehen ist das nicht. Derzeit ist das Vindobona, eine wesentliche Kulturinstitution Wiens, praktisch zahlungsunfähig. In den nächsten Tagen wird die letzte Vorstellung über die Bühne gehen, im wahrsten Sinn des Wortes über die Bühne, wenn nicht noch in letzter Minute hier eine Änderung eintritt, wenn nicht in letzter Minute noch der Stadtrat bereit ist, das aufzufangen.

Ich hoffe, dass der kulturpolitische Kahlschlag verhindert wird, dass sich doch noch wenigstens eine Lösung findet, die die Institution erhält, und dass noch etwas geschieht, um die Gefahr für den Geschäftsführer, dessen Existenz, dessen auch persönliche Existenz mit 1. Jänner schwerst gefährdet ist, abzuwenden.

Ein ähnlicher Fall zeichnet sich beim Odeon ab, auch ein Subventionsempfänger der bekannten Rahmenbeträge. Hier wird seit Monaten verhandelt – ohne Erfolg. Seit Anfang September liegt ein Plan der Theatermacher zur Gründung einer Stiftung vor mit sehr detaillierten Vorstellungen. Bis jetzt gab es keine inhaltlich substanziellen und wesentlichen Reaktionen des Stadtrates darauf. Die Subventionen für das Jahr 2007 sind noch nicht genehmigt. Die Zukunft des Odeon liegt in der Luft, und Planung ist längst nicht mehr möglich. Klare Entscheidungen sind daher notwendig.

Wir lehnen aus vielen aufgezählten Gründen – ich mache es trotzdem kurz – diese Rahmenbeträge ab. Um zu einer Änderung zu kommen, stelle ich einen Beschlussantrag gemeinsam mit meinem Kollegen Bernhard Dworak:

Der zuständige Stadtrat für Kultur und Wissenschaften möge in Zukunft vor einer Subventionsvergabe den Gemeinderatsausschuss jeweils verbindlich und mittels genauer Auflistung der zu subventionierenden Institutionen, die Summen und das dem förderungswürdigen Projekt zu Grunde liegende Konzept informieren, anstatt sich Rahmenbeträge genehmigen zu lassen und die dann zu vergeben.

In formeller Hinsicht wird die sofortige Bestimmung verlangt. – Ich danke schön. (Beifall bei der ÖVP.)

Vorsitzender GR Rudolf Hundstorfer: Danke schön. – Herr GR Woller.

GR Ernst Woller (Sozialdemokratische Fraktion des Wiener Landtages und Gemeinderates): Sehr geehrte Damen und Herren!

Es gilt leider das, was ich ohnehin schon ein paar Mal gesagt habe: Der Kollege Wolf kennt sich primär einmal nicht aus. Ihre Wortmeldung hätte bei Post 46 vielleicht Berechtigung gehabt, bei Post 49 ist sie absolut sinnlos, weil es einfach um ein ganz ein anderes Thema geht.

Wenn Sie gegen Rahmenbeträge sind, dann hätten Sie wahrscheinlich zu Post 46 den Antrag einbringen müssen, bei Post 49 ist insofern eine andere Situation, dass wir ja im Gemeinderat einstimmig – damals waren Sie noch nicht Gemeinderat, das war vielleicht auch der Grund, warum die ÖVP zugestimmt hat – ein Leitbild für die Wiener Theaterreform beschlossen haben, und im Rahmen dieses Leitbildes – wie gesagt, ein einstimmiger Beschluss des Wiener Gemeinderates – wurde festgelegt, dass die Förderung für freie Gruppen auf Grund dieses Leitbildes von einem unabhängigen Kuratorium vergeben wird.

Post 49 betrifft eben die Mittel für die Förderung der freien Gruppen durch dieses unabhängige Kuratorium, und der Stadtrat hat alle Entscheidungen, die das Kuratorium bisher getroffen hat, immer wieder eins zu eins umgesetzt. Das heißt, wir beschließen hier einen Rahmenbetrag von jetzt 2 Millionen EUR, und das Kuratorium verwendet die Mittel im Rahmen des Leitbildes. Da hat es überhaupt keinen Sinn, einen Antrag zu stellen, dass Rahmenverträge abgeschafft werden. Das hätte vielleicht bei Post 46 einen Sinn gehabt, wo es um Investitionskostenbeiträge gegangen ist, dort hätte man vielleicht auch die Wortmeldung zum Vindobona anbringen können.

Zum Vindobona muss ich nur zwei Sachen bemerken. Erstens: Wenn Sie schon zumindest Zeitung lesen, sollte es Ihnen doch nicht verborgen geblieben sein, dass die gesamte Kabarettszene, wirklich geschlossen die gesamte Kabarettszene, der Meinung ist, man soll das Vindobona erhalten, aber ohne Gratzl. Das muss einen Grund haben. Die Kabarettszene muss schon wissen, warum sie sagt, wir wollen eigentlich nicht mehr den Geschäftsführer Wolfgang Gratzl dort. Was würden Sie als Stadtrat machen, wenn ein Geschäftsführer immer wieder kommt und sagt, er braucht das und das Geld – und wir haben ihm zwei Mal nicht wenig Geld gegeben für die Investitionen im Vindobona –, und dann kommt er wieder daher und alles ist anders. Wenn dann sogar die ganze betroffene Kabarettszene der Meinung ist, er gehört abgelöst und es gehört dort eine andere Leitung her, dann ist es absolut gerechtfertigt, dass der Stadtrat sagt, da warten wir jetzt einmal ab, was sich die Kabarettszene überlegt. Es wird sicher eine Lösung geben, aber ich denke, es wird eine Lösung ohne den bisherigen Geschäftsführer sein, der offensichtlich die Sache nicht völlig im Griff hat.

Das Zweite, was mir auffällt, das ist schon eigenartig und das muss ich jetzt noch einmal sagen, damit es nicht untergeht: Die ÖVP stimmt heute hier gegen die Subvention fürs Volkstheater, sie stimmt gegen die Subvention des Volkstheaters in den Bezirken, sie stimmt gegen die Förderung des Theaters an der Wien, sie stimmt gegen die Förderung des Raimund Theaters und des Ronacher, also sie stimmt gegen alle wichtigen Kulturinstitutionen der Stadt Wien, aber sie macht sich stark für eine private Kabarettbühne, wo offensichtlich ein nicht ganz kompetenter Geschäftsführer ein Problem hat.

Also das ist schon ein eigenartiger Standpunkt von Kulturpolitik. Wenn Sie es noch nicht verstanden haben: Es ist im Prinzip so, dass wir Theater und darstellende Kunst fördern, dass wir Kabarett aber nicht fördern. Nachdem im Vindobona Kabarett gespielt wird, fördern wir dort nicht den Betrieb, sondern bestenfalls – so wie in anderen Kabaretthäusern: Orpheum, Kulisse und so weiter – Investitionen. Keine Kabarettbühne hat jemals so viel für Investitionen bekommen wie das Vindobona, trotz allem droht dem Vindobona jetzt der Konkurs.

So gesehen, ist es berechtigt, Theater zu fördern und Kabarett nicht. Das haben Sie, wie gesagt, noch nicht verinnerlicht. Vielleicht lesen Sie das einmal nach. Aber unter uns gesagt: Ich verstehe es nicht, dass Sie gegen alle Theatersubventionen stimmen, aber sich stark machen fürs Vindobona.

Und das Letzte zum Antrag, den Sie konkret eingebracht haben zu den Rahmenbeträgen. Ich habe Ihnen schon gesagt, Post 49 ist etwas ganz anderes. Da geht es darum, dass das Geld zur Projektförderung zur Verfügung gestellt wird und das Kuratorium autonom entscheiden kann.

Wir sind also gegen diesen Antrag, wie übrigens auch Ihr früherer Kulturstadtrat Peter Marboe dagegen gewesen wäre, denn der hat nämlich genau diese Förderungsstruktur sehr geschätzt, dass es Rahmenbeträge gibt, damit ein Kulturstadtrat nicht wegen jeder Kleinförderung, wo es um ein paar Tausend Euro geht, immer in den Gemeinderat und in den Kulturausschuss gehen muss.

Die Kulturpolitik ist bei uns in guten Händen. Wir werden diesem Antrag nicht zustimmen, und ich hoffe, dass Sie (in Richtung GR Dr Franz Ferdinand Wolf) irgendwann einmal Ihre Phase der Einarbeitung erfolgreich abschließen werden. (Heiterkeit und Beifall bei der SPÖ.)

Vorsitzender GR Rudolf Hundstorfer: Die Debatte ist geschlossen. Es liegt keine Wortmeldung mehr vor. Die Frau Berichterstatterin verzichtet auf ein Schlusswort.

Wer für die Post 49 ist, möge ein Zeichen mit der Hand geben. – Das ist mehrstimmig, ohne FPÖ und ÖVP, so angenommen.

Wir kommen nun zur Abstimmung des vorliegenden Beschlussantrages.

Wer dafür ist, den ersuche ich um ein Zeichen mit der Hand. – Das sind ÖVP und Freiheitliche. Somit nicht ausreichend und abgelehnt.

Die Postnummer 57 betrifft einen Rahmenbetrag für den Verein Arbeitsgemeinschaft der Wiener Bezirksmuseen. Dazu gibt es keine Wortmeldung.

Wer ist dafür? – Das ist einstimmig so angenommen.

Postnummer 63: Sie betrifft eine Subvention an das Demokratiezentrum Wien. Hier liegt ebenfalls keine Wortmeldung mehr vor.

Wer dafür ist, den bitte ich um ein Zeichen mit der Hand. – Das ist nur mit den Stimmen der SPÖ angenommen. (StR David Ellensohn: Nein! Auch die GRÜNEN!) Und die Grünen. Entschuldigung! Das ist mehrstimmig so angenommen.

Postnummer 67: Sie betrifft einen Stiftungsbeitrag der Stadt Wien an die Stiftung Dokumentationsarchiv des österreichischen Widerstandes. Wir haben keine Wortmeldung.

Wer ist dafür? – ÖVP, SPÖ, Grüne. Somit mehrstimmig angenommen.

Postnummer 68: Sie betrifft eine Subvention an den Verein Dokumentationsarchiv des österreichischen Widerstandes.

Wer ist dafür? – Das ist einstimmig so angenommen.

Postnummer 70: Sie betrifft eine Subvention an die Ludwig Bolzmann Gesellschaft. Herr GR Ludwig. Bei 70 musst etwas arbeiten. (GRin Claudia Smolik: Nein! Ich habe mich streichen lassen!) Nicht? Ist auch gestrichen? Entschuldigung! Das habe ich dann nicht bemerkt. Pardon! (Zwischenrufe bei den GRÜNEN.) Ich möchte mich entschuldigen dafür.

Wer ist für die Postnummer 70? – Das ist mehrstimmig, ohne die Grünen, so angenommen.

Postnummer 80: Sie betrifft einen Rahmenbetrag für die Förderung auf dem Gebiet der Musik. - Frau GRin Polkorab.

Berichterstatterin GRin Rosemarie Polkorab: Sehr geehrter Herr Vorsitzender! Sehr geehrter Herr Stadtrat! Meine Damen und Herren! Ich ersuche um Zustimmung zum vorliegenden Akt.

Vorsitzender GR Rudolf Hundstorfer: Danke schön. – Herr Ingenieur, Sie haben das Wort.

GR Ing Mag Bernhard Dworak (ÖVP-Klub der Bundeshauptstadt Wien): Sehr geehrter Herr Stadtrat! Meine Damen und Herren!

Die Förderung auf dem Gebiet der Musik ist notwendig, besonders wenn es sich um die Auftritte von vielen jungen Künstlern handelt. Im Vorjahr wurden 88 verschiedene Projekte gefördert. In den Jahren 2002 bis 2004 wurden die jungen Künstler aber mit zumindest 500 000 EUR gefördert, jetzt sollen wir 470 000 beschließen. Im Vorjahr, also im Jahr 2005, wurde um 50 000 EUR gekürzt, und jetzt haben wir uns auf ein Mittelmaß für das Jahr 2007 eingependelt.

Sie kennen die Sachlage. Zu dem Ansatz Rahmenbeträge bringen wir mit regelmäßiger Konsequenz, Herr Kollege Woller, unsere Kritik im Gemeinderat vor, dass für diese Rahmenbeträge unserer Meinung nach ein zu großer Ermessensspielraum für den Herrn Stadtrat vorliegt. Positiv finden wir die beigefügte Liste mit den Förderungsbeträgen von 1 000 bis 20 000 EUR im heurigen Jahr. Der Bereich ist weit und reicht von barocker Musik bis zu modernen Kammerorchester-Performances, Aufführungen zeitgenössischer Musik sind ebenso darin enthalten.

Keine Frage, die meist jungen Musikerinnen und Musiker brauchen unsere Unterstützung und Förderung. Gäbe es diese Liste der Subventionsempfänger im Antrag für diese Post für das Jahr 2007, wäre unsere Kritik hinfällig. So aber können wir nicht zustimmen, da es sich wieder um Vergaben ohne Konzept und ohne vorherige Transparenz handelt.

Ein Musikthema, das uns auch in den letzten Monaten begleitete, ist die diskutierte Konzerthalle oder der Konzertsaal für die Wiener Sängerknaben im Augarten. Ich darf daran erinnern, dass die ÖVP alles daransetzt, dass der Augarten weiter als Naherholungsraum erhalten bleibt, daher pro Augarten, aber es gibt dort eine Gegend, den Augartenspitz, wo für die Sängerknaben eine Gesangshalle oder ein Gesangshaus geplant ist. Es ist der Spitz, wo eine Bebauung im Augartenareal möglich ist, und dieser neue Konzertsaal für die Sängerknaben würde natürlich den Augartenspitz, der etwas heruntergekommen ist, enorm aufwerten. Es darf aber natürlich zu keinerlei Beeinträchtigung für die Anrainer kommen.

Derzeit handelt es sich eben, wie schon gesagt, um eine G’stätten, die eigentlich des Augartens nicht würdig ist, und um keinen wirklich schützenswerten Grünraum, wie von den GRÜNEN behauptet wird. Derzeit ist dieser Bereich nicht einmal öffentlich zugänglich, und es wäre wirklich wunderschön, wenn dort der Konzertsaal für die Wiener Sängerknaben entstehen könnte.

Der Postnummer 80 über den Rahmenbetrag können wir aber leider keine Zustimmung geben. – Danke schön. (Beifall bei der ÖVP.)
Vorsitzender GR Rudolf Hundstorfer: Herr GR Baxant, bitte.

GR Petr Baxant (Sozialdemokratische Fraktion des Wiener Landtages und Gemeinderates): Sehr geehrter Herr Vorsitzender! Sehr geehrte Frau Berichterstatterin! Sehr geehrter Herr Stadtrat!

Lieber Kollege Dworak, ich entnehme Ihrer Wortmeldung, dass Sie ja nicht an sich gegen die potenziellen Fördernehmer sind, sondern gegen die Art und Weise, also gegen die Rahmenbeträge. Rahmenbeträge wurden aber, wie vom Kollegen Woller schon erwähnt, vom ehemaligen ÖVP-Kulturstadtrat Marboe eingeführt, und das aus gutem Grund. StR Marboe hat das, genauso wie unser StR Mailath-Pokorny, aus guten und nachvollziehbaren Gründen getan.

Die Förderbeträge werden nach fachgemäßen und nachvollziehbaren Kriterien vergeben, und Sie sollten so wie wir der Kompetenz und Übersicht des verantwortlichen Stadtrates und unserer Beamten vertrauen. Wir haben alle Zugriff auf Erfahrungs- und nachträgliche Berichte, und ich würde mich freuen, wenn Sie Ihr nicht nachvollziehbares und eigentlich unglaubwürdiges Misstrauen gegen diesen Akt aufgeben und diesem auch zustimmen würden. – Danke sehr. (Beifall bei der SPÖ.)

Vorsitzender GR Rudolf Hundstorfer: Danke schön. - Es liegt keine Wortmeldung mehr vor. Die Frau Berichterstatterin verzichtet auf das Schlusswort.

Wer ist für die Postnummer 80? – Das sind SPÖ und GRÜNE und damit mehrstimmig angenommen.

Postnummer 85 betrifft die Subvention an den Verein aktionsradius Wien.

Wer ist dafür? – Das ist ohne die Freiheitlichen mehrstimmig angenommen.

Postnummer 89: Sie betrifft eine Subvention an das Architekturzentrum Wien.

Wer ist für diese Subvention? – Das ist mehrstimmig, ohne die Freiheitlichen, angenommen.

Postnummer 90 betrifft eine Subvention im filmstrukturellen Bereich.

Wer ist dafür? – Das ist mehrstimmig, ohne die Freiheitlichen, angenommen.

Die Postnummer 95 betrifft eine Subvention an den Filmfonds Wien.

Wer ist dafür? – Das ist mehrstimmig, ohne die Freiheitlichen, angenommen.

Postnummer 104 betrifft die Erhöhung der Subvention für Projektzuschüsse und Auslobungen für diverse Theatergruppen, -institutionen und Einzelpersonen.

Wer ist dafür? – Das ist mit den Stimmen der GRÜNEN und der SPÖ mehrstimmig so angenommen.

Postnummer 106 betrifft die Subvention an den Wiener Theaterverein. - Herr GR Woller.

Berichterstatter GR Ernst Woller: Ich ersuche um Zustimmung.

Vorsitzender GR Rudolf Hundstorfer: Danke schön. – Frau Mag Ringler, bitte.

GRin Mag Marie Ringler (Grüner Klub im Rathaus): Ich halte es kurz angesichts der fortgeschrittenen Stunde, aber ein paar Worte zu diesem Projekt im Kabelwerk erlauben Sie mir doch.

Wir freuen uns, dass es jetzt Geld gibt für die Errichtung eines Kulturzentrums im Kabelwerk. Das ist ein Projekt, das die GRÜNEN im Bezirk, aber auch auf Wiener Ebene so lange gefordert und dafür so lange gekämpft haben, und es ist fein, dass es jetzt umgesetzt werden kann. Wir erhoffen uns davon eine kulturelle Aufwertung eines Gebietes, das kulturell sehr unterversorgt ist. Wir glauben, das ist ein guter und wichtiger Schritt. Wir hoffen, dass es dort zu einer sehr fruchtbaren Zusammenführung kommen kann, und zwar einerseits von jenen Aktivitäten, die dort seit vielen Jahren auch von der IG Kabelwerk erfolgreich durchgeführt werden – es gibt ja seit vielen Jahren dort auch Theatergruppen und diverse Institutionen, zum Beispiel im Graffiti-Bereich, die dort alle möglichen Projekte durchgeführt haben, spannende Impulse gesetzt haben –, und wir hoffen, dass es gleichzeitig mit der Beauftragung auch der neuen Leiter von „dietheater“ zu einer interessanten Befruchtung kommen wird zwischen dem, was im neuen Co-Produktionshaus „dietheater“ stattfinden wird, und dem, was es sozusagen auch an basiskulturellen Projekten im Kabelwerk schon seit Längerem gibt.

Nichtsdestotrotz hoffen wir, dass es bei diesem Ausbau und Umbau langsam vorangeht, langsam deshalb, weil wir glauben, dass es in so einer gewachsenen Struktur gar keinen Sinn macht, einen chromblitzenden, völlig neuen und wunderbar polierten Neubau hinzustellen, sondern dass es vielmehr darum geht, dort interessante Initiativen zu entwickeln, auch ein bisschen im Schmutzigen weiterzuarbeiten und gar nicht unbedingt die vorgesehenen 5 Millionen EUR ratzeputz auszugeben, sondern auch aus den Fehlern vergangener Jahre und Projekte zu lernen, langsam etwas zu entwickeln, was dort wachsen und entstehen kann, und nicht goldene Wasserhähne zu installieren, von denen wir glauben, dass sie weder die Künstlerinnen und Künstler noch das geneigte Publikum für den Kunstgenuss brauchen.

Insofern unsere Freude, aber auch der Hinweis darauf, dass wir mit viel Augenmerk darauf schauen werden, dass das, was dort passiert, tatsächlich eben diese zwei Bereiche, die ich angesprochen habe, umfassen kann, umfassen wird und damit zu einem hoffentlich sehr spannenden neuen Ort der Kultur in den nächsten Jahren weiter wachsen kann. – Danke schön. (Beifall bei den GRÜNEN.)
Vorsitzender GR Rudolf Hundstorfer: Danke. – Herr Ing Mag Dworak, bitte.

GR Ing Mag Bernhard Dworak (ÖVP-Klub der Bundeshauptstadt Wien): Herr Stadtrat! Meine sehr geehrten Damen und Herren!

Ich werde versuchen, es etwas abzukürzen. Die Geschichte des Kabelwerks, wie wir das Areal heute kennen, beginnt im Dezember 1997. Mit dem Bürgerbeteiligungsverfahren 1998 ist auch die Idee der kulturellen Zwischennutzung entstanden, die der Verein IG Kabelwerk organisiert. Letztmalig wurde das Kabelwerk im Sommer 2005 nach sechsjähriger Spielzeit kulturell zwischengenutzt.

Nach dem Bauträgerwettbewerb, bei dem sich sieben Unternehmer zu einer Gesellschaft Kabelwerk Bauträger GmbH zusammengeschlossen haben, wurden mit dem Gesamtprojekt auch die Pläne zur Fertigstellung der Bauabschnitte erstellt. Der letzte Bauabschnitt sollte Ende 2006 fertiggestellt werden, was anscheinend wirklich in weite Ferne gerückt ist.

Ursprünglich ging man von einer weiteren kulturellen Nutzung von Flächen und Objekten im Kabelwerk aus. Bedauerlicherweise konnte man sich aber nicht einigen, ob 2 000 oder 6 000 m² kulturelle Nutzungsfläche zur Verfügung gestellt werden. Die Folge war oftmaliges Umplanen und Unzufriedenheit mit dem Auftraggeber Stadt Wien. Dieses Hin und Her wird sich sicherlich in den Baukosten für die zukünftigen Mieter oder zumindest in den Gesamtbaukosten der Kultureinrichtung niederschlagen.

Im Sommer 2006 gab es Überlegungen, die kulturelle Nutzung stark zu reduzieren, wenn nicht gar einzustellen. Massive Interventionspolitik von SP-Funktionären auf Grund von Nachfragen der Opposition im Bezirk Meidling führte schließlich dazu, dass ganz überraschend 5 Millionen EUR auf Grund eines Briefes des „dietheater“ bereitgestellt werden. Dieser Brief enthält außer der angeblichen Übereinkunft der Dienststellen Bezirksvorstehung, MA 7 und MA 5 den Wunsch nach Änderung der temporären kulturellen Nutzung in eine dauerhafte Nutzung und vor allem die Forderung nach 5 Millionen EUR für bauliche und technische Adaptierung, darüber hinaus den Hinweis, dass die Zeit drängt.

Dazu kommt noch, dass vor Kurzem die beiden neuen Direktoren des „dietheater“ vorgestellt wurden und man ihnen sozusagen als Einstandsgeschenk eine weitere Spielstätte nach ihren Wünschen mitlieferte. In dem Briefkopf des „dietheater“ – vielleicht nur ein kleines Detail – findet sich übrigens kein Wort vom Subventionsempfänger Theaterverein. Dieser schließlich ist Empfänger der 5 Millionen. Gerechterweise muss man sagen, dass man in der Homepage als Untertitel Theaterverein lesen kann, aber diese Ungenauigkeit will ich wirklich beiseite lassen. Dieser Brief und das beiliegende Subventionsansuchen beinhalten keinerlei Projektbeschreibung, was mit der Investition beabsichtigt wird, sondern nur eine lapidare Äußerung, man wolle eine permanente Kulturinstitution auf dem Areal des Kabelwerks errichten. Es liegen uns weder Konzepte vor, was mit dieser Spielstätte geschehen soll, noch gibt es Aussagen darüber, welche Funktion oder Position diese im Konzert mit anderen Kultureinrichtungen einnehmen soll. Es gibt auch keine Kostenschätzung, wofür das bereitgestellte Geld wirklich verwendet werden soll und welche zukünftigen Kosten für einen allfälligen kommenden Betrieb für die Stadt zu erwarten sind.

Auf Nachfragen von Journalisten konnte man erfahren, dass es sich um eine niederschwellige Kultureinrichtung handeln soll, die auch für angrenzende Bezirke genutzt werden soll. Was immer auch mit niederschwellig bezeichnet wird, ein Konzept stellt diese Bezeichnung sicher nicht dar. (Beifall bei der ÖVP.)

Vor Kurzem hat Barbara Petsch in der „Presse" davon geschrieben, dass Wien zu viele Bühnen hat. Ohne schlüssiges Konzept und sinnvolle, nach Möglichkeit mit allen Betroffenen abgestimmte, Planung wird die Ausweitung der Spielstätten zum Chaos und zum Waterloo von StR Mailath-Pokorny führen. Ohne ein allzu großer Prophet zu sein, traue ich mich heute hier zu sagen, dass die Theaterreform noch viele Opfer unter den Theatermachern fordern wird.

Übrigens war einer der Theatermacher im Kabelwerk Hubsi Kramar. Heuer hat er sein 3raum-Anatomietheater im 3. Bezirk in der ehemaligen Veterinäruniversität mit einem dreijährigen Vertrag und einer angekündigten Nutzung von mindestens sieben Jahren gestartet. Ein Zufall, dass sich alles so gut für den Herrn Stadtrat und den Theatermacher getroffen hat.

Jetzt zu der spannenden Geschichte, wie die Bürokratie des Rathauses eine Ausgabe von 5 Millionen EUR durchführt. Ein Akt der MA 7 wird am 17.11. angelegt. Das muss ein sehr vorausschauender Beamter und Mitarbeiter der MA 7 sein. Ein Brief wird von „dietheater“ am 20.11. geschrieben. Auf wessen Wunsch, stellt sich die Frage. Das steht allerdings drinnen. Der Brief wird mit dem Eingangsstempel 20.11. abgestempelt. Man müsste bei diesem Aktenstück eigentlich fragen, um welche Uhrzeit der Akt eingelangt ist. Am 21.11. unterschreiben die Buchhaltung und der Herr Stadtrat. Am 21.11. hält der Herr Stadtrat die Pressekonferenz um 10.30 Uhr über die neu bestellten Direktoren ab und erklärt auch, dass 5 Millionen EUR für das Kabelwerk bereitgestellt werden. Am 22.11. zeichnet die MA 5 den Akt ab, und am 23.11. unterzeichnet der Finanzstadtrat Dr Rieder den Akt.

Wahrlich ein Meisterstück der Bürokratie und der Geschwindigkeit im Rathaus! Ich wünschte mir, dass Dinge immer so schnell gingen wie bei diesem Akt. Wien würde in der Bürokratie weltmeisterlich sein. (Beifall bei der ÖVP. – Amtsf StR Dr Andreas Mailath-Pokorny: So schnell arbeiten wir eben!) Na wunderbar.

Uns stört nicht die kulturelle Aktivität Kabelwerk, wir begrüßen sie ausdrücklich an diesem Standort, uns stört aber die Vorgangsweise, wie ein Projekt in dieser Größenordnung zustande kommt. Zuruf genügt – wir spielen. Ein Brief reicht anscheinend in dieser Stadt aus, um 5 Millionen EUR zu erhalten, ohne detaillierte Konzepte im Brief zu erklären.

Abschließend weise ich auf eine Werbebroschüre des Kabelwerks hin. Dort findet man nämlich kein Wort über eine kulturelle Nutzung dieses Bauprojekts, es sei denn, man subsumiert das unter Freizeiteinrichtungen wie zum Beispiel ein Panoramaschwimmbad. Also hier steht kein Wort davon, und das ist ja doch die Basis des gesamten Projekts Kabelwerk.

Zusammenfassend weise ich auf die Eigenartigkeit dieser Vorgänge und den chaotischen Umgang bei der Planung hin. Und jetzt, da anscheinend Gefahr in Verzug ist – Bauverzögerungen können bekanntlich teuer kommen –, wird überhastet gehandelt.

Wir lehnen die Vorgangsweise ab, wie mit dem Steuergeld der Wienerinnen und Wiener auf Zuruf umgegangen wird. Daher lehnen wir diesen Akt ab. (Beifall bei der ÖVP.)
Vorsitzender GR Rudolf Hundstorfer: Frau GRin Zankl. (GR Harry Kopietz: Erklär es ihnen! Sei ÖVP-Trainer!)

GRin Inge Zankl (Sozialdemokratische Fraktion des Wiener Landtages und Gemeinderates): Herr Vorsitzender! Herr Berichterstatter! Meine sehr geehrten Damen und Herren!

Schade, wirklich schade, dass die ÖVP diesem Akt nicht zustimmen kann, noch dazu, wo ein einstimmiger Beschluss in der Bezirksvertretung gefasst wurde, noch dazu, wo der Vorsitzende der ÖVP Meidling sich im Herbst noch Sorgen gemacht hat, dass das nicht kommen wird, sich Sorgen gemacht hat, dass die Stadt irgendwas verschlampt und verschleiert, und jetzt kommt der Kollege Dworak heraus und sagt, es geht zu schnell. Also ich verstehe es nicht. (StR Dr Johannes Hahn: Es ist eine komplizierte Materie!)

Der Kollege Dworak hat gut recherchiert, er hat sich sehr bemüht, er hat eine Broschüre gefunden von der Kabelwerk Errichtungsgesellschaft. Wenn er sich ein bisserl mehr bemüht hätte, hätte er ganz was Dickes gefunden. (Die Rednerin hält ein Buch in die Höhe.) Das habe ich mitgebracht, das überreiche ich der ÖVP-Fraktion. Da können Sie die Geschichte des Kabelwerks nachlesen.

Man muss sehr aufpassen, man kann das Projekt in dem Falle nicht nur auf die Kulturnutzung reduzieren, es ist eine städtebauliche Besonderheit, ein einzigartiges Projekt der Stadtentwicklung und auch der Kulturentwicklung. Es ist so, dass wir ab der Absiedlung der Fabrik versucht haben, dieses Areal nicht verkommen zu lassen, deswegen haben wir seinerzeit die kulturelle Zwischennutzung initiiert. Durch dieses Bürgerbeteiligungsverfahren hat sich bald gezeigt, dass auch die Anrainer davon überzeugt sind, und so wurde dieses Kulturprojekt eingebaut in das städtebauliche Projekt des Kabelwerks. Wenn Sie jetzt hingehen, sehen Sie, dass sich dort schon was tut. Die Menschen wollen diese Wohnungen haben, denn durch die kulturelle Zwischennutzung ist das bekannt geworden.

Da fällt mir noch etwas ein: Niederschwellige Kultur – was heißt denn das? Es heißt, niederschwelliger Zugang. Das heißt, dass die Menschen, die dort vorbeigehen, keine Scheu haben, in dieses Kulturzentrum hineinzugehen. Leider muss ich noch einmal an die ÖVP appellieren, sich vielleicht doch dazu bewegen zu lassen, diesem Projekt zuzustimmen. Es tut mir leid. Wenn Sie mir nicht glauben, dann verstehe ich das, aber wenn Sie Ihrer eigenen Bezirksfraktion nicht glauben, verstehe ich das nicht. Die armen Teufel haben heute in der Sitzung der Bezirksvertretung eine Anfrage an die Frau Bezirksvorsteherin gestellt. Es wird darauf hingewiesen, dass im Kulturausschuss etwas beschlossen worden ist, und sie möchten von der Frau Bezirksvorsteherin gerne wissen, ob das ein Baukostenzuschuss ist oder ob das für die künstlerische Nutzung ist. Sie möchten wissen, was die Niederschwelligkeit bedeutet und ob die Frau Bezirksvorsteherin den Theaterverein kennt.
Also ich muss schon ehrlich sagen ... (StR Dr Johannes Hahn: Wer ist da jetzt der arme Teufel?) Die armen Meidlinger ÖVP-Bezirksräte müssen die Frau Bezirksvorsteherin von der anderen Fraktion fragen, obwohl die Gemeinderäte im Kulturausschuss sitzen und sich da informieren hätten können. (StR Dr Johannes Hahn: Da wissen wir noch immer nicht, was die 4,5 Millionen sind!) Das ist der Baukostenzuschuss, das sind die Baukosten, die der Theaterverein verwalten wird.

Die Kollegin Ringler hat mir auch zugestimmt – und in der Hinsicht kann ich sie beruhigen –, es wird ein so genannter Edelrohbau werden. Die IG Kabelwerk bemüht sich sehr, so weiter zu arbeiten, angelehnt ist an die alten Hallen. Denn das ist der Geist des Kabelwerks. Was wir jetzt beschließen, das ist ein Rahmenbetrag – den haben Sie ja so gerne – für die Baukosten.

Deswegen ist es so wichtig, dass wir das heute beschließen, denn Sie werden doch auch nicht wollen, dass die Mieter, die einziehen, immer noch eine Baustelle vorfinden! Das Kulturzentrum soll fertig sein, bis die Mieter eingezogen sind.

Für dieses einmalige städtebauliche Projekt, bei dem Planung und Kultur zusammenarbeiten und das europaweit beziehungsweise sogar weltweit als Planungs‑ und Kulturzentrum unterwegs ist, bitten wir Sie heute um Ihre Zustimmung! Wir freuen uns, dass die Freiheitlichen und die GRÜNEN das erkannt haben, und wir werden dieses Projekt durchführen. Sie werden dann in der ersten Reihe stehen, aber wir werden wissen, dass Sie Kindesweglegung betrieben haben und sich nicht darum gekümmert haben, wie es wirklich realisiert wird!

Sie haben gesagt, Herr Kollege Dworak, Sie möchten das gerne. Aber Sie tun nichts dazu, sondern Sie lehnen sich zurück und sagen, dass Sie nichts Genaues wissen, und deswegen fürchten Sie sich vor etwas Neuem. Das tut mir sehr leid, denn die Meidlinger SPÖ hätte sich sehr gewünscht, dass auch die Wiener SPÖ zustimmt. (GR Christian Oxonitsch: Die ÖVP!) Entschuldigung! - die SPÖ tut sowieso alles für die Meidlinger, also brauchen wir die ÖVP in diesem Fall gar nicht.

Ich bitte jedenfalls um Zustimmung, weil das wirklich ein Superprojekt für die Stadt ist! (Beifall bei der SPÖ.)

Vorsitzender GR Rudolf Hundstorfer: Danke schön. Zu Wort ist niemand mehr gemeldet. Der Herr Berichterstatter hat auf das Schlusswort verzichtet.

Wir kommen zur Abstimmung.

Wer für die Postnummer 106 ist, den bitte ich um ein Zeichen mit der Hand. – Das ist mehrstimmig ohne die Stimmen der ÖVP so angenommen.

Postnummer 107 betrifft das Präventionsprojekt „Lebenslust statt Depression".

Wer für dieses Geschäftsstück ist, den bitte ich um ein Zeichen mit der Hand. – Das ist einstimmig so angenommen.

Postnummer 16 betrifft die Ermächtigung zum Abschluss eines Vertrages mit der „Salum Beteiligungsverwaltungs GmbH".

Wer dafür ist, den bitte ich um ein Zeichen mit der Hand. – Das ist mehrstimmig ohne ÖVP angenommen.

Ich komme nun zur Abstimmung über die Postnummer 17.

Wer dafür ist, den bitte ich um ein Zeichen mit der Hand. – Das ist mehrstimmig ohne die Stimmen der GRÜNEN so angenommen.

Ich komme nun zur Abstimmung über die Postnummer 23.

Wer dafür ist, den bitte ich um ein Zeichen mit der Hand. – Das ist mehrstimmig ohne die GRÜNEN so angenommen.

Postnummer 18 betrifft einen Rahmenbetrag an die Landessportorganisation Wien.

Wer dafür ist, den bitte ich um ein Zeichen mit der Hand. – Das ist mehrstimmig ohne ÖVP angenommen.

Postnummer 24 betrifft die EM 2008 und den Host City Vertrag. Ich bitte Frau GRin Yilmaz, die Verhandlungen einzuleiten.

Berichterstatterin GRin Nurten Yilmaz: Ich bitte um Zustimmung.

Vorsitzender GR Rudolf Hundstorfer: Danke. - Zu Wort gemeldet hat sich Herr StR Ellensohn. Ich erteile es ihm.

StR David Ellensohn: Sehr geehrter Herr Vorsitzender! Meine Damen und Herren!

Ich werde nicht ausufernd lange reden, da es bereits fünf nach zehn ist. Aber es ist notwendig, dass ich ein paar Worte zum Host City Vertrag sage, weil die GRÜNEN ihr Abstimmungsverhalten gegenüber dem Ausschuss ändern und dem Poststück Host City Vertrag jetzt zustimmen werden. Ein Teil der Kritik, die wir am Anfang bereits geübt haben, bleibt allerdings aufrecht.

Die Frage, wer für das Turnier verantwortlich ist, ist nicht ganz so einfach zu beantworten. Die Fußball-Europameisterschaft ist vermutlich von der Masse her, die die Veranstaltung mitverfolgt, das größte sportliche Ereignis, das es jemals in Österreich geben kann. Die nächstgrößere Veranstaltung wären eine Weltmeisterschaft oder die Sommerspiele, aber diese werden wir wahrscheinlich in absehbarer Zeit in Österreich nicht verfolgen können. Wer heute ein großes Turnier ausrichten will, der muss sich immer mehr der Dachorganisation, die zuständig ist, beugen. Während bei der FIFA-Weltmeisterschaft die FIFA quasi der Ideengeber ist und das einzelne Land als Veranstalter auftritt, ist es bei der Europameisterschaft anders. Der Veranstalter der EURO 2008 ist nicht Wien oder Klagenfurt oder Genf, sondern der Veranstalter ist schlicht und einfach die UEFA. Das ist gesetzlich nicht anders zu machen, das sind die internationalen Spielregeln.

Im Hinblick darauf liest sich der konkrete Vertrag nach wie vor ein bisschen wie ein Knebelvertrag. Viel kann die Stadt Wien daran nicht ändern, sie hat sich aber bemüht, bei ein paar Punkten Verbesserungen zu erreichen. Man hat seitens der Stadt Wien versichert, wie wir in einem Gespräch im Büro der Vizebürgermeisterin Laska erfahren haben, zu dem alle Fraktionen eingeladen waren, dass es zumindest in Teilbereichen, etwa betreffend die Fan-Zone, auch Fortschritte gegeben hat.

Eine Frage, die wir dort nicht klären konnten, hätte ich gerne hier geklärt. Jetzt habe ich allerdings gesehen, dass sich der Redner der SPÖ leider streichen ließ. Eventuell könnte ich, wenn ich die Frage formuliert habe, doch eine kurze Antwort darauf bekommen! Eine Beantwortung kann aber auch noch im Ausschuss erfolgen, weil wir ohnedies auch einen Antrag stellen werden, der dem Ausschuss zugewiesen werden soll und auch dort beantwortet werden kann. Eine Antwort ist also nicht ganz dringend notwendig, würde die Sache aber vielleicht abkürzen.

Bei Durchsicht des Vertrages stößt man ganz am Ende auf die Logos, die verwendet werden sollen. Sie sind auf zwei Seiten zu sehen, und zwar in der mir vorliegenden Ausgabe leider in schwarzweiß. Es sind fünf nebeneinander bei Genf, Bern, Basel und Zürich. Bei Innsbruck, Klagenfurt, Salzburg und Wien sind es drei. Natürlich denkt man sich im ersten Moment: Wieso haben wir nur drei? Das ist ja unfair – von wem auch immer –, dass wir nur drei haben und nicht fünf! – Wenn man dann nachschaut, dann sieht man, dass die rechten zwei Spalten schwarzweiß oder weißschwarz sind und die anderen drei für Farben stehen, nämlich für die Hintergrundfarbe, die beim Logo verwendet werden kann.

Der Vertrag ist nicht so deutlich, dass ein Jurist sagen könnte, dass es letztlich nur eine Farbe sein muss oder alle drei verwendet werden dürfen. – Das war ein strittiger Punkt, den wir in einer Diskussion zu klären versucht haben, was aber auf die Schnelle nicht möglich war.

Die Farben, die von der UEFA zur Verfügung gestellt werden, sind Blau, Rot und Grün. Jetzt darf man natürlich dreimal raten, welche übrig geblieben ist, nachdem Wien nur eine einzige dieser drei Farben nimmt. – Ich habe viele Begründungen gehört, warum man diese Farbe nimmt, zum Beispiel, weil das die Landesfarbe ist. Ich glaube, die meisten wissen jetzt, um welche Farbe es sich handelt, also nicht um Grün. Es handelt sich um die Landesfarbe, die im Wiener Wappen und auch in der rot-weiß-roten österreichischen Fahne vorkommt. Und auch die Schweiz hat eine rot-weiße Flagge.

Man konnte mir allerdings nicht sagen, warum man sich ausschließlich für diese Farbe entschieden hat und ob wirklich allen Städten nur eine Farbe zur Verfügung gestellt wurde. Wenn ich sehr lange Zeit hätte, könnte ich noch ausführen, ob wir dann in Wien nur Teams haben wollen, die in Rot spielen. Ich habe mir dann die Gruppen durchgeschaut. Das geht in ein paar Gruppen relativ gut, etwa mit Polen und Belgien; bei Polen ist zwar das Auslandsdress rot, da hätten wir verhandeln können. Auch mit der Türkei, Norwegen, Kroatien und England ginge es; auch bei den Engländern ist das Auslandsdress rot.

In der Gruppe B hätte wir ein Problem gehabt, denn Schottland, Frankreich, Italien und die Ukraine spielen alle in Blau, und das ist offensichtlich nicht erwünscht. Dasselbe gilt für Litauen und Georgien, und auch das Heimdress der Färöer-Inseln ist blau. Abgesehen davon, dass man da ein Trauma als Fußballer oder Fußballanhänger hat. Georgien wäre gerade noch in Frage gekommen, nimmt allerdings den vorletzten Tabellenplatz ein. – Wenn wir also nur Teams einladen wollen, die in Rot spielen, dann werden wir zwar genügend finden, aber nicht genügend in jeder Gruppe.

Der Antrag der GRÜNEN geht also dahin, dass man im Ausschuss überprüfen möge, ob es möglich ist oder warum es überhaupt dazu gekommen ist, dass wir nur das rote Logo haben. Sollte am Ende jede Stadt nur eine Farbe verwenden, was wir zu diesem Zeitpunkt nicht wissen können, weil es die Beschlüsse aller Städte noch nicht gibt, dann wird es in Wien auch nur eine Farbe sein und dann werden wir uns halt einem Mehrheitsbeschluss beugen; dann ist es eben die Farbe Rot, die im Fußball ja weit verbreitet ist. Auch mein Lieblingsverein trägt ein rotes Trikot und kein blaues oder grünes. Allerdings hätten wir das gerne im Jänner im Ausschuss behandelt und bitten um Unterstützung für die Zuweisung.

Eine kleine Frage noch zu den Tickets: Das Ganze wird sicherlich auch extrem mühsam und für viel Unruhe sorgen. Günstig wäre, wenn man sich gemeinsam mit der UEFA darum kümmern könnte, dass nicht wieder so viele Tickets auf dem Schwarzmarkt, insbesondere in sündteuren Kartenbüros, auftauchen. Wer möchte, kann bereits jetzt – ich sage das, auch wenn man keine Werbung machen sollte – im Internet etwa unter „globalticketservice.com“ eine Finalkarte um 1 995 EUR oder eine Karte für das erste Spiel von Österreich am 8. Juni um 18 Uhr um 375 EUR fast schon wohlfeil kaufen. „Wohlfeil“ sage ich jetzt dazu, denn die Preise werden viel höher werden, je näher die EURO kommt.

Es gibt immer wieder gemeinsame Bestrebungen der Fußballveranstalter, diesen Schwarzmarkt einzudämmen. Ich finde es okay, wenn jemand ein Ticket regulär ersteht und mit irgendjemandem tauscht. Es geht aber darum, diesen Schwarzmarkthändlern, die dann offiziell als Ticketbüros aufscheinen, das Handwerk zu legen. Wenn dieser Entwicklung nämlich nicht Einhalt geboten wird, dann bedeutet das, dass ausschließlich steinreiche Leute im Stadion sitzen, denn mehrere Tausend Euro für eine Finalkarte wird nicht einmal ein Gemeinderat ausgeben, weil das auch bei uns ein ganzes Monatsgehalt wäre, und das ist es doch den meisten nicht wert. Es läge sicherlich in unser aller Interesse, wenn man auch in diesem Punkt mit der UEFA eng zusammenarbeiten könnte. Wenn das möglich ist, dann bin ich schon zufrieden. – Danke. (Beifall bei den GRÜNEN.)

Vorsitzender GR Günther Reiter: Zu Wort gemeldet ist Herr Mag Reindl. Ich erteile es ihm.

GR Mag Thomas Reindl (Sozialdemokratische Fraktion des Wiener Landtages und Gemeinderates): Sehr geehrter Herr Vorsitzender! Meine Damen und Herren!

Wie Sie sehen, war ich von der Rednerliste gar nicht gestrichen. Herr Ellensohn hat falsch recherchiert. (Zwischenrufe von der SPÖ.) Es wurde eine kleine Falle aufgestellt, und schon ist Herr Ellensohn hineingetappt. (Weitere Zwischenrufe von der SPÖ.)

Meine Damen und Herren! Ich gewinne den Eindruck, dass wir hier bisher eine Kabarettstunde haben, wenn es bei einem so großen Sportevent wie der Europameisterschaft die einzige Sorge der GRÜNEN ist, welche Farbe unser Corporate Design haben soll, mit dem wir die Fußball-Europameisterschaft als Stadt Wien bewerben wollen. Wenn es ihm ausschließlich darum geht, welche Farbe dieses Logo hat, dann muss ich ehrlich sagen: Es sie Ihnen vergönnt, dass das Ihre einzige Sorge betreffend die EM ist! Ich meine aber: Es gibt viele andere, viel wichtigere Aufgaben in diesem Zusammenhang!

Rot‑weiß ist das Logo für Wien als Austragungsort. Das Kennzeichen ist das Riesenrad, das bekanntlich rote Gondeln hat, und der Steher des Riesenrads ist ein „A“ für „Austria“. Das Ganze ist sehr gut durchdacht. Ich muss ehrlich sagen, dass mir die Phantasie dazu fehlen würde, das Riesenrad in Blau oder Grün abzubilden! Die Klagenfurter haben sich zum Beispiel für den Lindwurm entschieden und haben für das Logo Grün gewählt, weil der Lindwurm ja auch grün ist, und ich meine, es würde wenig Sinn machen, wenn sich die Klagenfurter für einen blauen oder roten Lindwurm entscheiden.

Ich bitte in diesem Zusammenhang also doch um ein bisschen mehr Ernst! Es geht bei den Logos um ein einheitliches Corporate Design für alle acht Veranstalterstädte. Uns steht auch Werbefläche auf der EM‑Homepage zur Verfügung, und wir werden dieses Logo bei allen Veranstaltungen einheitlich für Briefpapier, Werbung und dergleichen verwenden. – Ich meine, es ist eigentlich nicht in Ordnung, wenn man sich hier darüber lustig macht!

Zum Schwarzmarkt: Zu den Kartenpreisen, die Sie genannt haben, Herr Kollege, möchte ich sagen: Vielleicht handelt es sich hiebei um Packages. In Deutschland hat man auch versucht, sehr rigide mit den Karten vorzugehen. Wenn allerdings jemand erkrankt und sein Ticket verkauft, dann kann nicht die Rede von Schwarzmarkt sein, sondern es versucht halt jemand, sich vor dem drohenden Verlust einer Ausgabe zu schützen. Dass Karten auch in Packages verkauft werden, damit Touristen und Fans nach Wien kommen, ist ja, wie ich glaube, bekannt.

Wenn der Antrag, den Frau Smolik einbringen wird, dem Ausschuss zugewiesen wird, dann werden wir diesem zustimmen, wenn sofortige Abstimmung verlangt ist, dann werden wir ihn ablehnen. – Danke schön. (Beifall bei der SPÖ.)

Vorsitzender GR Günther Reiter: Nun ist Frau GRin Smolik zu Wort gemeldet. – Bitte.

GRin Claudia Smolik (Grüner Klub im Rathaus): Sehr geehrte Frau Stadträtin! Frau Berichterstatterin! Herr Vorsitzender! Herr Kollege Reindl!

Es tut mir leid, dass Sie bei der Besprechung bei der Frau Vizebürgermeisterin krankheitshalber nicht anwesend waren. Dann hätten Sie nämlich bemerkt, dass wir sehr wohl Fragen hatten und uns sehr wohl mit dem Host City Vertrag auseinandergesetzt haben. Es ist verkehrt, das Ganze nun hier so darzustellen, als würden wir uns nur lustig darüber machen! Das ist fehl am Platz, auch wenn es schon Viertel nach zehn ist.

Die Frage des Logos hat Kollege Ellensohn schon erklärt. Ich möchte jetzt den Antrag einbringen:

„Die zuständigen Stellen der Stadt Wien werden aufgefordert sicherzustellen, dass auch bei Wien, wie für alle anderen sieben Austragungsorte der EURO 2008, Host City Logos in den Farben Blau und Grün vereinbart werden und zur Anwendung kommen.

In formeller Hinsicht beantrage ich die Zuweisung an den Gemeinderatsausschuss für Bildung, Jugend, Information und Sport.“

Wenn hier immer Klagenfurt angeführt wird: Soweit wir informiert sind, hat Klagenfurt den Host City Vertrag noch nicht beschlossen und somit auch noch keine Logofarbe. Es kann sein, dass dort darüber diskutiert wurde, beschlossen ist aber noch nichts!

Wir hätten uns erwartet, dass außer den Gondeln des Riesenrads, die ja tatsächlich rot sind, auch noch eine etwas andere Argumentation kommt! Natürlich ist die Farbe der Stadt Wien Rot, aber man hätte doch auch die zwei anderen Farben nehmen können! Und wenn Sie uns jetzt so hinstellen, als ob wir uns sozusagen darüber lustig machen, dann sage ich: Das stimmt nicht! Wir haben uns mit der EURO sehr intensiv auseinandergesetzt und werden uns weiterhin sehr intensiv damit auseinandersetzen, und wir haben eigene Ideen, die wir auch in weiteren Gesprächen einbringen werden. Ich meine, dass es nicht angebracht ist, die Diskussion um die Farbe des Logos so hinzustellen, wie Sie es gerade gemacht haben! (Beifall bei den GRÜNEN.)

Vorsitzender GR Günther Reiter: Die Frau StRin Laska ist gemeldet. – Bitte.

VBgmin Grete Laska: Sehr geehrte Damen und Herren!

Ich möchte die Gelegenheit nützen, um mich sehr herzlich zu bedanken!

Ich habe zu Beginn der Diskussion über die Europameisterschaft immer gesagt, dass diese Veranstaltung eine enorme Chance für diese Stadt beziehungsweise unser Land ist und dass diese insgesamt nicht nur als sportliche Veranstaltung zu sehen ist, sondern weit darüber hinaus Möglichkeiten für Wien eröffnet, sich in einer Weltöffentlichkeit zu präsentieren, die wir sonst wahrscheinlich nicht haben.

Es werden noch viele Punkte zu diskutieren sein, und wir haben den Weg eingeschlagen, auch neben den offiziellen Möglichkeiten über zu fassende Beschlüsse zu diskutieren, indem ich alle Parteien regelmäßig zu Besprechungen einlade, wo sozusagen ohne formale Abläufe die Möglichkeit besteht, Fragen zu stellen, darüber zu diskutieren und nach Lösungen zu suchen. Diese Arbeit wird uns das nächste Jahr mit vielen Veranstaltungen begleiten, und zwar nicht nur seitens der Stadt Wien, sondern auch anderer Körperschaften, die Verantwortung zu tragen haben und letztlich die Veranstaltung durchführen werden.

Wirklich aus ehrlichem Herzen möchte ich mich aber vor allem bei den beiden Parteien bedanken, die am Anfang überlegt haben, ob das der richtige Weg ist, den wir hier einschlagen. – Ich meine, die heutige einstimmige Beschlussfassung ist ein Zeichen dafür, dass der eingeschlagene Weg richtig ist, und ich hoffe, dass wir es gemeinsam schaffen, dass auch das Ergebnis passt!

Wobei ich anmerken möchte: Auf das unmittelbare Ergebnis der Matches der Österreicher können wir keinen Einfluss nehmen, wir können aber dafür sorgen, dass die Stimmung dabei gut ist. Und ich sage, wie immer, auch in diesem Zusammenhang: Ich bin ein optimistischer Mensch, und ich meine, dass wir den Pessimismus im Hinblick auf unsere Fußballer raschest ablegen sollten! – Herzlichen Dank.

Vorsitzender GR Günther Reiter: Zu Wort ist niemand mehr gemeldet. Die Debatte ist geschlossen. Die Frau Berichterstatterin verzichtet – wie ich annehme – auf das Schlusswort.

Damit können wir gleich die Postnummer 24 abstimmen.

Wer dafür ist, gebe bitte ein Zeichen der Zustimmung. – Das ist einstimmig.

Wir stimmen jetzt gleich den von den GRÜNEN eingebrachten Beschluss- und Resolutionsantrag betreffend die EURO 2008 ab. In formeller Hinsicht wird die Zuweisung an den zuständigen Ausschuss beantragt.

Wer dafür ist, gebe bitte ein Zeichen der Zustimmung. – Dieser Antrag hat gegen die Stimmen der SPÖ und der ÖVP nicht die notwendige Mehrheit gefunden.

Postnummer 26 der Tagesordnung betrifft eine Subvention an den Landesverband Wien der Elternvereine an den öffentlichen Pflichtschulen.

Es ist hier keine Wortmeldung vorgesehen.

Wir können gleich abstimmen.

Wer dafür ist, den bitte ich um ein Zeichen. – Das ist mehrstimmig gegen die Stimmen der Österreichischen Volkspartei so beschlossen.

Ich komme nun zu Postnummer 28 der Tagesordnung. Sie betrifft eine Subvention an den Dachverband Wiener Alternativschulen – Freie Schulen in Wien.

Auch hiezu ist keine Wortmeldung vorgesehen.

Wir können gleich abstimmen.

Wer dafür ist, gebe bitte ein Zeichen der Zustimmung. – Das ist mehrstimmig gegen die Stimmen der Freiheitlichen so beschlossen.

Es gelangt nun die Postnummer 30 der Tagesordnung zur Verhandlung. Sie betrifft eine Subvention an den Verein „ICE – Internet Center for Education – Verein zur Förderung von Medienaktivitäten im schulischen und außerschulischen Bereich“. Frau GRin Rudas wird einleiten. – Bitte.

Berichterstatterin GRin Laura Rudas: Ich bitte um Zustimmung!

Vorsitzender GR Günther Reiter: Die Debatte ist eröffnet. - Frau GRin Jerusalem ist zu Wort gemeldet und wird jetzt ihren Antrag einbringen. – Bitte.

GRin Susanne Jerusalem (Grüner Klub im Rathaus): Meine sehr verehrten Damen und Herren!

Zu meiner eigenen großen Freude und vielleicht auch zu Ihrer Freude bringe ich nur einen Antrag ein.

Der Verein „ICE – Internet Center for Education" hat um 669 081 EUR angesucht und ein umfangreiches Arbeitsprogramm vorgelegt. Der Magistrat erachtet hingegen nur einen Betrag von 590 000 EUR für angemessen. Nach Studium des Arbeitsprogramms und vor allem auch des inhaltlichen Angebots des Vereins auf der Homepage – ich nenne zum Beispiel das Kidsweb – habe ich mir gedacht, dass da noch sehr viele inhaltliche Inputs vonnöten wären. Daher bin ich der Meinung, dass man dem Verein den vollen Betrag zubilligen sollte.

Wenn man dem Verein jetzt aber weniger gibt, als er braucht, dann müsste der Magistrat zumindest dazusagen, was jetzt gestrichen wird. An irgendeiner Stelle muss ja jetzt weniger Geld ausgegeben werden, wenn der Verein weniger Geld bekommt. – Ich bringe daher folgenden Beschlussantrag ein:

„Der Gemeinderat beschließt, dass die zur Durchführung der geplanten Aktivitäten für das Jahr 2007 notwendige Summe in der Höhe von 669 081 EUR an den Verein ,ICE – Internet Center for Education’ genehmigt wird.

In formeller Hinsicht beantrage ich die sofortige Abstimmung dieses Antrages.“ – Danke. (Beifall bei den GRÜNEN.)

Vorsitzender GR Günther Reiter: Zu Wort ist niemand mehr gemeldet. Die Debatte ist geschlossen. Die Frau Berichterstatterin hat das Schlusswort.

Berichterstatterin GRin Laura Rudas: Sehr geehrte Damen und Herren!

Ich werde jetzt keine lange Rede über die positiven Auswirkungen der tollen Arbeit des „ICE“ halten, weil ich glaube, dass das ohnedies längst bekannt ist.

Es ist durchaus üblich, dass auf Ansuchen eines Vereins die verlangte Summe nicht eins zu eins gewährt wird. Ich bin mir aber ganz sicher, dass der „ICE“ mit der Summe auskommen und weiterhin großartige Arbeit leisten wird. – Ich bitte um Zustimmung. (Beifall bei der SPÖ.)

Vorsitzender GR Günther Reiter: Ich komme zur Abstimmung.

Wer von den Damen und Herren für die Postnummer 30 ist, gebe bitte ein Zeichen der Zustimmung. – Das ist mehrstimmig gegen die Stimmen der Volkspartei so beschlossen.

Wir können gleich über den von den GRÜNEN eingebrachten Beschluss- und Resolutionsantrag abstimmen. In formeller Hinsicht ist sofortige Abstimmung verlangt.

Wer dafür ist, gebe bitte ein Zeichen der Zustimmung. – Dieser Antrag hat nur die Stimmen der GRÜNEN gefunden.

Nun gelangt Postnummer 31 der Tagesordnung zur Verhandlung. Sie betrifft eine Subvention an den Verein Wiener Jugendzentren. Frau GRin Rudas leitet wiederum ein.

Berichterstatterin GRin Laura Rudas: Bitte um Zustimmung!

Vorsitzender GR Günther Reiter: Die Debatte ist eröffnet. Herr Mag Jung hat sich zu Wort gemeldet. – Bitte schön.

GR Mag Wolfgang Jung (Klub der Wiener Freiheitlichen): Herr Vorsitzender! Meine Damen und Herren!

Ich kann Ihnen meine Wortmeldung nicht ersparen. Sie haben uns das Ganze ja auch nicht erspart, und darauf gilt es einzugehen.

Sie erbosen sich im Nationalrat, durchaus zu Recht, immer wieder darüber, dass es bei der ÖVP von außen her finanzierte Propaganda beziehungsweise Reklame, wie immer man es nennen will – Stichwort Grasser-Homepage –, gibt, die aus Bereichen wie der Industriellenvereinigung, Banken oder Firmen erfolgt. Ihr Grimm darüber ist durchaus berechtigt, denn man muss sich fragen: Machen die das ganz ohne Hintergedanken oder nicht?

Ganz ohne Hintergedanken geschieht es aber sicherlich ebenso wenig, wenn die Wiener SPÖ eine Unzahl von Vereinen finanziert, die ohne öffentliche Gelder überhaupt nicht lebensfähig wären, weil sie praktisch über gar keine Eigenmittel verfügen und kaum Mitglieder beziehungsweise keine zahlenden Mitglieder haben, sondern, im Gegenteil, die Leute über Gratisangebote überhaupt erst ködern. Das Budget dieser Vereine kommt bisweilen eins zu eins aus dem Stadtsäckel und wird somit überwiegend von uns allen bezahlt und zu einem beträchtlichen Prozentsatz zur Finanzierung hauptamtlicher Mitarbeiter verwendet, deren wirtschaftliches Überleben in weiterer Folge indirekt von der SPÖ abhängt. Deren Auswahl erfolgt de facto ohnehin dort. Damit sichern Sie von der SPÖ sich ein öffentlich finanziertes Heer loyaler Propagandisten und finanzieren gleichzeitig auch die Medien und Aktionen mit, und das ist nicht in Ordnung!

Wie hemmungslos dieses System auftritt, möchte ich im Folgenden anhand der Zeitschrift „YOU" des Vereins der Wiener Jugendzentren exemplarisch deutlich machen. Die letzte Ausgabe erschien im Wahlkampf, und ich bringen Ihnen jetzt einige wörtliche Zitate: Da ist zum Beispiel ausdrücklich von der „gemeinsam initiierten Kampagne ‚clean politics – Keine Stimme für Rassismus’“ und damit verbundenen Aktionen im Kampf um WählerInnenstimmen die Rede, und all das angeblich ganz ohne parteipolitischen Hintergedanken.

In diesem natürlich voll subventionierten Heft werden Aktionen und Zwischenbilanzen präsentiert, die eindeutig gegen eine Partei, nämlich gegen unsere Partei, gerichtet sind, und man hat auch wenig Hemmungen, obwohl das ja keine parteipolitische Zeitschrift sein sollte, das deutlich zu artikulieren. – Sie in der SPÖ sehen uns natürlich mit Recht – das stimmt schon! – vor allem unter der Jugend als Ihren Hauptgegner. Das haben auch die Auswertungen der letzten Wahlen ergeben, bei welchen wir gerade im Potenzial der Jugendlichen sehr hohe Prozentsätze erreicht haben, und Sie können sicher sein, dass wir daran arbeiten, das auszubauen!

Jetzt komme ich zu einigen Gustostückerln aus diesem Magazin: Es werden Veranstaltungen verschiedener Vereine aus verschiedenen Bezirken präsentiert.

Eine Veranstaltung nennt sich „Von Finstergrün nach Gufullskajar“. Diese Veranstaltung ist ein Teil des Langzeittrainings der so genannten „Outdoor Education in International Youth Exchanges“, die beim Follow-up nach Island führt. Da fahren zwei Jugendliche plus zwei Betreuer hoch subventioniert nach Island in dieses romantische Land der Gletscher, Meere, Vulkane und Trolle. Die Veranstaltung ist für heiße vier Teilnehmer, wie gesagt, weitgehend subventioniert, wobei die Hälfte der Teilnehmer an dieser Spaßreise Betreuer sind. Bei dem Ganzen geht es um Reflexionen über bisherige Erfahrungen, und – wörtlich – „der EU und dem Landesjugendreferat Reykjavik und Wien sei Dank, wurde diese Fortbildung großzügig gefördert“.

Frau Stadtrat! Es wäre interessant zu wissen, wie hoch die Kosten der Stadt für diese Vergnügungsreise pro Kopf einschließlich der Betreuerkosten gewesen sind! Ich bin mir sicher, dass sehr wenige Jugendliche in Wien sich eine solche Luxusreise für nichts und wieder nichts und ohne wirklichen Hintergrund leisten können!

Ich bringe jetzt ganz kurz nur noch ein paar andere Beispiele, weil es sich gar nicht lohnt, auf alle ausführlich einzugehen, etwa die Erlebnispädagogik in Erdberg. Dort haben die Jugendlichen gelernt, Löcher in Kübel zu bohren, Tresore zu knacken und einen Raum auf zwei Blatt Papier zu durchqueren. – Wirklich eine wesentliche Leistung!

Weiters gab es „eine Reise nach Litauen oder einen EU‑Jugendaustausch, der eigentlich gar keiner war“. Wörtlich steht dann in dem Artikel, dass dieses Unternehmen sogar der EU als nicht förderungswürdig erschien, weil „die Qualitätskriterien nicht dem EU-Standard entsprachen“. – Ich frage mich: Wieso macht man so etwas, wenn es nicht einmal dem EU-Standard entspricht?

Ich gehe jetzt aber gleich zur Zwischenbilanz der „clean politics“ über, deren Feindbild fast eindeutig die FPÖ ist. Bei den Impressionen aus dem Fünferhaus wurde Wahlplakate aller Parteien, natürlich nicht ohne Kommentare, im Jugendheim ausgehängt. Das ist Parteipropaganda in einem öffentlich finanzierten Jugendheim bei Veranstaltungen, zu denen auch unter 13-Jäh-
rige ausdrücklich eingeladen waren. – Ich gehe davon aus, dass die SPÖ demnächst vermutlich eine Wahl der Kindergartentanten veranstalten wird! Wir werden uns dann mit einer „Liste Nikolaus“ beteiligen, und ich bin sicher, dass wir da sehr hohe Gewinne machen werden!

Beruhigend für uns ist bei der ganzen Geschichte, dass trotz Riesenaufwands und großer Werbeeinnahmen in einer ganzen Woche insgesamt nur 47 Jugendliche von unter 13 bis zur Volljährigkeit nach einem Riesenwirbel an dieser ominösen Wahl teilgenommen haben, die natürlich zu 70 Prozent für die SPÖ ausgegangen ist. Die Auswertung der letzten Nationalratswahl hätte, wie gesagt, bei den Jugendlichen wahrscheinlich ein ziemlich anderes Ergebnis ergeben!

In der rassismusfreien Zone Am Schöpfwerk gab es Wahlkampfwächter, die bei von ihnen konstatierten Verstößen eine Wiedergutmachungsprämie einkassieren wollten. Ich nehme aber an, dass bei den Bußgeldbescheiden in der Praxis nicht sehr viel herausgekommen ist!

Bei „clean politics“ im 15. wurde von vornherein ziemlich ehrlich und freisinnig zugegeben, dass der gewaltsame Versuch der extremen Linken, schon Kinder zu politisieren, in die Hose gegangen ist. – Kurz und knapp heißt es im Resümee dieses Berichts wörtlich: „Insgesamt interessierte die Kids diese Wahl nur am Rande, da kaum eine/r schon wahlberechtigt war.“ – Aber man musste es halt politisieren! Da wird die Frau Kollegin im 15. noch ziemlich Überzeugungsarbeit zu leisten haben! Dort kennt man nämlich die Immigrationspolitik hautnah und nicht nur aus gelegentlichen Besuchen.

Ähnlich sind die Erkenntnisse von „clean politics“ in Strebersdorf. – Beteiligte Jugendliche schreiben in dieser Zeitschrift selbst: „Auch die von uns geplante Unterschriftenaktion Am Spitz, bei der Jugendliche Passanten animieren sollten, Postkarten gegen Rassismus zu unterschreiben, fand auf Grund des mangelnden Interesses nicht statt.“ Weiter im Text: „Um die fremdenfeindliche Stimmung nicht aufzuheizen, war den BetreuerInnen untersagt, Diskussionen über den Wahlkampf zu führen. Es wurden nur Informationen über die Kampagne gegeben.“

Man hat nur indoktriniert, denn diskutieren traute man sich mittlerweile mit den Jugendlichen nicht mehr. Selbst die parteipolitisch geschulten Jugendbeeinflusser scheuen mittlerweile die Diskussion mit den Jugendlichen, weil sie deren Gefühlsausbrüche, bedingt aus der praktischen Erfahrung und dem persönlichen Erleben im Alltag, einfach fürchten und diesen nicht mehr argumentativ begegnen können. Die Jungen spürten instinktiv, was auf sie zukommt, meine Damen und Herren!

Abschließend findet sich ein resignierender Kommentar der linken Betreuerszene. „Die Jugendlichen können mit dem Begriff ‚Rassismus’ nicht wirklich etwas anfangen.“ – Das ist nicht von uns, das steht in dieser Zeitschrift. „Trotz der nicht stattgefundenen Unterschriftenaktion Am Spitz und der Absage des Diskussionsabends wurde Aufklärungsarbeit betrieben, und die Jugendlichen wurden motiviert, am politischen Leben teilzunehmen. Ob dies Konsequenzen für das Wählerverhalten unserer Jugendlichen hatte, ist jedoch anzuzweifeln.“

Ich meine, es ist anzuzweifeln, ob die gesamte Arbeit dieser linken Propagandamaschine etwas gebracht hat! Darüber sollten Sie nachdenken, meine Damen und Herren von der SPÖ, und sich hinter die Ohren schreiben, dass man Jugendlichen in diesem Alter, vor allem den unter 13-Jährigen, Parteipolitik besser erspart! Lassen Sie die Finger von den heranwachsenden Jugendlichen, und ersparen Sie sich solche Pamphlete! Damit sind Sie nämlich auf dem Holzweg! (Beifall bei der FPÖ.)

Vorsitzende GRin Inge Zankl: Als Nächste zu Wort gemeldet ist Frau GRin Mag Anger-Koch. – Bitte.

GRin Mag Ines Anger-Koch (ÖVP-Klub der Bundeshauptstadt Wien): Sehr geehrte Frau Vorsitzende! Meine Damen und Herren!

Ich werde es wirklich ganz kurz machen, es ist nämlich schon sehr spät.

Wir werden auch nicht zustimmen, weil wir der Meinung sind, dass 12 Millionen EUR für ein Jugendzentrum sehr viel Geld sind, und vor allem im Hinblick darauf, dass wir der Meinung sind, dass die herkömmlichen Strukturen der Jugendzentren eigentlich überholt sind. Wir meinen, dass Jugendzentren ein zeitadäquates Instrument sein sollten, wo Jugendliche sich finden, und zwar gerade Kinder mit Migrationshintergrund und vielleicht auch behinderte Kinder, die mit eingebunden werden sollen.

Weiters ist auch die Zahl der Aggressions- und Gewaltausbrüche bei Jugendlichen, wie wir ja in den Medien sehen, sehr groß, und vielleicht kann man auch in dieser Hinsicht etwas machen.

Somit ich bin auch schon wieder am Ende. Wir stimmen, wie gesagt, nicht zu. Damit kann ich meine Ausführungen schon beenden – Danke. (Beifall bei der ÖVP.)

Vorsitzende GRin Inge Zankl: Danke. Als Nächster zu Wort gemeldet ist Herr GR Wutzlhofer. – Bitte.

GR Jürgen Wutzlhofer (Sozialdemokratische Fraktion des Wiener Landtages und Gemeinderates): Sehr geehrte Damen und Herren! Frau Vorsitzende! Frau Berichterstatterin!

Frau Kollegin Anger-Koch hat auf die gewaltige Summe hingewiesen, die für die Jugendzentren investiert wird. Das ist sicherlich ein richtiger Punkt! Die Stadt Wien investiert eine gewaltige Summe für die außerschulische Jugendarbeit, insgesamt einen Betrag von fast 30 Millionen EUR. Um diesen Betrag beneiden uns Spezialistinnen und Spezialisten aus der gesamten Welt, weil er so hoch ist wie in kaum einer anderen Millionenstadt. Dieser Betrag fließt in kulturelle Angebote, in aufsuchende Jugendarbeit, in Jugendzentren und in viele Projekte in allen Bezirken.

Die größte tragende Säule dieser außerschulischen Jugendarbeit sind die Jugendzentren. Wir haben Jugendzentren in ganz Wien, und wir bieten auch neue Treffs. Gerade in diesem Akt sind neue Treffs in Simmering und Eßling angeführt. Die Jugendzentren erbringen pädagogisch und sozialarbeiterisch großartige Leistungen. Zudem publizieren sie im ganzen deutschsprachigen Raum nachgefragte Themen. Es sind dies Orte für junge Menschen, Orte der Aktivität und der Partizipation. Sie bieten eine Lobby für Jugendliche, sie stellen vor allen Dingen aber auch eine Maßnahme für den sozialen Frieden in unserer Stadt dar.

Und wenn Sie heute mit den Detailwissen eines frisch gelandeten Außerirdischen über die mehr als 100 Mitarbeiterinnen und Mitarbeiter urteilen, die großartige Arbeit für Wien leisten, dann möchte ich sagen: Das ist gar keine Erwiderung wert! Ich möchte hier nur offiziell aus dem Gemeinderat den vielen Menschen danken, die sich engagieren und für Jugendliche in dieser Stadt arbeiten, und zwar gegen Verunglimpfung und dafür, dass Leute in unserer Stadt eine Chance haben. (Beifall bei der SPÖ.)

Ich möchte noch kurz eine Kampagne gegen Rassismus konkret ansprechen, und zwar die „clean-politics“-Kampagne des Vereins Wiener Jugendzentren, des Vereins wienXtra und ZARA, die sich gegen Angstmacherei, Rassismus im Wahlkampf, Chauvinismus und hetzerische Kampagnen wendet. Es ist dies keine parteipolitische Kampagne, wenngleich sie sich in diesem Wahlkampf natürlich vor allem gegen die Praktiken einer Partei gewendet hat, nämlich genau gegen die angstmacherischen, chauvinistischen und hetzerischen Praktiken Ihrer Partei!
Diese Kampagne geht aber nicht von der SPÖ aus und muss auch nicht von der SPÖ ausgehen, weil eine Mehrheit beziehungsweise eine überwältigende Anzahl von Jugendlichen diese Art von Politik ohnedies ablehnt! Und Sie können noch so viele engagierte MitarbeiterInnen verunglimpfen und noch so viele Sachthemen für Ihre grausliche Argumentation ausschlachten, wie Sie es mit dem Schnitzel und heute schon mit dem Nikolo getan haben und jetzt mit den Jugendzentren tun. Womit Sie argumentieren, ist vollkommen wurscht, das ist völlig austauschbar. (Zwischenrufe von der FPÖ.)

Wenn man Ihre Argumente weiterdenkt, dann führen sie direkt in einen autoritären Staat, und das kann die Mehrheit der Österreicherinnen und Österreicher nicht mitverfolgen! Ich glaube, das tragen auch ihre Wählerinnen und Wähler letztlich nicht mit! Und deswegen wünsche ich mir, dass viele den Wahnsinn hören, den Sie hier verbreiten! (Beifall bei der SPÖ. – Weitere Zwischenrufe von der FPÖ.)
Vorsitzende GRin Inge Zankl: Zu Wort ist niemand mehr gemeldet. Die Debatte ist geschlossen. Die Frau Berichterstatterin hat auf das Schlusswort verzichtet.

Wir kommen gleich zur Abstimmung.

Wer dem Antrag der Frau Berichterstatterin zustimmen kann, den bitte ich um ein Zeichen mit der Hand. – Das sind die Stimmen der SPÖ und der GRÜNEN.

Die Mehrheit ist ausreichend und der Antrag ist somit beschlossen.

Es gelangt die Postnummer 32 der Tagesordnung nunmehr zur Abstimmung. Sie betrifft eine Subvention an den Projektfonds „Jugend“.

Wer diesem Poststück 32 die Zustimmung geben kann, den bitte ich um ein Zeichen mit der Hand. – Das ist mehrstimmig ohne die Stimmen der ÖVP.

Postnummer 34 betrifft eine Subvention an den Verein „Kindercompany“.

Auch hiezu liegt mir keine Wortmeldung vor.

Wer Postnummer 34 die Zustimmung geben kann, den bitte ich um ein Zeichen mit der Hand. – Das ist einstimmig.

Postnummer 36 der Tagesordnung betrifft eine Subvention an den Verein „Kulturzentrum Spittelberg“.

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

Berichterstatterin GRin Nurten Yilmaz: Ich bitte um Zustimmung.

Vorsitzende GRin Inge Zankl: Ich eröffne die Debatte.

Zu Wort gemeldet ist Herr GR Mag Gudenus.

GR Mag Johann Gudenus, MAIS (Klub der Wiener Freiheitlichen): Sehr geehrte Frau Vorsitzende! Sehr geehrte Berichterstatterin! Liebe Kolleginnen und Kollegen!

Ich weiß, dass es sehr spät ist. Die Zeit ist fortgeschritten, und manche von uns sind gedanklich schon im Wochenende. Das verstehe ich.

Ich will jetzt nur kurz die Förderung an das „Kulturzentrum Spittelberg“ umreißen. Es ist dies der Trägerverein des Kommunikationszentrums „Amerlinghaus“. Und sehr kommunikativ geht es dort auch wirklich zu!

Dieser Verein soll im Jahre 2007 mit 250 000 EUR subventioniert werden. Laut Akt ist dieser Verein sehr brav, und eigentlich könnte man fast zustimmen. Kollege Schuster hat vorher mit mir gesprochen, er ist im Vorstand dieses Vereins. Wie gesagt: Laut Akt bietet dieser Verein überhaupt keine Angriffsfläche: Er betreibt Aktivitäten für SeniorInnen, Kindergruppen und Jugendliche und hält ein vielfältiges kulturelles Angebot bereit.

Aber der Akt verschweigt so manches. Wirft man nämlich einen Blick auf die Homepage dieses Vereins, dann sieht man die dort ansässigen Vereine beziehungsweise Parteien: So ist zum Beispiel die Antifaschistische Linke dort ansässig, weiters die Partei LINKE – das gibt es auch – sowie die Sozialistische Linkspartei SLP und der Sozialistische Widerstand International. Dazu gehören die uns bekannten Berufsdemonstranten, der oftmals auftretende Schwarze Block bei Demonstrationen, wenn es etwas wilder zugeht und gewalttätiger wird.

Es sind dies antidemokratische, intolerante Vereine. Man sieht also: Die SPÖ fördert linkslinke und linksradikale Vereine, die oft durchaus gewaltbereit sind! Man muss leider zur Kenntnis nehmen, dass das SPÖ-Trabanten sind, und die Ideologie im roten Wien ist ganz klar: Auch der „Arbeitskreis Marxismus“ ist dort angesiedelt. „Die Theorie ist Marx, die Praxis ist Murks!“ – Ich glaube, alle kennen dieses alte Sprichwort.

Die Mitglieder des „Arbeitskreises“ rufen dort jedoch ganz unverblümt zur Revolution auf und geben eine Anleitung, wie man das am besten macht. Sie bewerben einen gewissen „Entrismus“ – ich zitiere –: „Besonders beim Entrismus ist wichtig, dass in den reformistischen Parteien tatsächlich Bruchlinien vorhanden sind, an denen der revolutionäre Hebel angesetzt werden kann, dass die Stimmung und ein Teil der Parteibasis ein offenes Auftreten mit revolutionären Positionen ermöglicht. Ein reales Zustandekommen von Einheitsfronten setzt freilich eine bestimmte Stärke der revolutionären Organisation voraus, die dann in der Regel auch die Freiheit der revolutionären Propaganda sichert.“

Das ist ein ganz unverblümter Aufruf beziehungsweise eine Anleitung zur Revolution und zum Umsturz. – Da kann man nur sagen: Verstaubt, ewig gestrig, SPÖ Wien! (Zwischenruf von GR Dipl-Ing Martin Margulies.)

Und jetzt wird es wirklich lustig. Herr Margulies lacht schon. Da gibt es nämlich den Verein „LIBERTINE Sadomasochismus-Initiative Wien (LIBERTINE Vienna SM Special Interest Group)“ – Das klingt ja toll! Und Herr Margulies lacht schon wieder. Haben Sie übrigens eine neue Parteiuniform, grünes Hemd und graues Sakko? Das schaut sehr gut aus! Das ist bei den GRÜNEN, die immer gegen die Uniformierung sind, interessant!

Der genannte Verein ist eine Anlaufstelle und Plattform für die Auseinandersetzung mit Sadomasochismus als Teil einer vielfältigen erotischen Kultur. – Ich zitiere: „In diesem Sinne wollen wir den offen, verantwortungsvollen und ehrlichen Umgang mit Sadomaso, Erotik und der eigenen Sexualität fördern.“

Weiters findet sich da eine Definition: „Sadomasochismus ist eine erotische Spielart unter mündigen Erwachsenen. Es geht dabei um die positive Umsetzung von Gefühlen, welche mit der Beherrschung/Unterwerfung/Auslieferung eines anderen Menschen verbunden sind. Das Spektrum der Spiele umfasst dabei einen weiten Bogen von verbaler Unterwerfung über Bondage, Erniedrigungen bis hin zur Verabreichung auch von extremen Schmerzen.“ – Ich erinnere jetzt ans Nikoloverbot: Offenbar haben alle Angst vor dem Nikolo. (Heiterkeit und Zwischenrufe bei den GRÜNEN.)

Es werden auch viele interessante Seminare angeboten, zum Beispiel Bondage für Anfänger. (Zwischenruf von GR Harry Kopietz.) Herr Kopietz! Wir können uns ja gemeinsam für Bondage für Anfänger anmelden! Die starken Seile möchte ich sehen! Das dauert zwei Abende, das schaffen wir, nicht wahr? (Beifall bei der FPÖ.)

Weiters gibt es für Paare, Geschlecht egal – es ist also auch für Herrn Schreuder etwas dabei – ein Seminar: Mitzubringen sind Interesse, gute Laune und eigene Seile, falls vorhanden.

Das wollen Sie mit dieser Subvention an das Amerlinghaus wirklich fördern? Das finde ich echt gut!

Das nächste Seminar heißt: „Bullwhips – Einführung in das Spiel mit langen Peitschen.“ – Geil! Da steht: „Flag Sessions mit meterlangen Bullwhips stellen auf Grund ihrer Gefährlichkeit einen ganz kleinen Sektor dar.“ – Weil es zu gefährlich ist, gibt es zunächst nur einen ganz kleinen Sektor. Die ersten Schritte werden vermittelt bis hin zu einer richtigen Schlagtechnik. – Das ist gut!

Weiters wird angeboten: „Cutting – Spiele mit scharfe Klinge.“ Dazu sind auch Voraussetzungen genannt: „Wer Angst vor Blut hat, sollte diesen Workshop keinesfalls besuchen.“ (Zwischenrufe von den GRÜNEN.)

Aber genau deswegen wird auch ein Erste-Hilfe-Seminar für Techniken angeboten, die bei Sessions und im häuslichen Alltag von Interesse sind: Es geht um den Umgang mit Ohnmacht, Blutungen, Schnittverletzungen, Stichverletzungen, Verbrennungen. Den Workshop leitet übrigens ein gewisser Andi. – Ganz nett!

Weiters finde ich gut: „Fußmassage – Liebesdienst mit Hand und Fuß.“ – Das ist ja wieder etwas Netteres!

Ein Seminar heißt: „Flag – von zärtlich bis hart.“ Kommentiert wird das mit dem Sätzen: „ Flag ist eine der wohl am meisten ausgeübten und gewünschten Facetten von SM. Kicks und die große Bandbreite zwischen zart und hart gehen.“ Mitzubringen sind eigene Schlaginstrumente nach Belieben. Übrigens kostet das 15 EUR pro Person und 18 EUR für Nichtmitglieder.

Vielleicht schauen wir uns das einmal gemeinsam an! Wir können ja mit denjenigen, die Lust haben, eine gemeinsame Exkursion machen! (GR Harry Kopietz: Eine Fact-Finding-Misson!)

Vielleicht etwas für Sie, Herr Kollege Kopietz: „Genitalbondage – Wertvolles Verschnüren. Über die Kunst, das männliche Genital ästhetisch und lustbringend und verletzungsfrei“ – in Klammer – „zu verschnüren.“ (Heiterkeit bei den GRÜNEN.)

Etwas schwieriger ist vielleicht das: „Hängebondage – verschnürt abheben. Über die Kunst, Menschen lustvoll in Seilen abheben zu lassen. Statik, Technik, Anatomie, Sicherheit, Praxis.“ – Da wird ja ganz wissenschaftlich vorgegangen! Ich bin wirklich sehr, sehr interessiert! Mitzubringen sind natürlich auch hier Interesse, gute Laune und, wenn möglich, eigene Seile. (Zwischenruf von StR David Ellensohn)

Das nächste Seminar wird wie folgt beworben: „Nadeln – Spiele mit Nadeln und Skalpellen. Neugier, Gänsehaut, Kribbeln, all das können diese Wörter auslösen.“ – Mich kribbelt es auch schon. (Allgemeine Heiterkeit.)

Ganz interessant für Frauenrechtler: „Schlagfertig Flag – women only. Einführung in die Schlagtechniken mit Rohrstock, Reitgerte und Peitsche sowie eine Übersicht über alle nur erdenklichen Schlaggeräte. Über Wissenswertes wie zum Beispiel Sicherheit und Materialen wird gemütlich bei Kaffee und Kuchen diskutiert.“ (Allgemeine Heiterkeit.)

Die Gutmenschen und Frauenrechtler sind mit Recht gegen Gewalt gegen Frauen und selbstverständlich auch gegen Gewalt in den Familien: Da frage ich nur: Wie lässt sich das vereinen mit folgendem Kurs: „Topping for Beginners – Women only. Beherrsch mich, unterwirf mich, lass mich deine Macht spüren, ich will dir gehören, gehorchen … So oder ähnlich lautet der Wunsch des Partners.“ – Das hört sich ja gut und geil an, und das steht hier geschrieben!

Meine sehr geehrten Damen und Herren! Das mag vielleicht dem einen oder anderen gefallen! Aber wollen wir das wirklich fördern? Für meine Fraktion stelle ich das in Abrede! Wir werden diesem Akt nicht zustimmen. Das ist nicht nur kurios, sondern pervers! Es ist nämlich wirklich pervers, Steuergelder für so etwas einzusetzen. Wir lehnen diesen Akt ab. – Danke. (Beifall bei der FPÖ.)
Vorsitzende GRin Inge Zankl: Zu Wort ist niemand mehr gemeldet. Die Akten sind gesichert. Die Debatte ist geschlossen. - Die Berichterstatterin hat das Schlusswort.

Berichterstatterin GRin Nurten Yilmaz: Sehr geehrte Frau Vorsitzende! Sehr geehrte Frau Stadträtin! Sehr geehrte Frau Schriftführerin!

Den Verein Kulturzentrum Spittelberg gibt es seit 1978, und er ist eine der Institutionen in Wien, die eine Vielzahl an Kulturaktivitäten betreibt.

Herr Kollege Gudenus! Was mich am meisten wundert, ist, dass Sie gerade über jenen Verein, den Sie anscheinend am meisten ablehnen, am meisten gesprochen haben. Dazu gibt es auch Expertenmeinungen! Es hat Sie das wahrscheinlich am meisten interessiert, offenbar mehr als zum Beispiel Fraueninitiativen, Vernissagen oder Lesungen.

Zu Ihrer Information: Es gibt auch jeden Mittwoch Kasperltheater und Kindergruppen. (Heiterkeit bei den GRÜNEN und bei der SPÖ.)
Sie aber referieren hier über Sadomaso. Okay! Wir nehmen das zur Kenntnis. Es gibt immer wieder Phasen im Leben, da hat man eben Probleme.

Lassen Sie mich noch etwas erwähnen: Dieser Verein ist eine sehr wichtige Institution dieser Stadt, und wir werden diesen weiterhin fördern.

Übrigens: Es gibt auch einen politischen Sadomasochismus, und den hat Ihr Vater vor Kurzem praktiziert. Er ging nämlich zur Verleihung des Ute Bock‑Preises, und dieser ging an den Verein „Ehe Ohne Grenzen“.

Ich würde Sie bitten, diesem Akt jetzt zuzustimmen. – Vielen Dank. (Beifall bei der SPÖ.)
Vorsitzende GRin Inge Zankl: Danke.

Wir kommen nun zur Abstimmung.

Wer der Postnummer 36 die Zustimmung geben kann, den bitte ich um ein Zeichen mit der Hand. – Das ist mit den Stimmen der SPÖ und der GRÜNEN und somit ausreichend begründet und so beschlossen.

Wir kommen nun zur Postnummer 39 der Tagesordnung. Sie betrifft eine Subvention an die Community TV-GmbH.

Ich bitte die Frau Berichterstatterin, Frau GRin Yilmaz, die Verhandlung einzuleiten. – Bitte.

Berichterstatterin GRin Nurten Yilmaz: Ich bitte um Zustimmung.

Vorsitzende GRin Inge Zankl: Zu Wort gemeldet ist Herr Dr Wolf. – Bitte. (Rufe und Gegenrufe bei der SPÖ und den GRÜNEN. – Heiterkeit bei den GRÜNEN.)
GR Dr Franz Ferdinand Wolf (ÖVP‑Klub der Bundeshauptstadt Wien): Ich weiß, dass ich jetzt in eine schräge Veranstaltung geraten bin. Trotzdem versuche ich, noch ganz kurz einen Beschluss- und Resolutionsantrag einzubringen.

Ich widerstehe auch der Versuchung, auf Kollegen Woller zu reagieren. Ich lebe sehr gut mit seinen Angriffen! Nur eine Bemerkung: Dass ich meine Debattenbeiträge zu den Rahmenbeträgen und auch den Beschlussantrag unter Post 49 geleistet beziehungsweise eingebracht habe, war mit der Klubführung abgemacht, und dass er nichts davon gewusst hat, sagt eigentlich nur etwas über den Stellenwert aus, den er in der eigenen Fraktion genießt! (Beifall bei der ÖVP.)

Es geht hier um die Neuordnung der Förderung von alternativen und nichtkommerziellen Medien. Wir meinen, sie sollten objektiviert werden, und es sollte ein Mediengremium eingesetzt werden, das über die Vergabe von Subventionen entscheidet.

In formeller Hinsicht wird die sofortige Abstimmung beantragt. – Danke. (Beifall bei der ÖVP.)

Vorsitzende GRin Inge Zankl: Die Frau Berichterstatterin hat das Schlusswort.

Berichterstatterin GRin Nurten Yilmaz: Sehr geehrte Frau Vorsitzende! Sehr geehrte Damen und Herren! „Okto“ ist vor einem Jahr als erster partizipativer Fernsehsender auf Sendung gegangen. Angetreten wurde das Projekt mit dem Vorsatz, die Vielfalt einer urbanen Gesellschaft abzubilden. Und heute können wir sagen: Das ist gelungen! 75 Communitys machen heute Fernsehen!

Ich möchte diese Gelegenheit jetzt auch wahrnehmen, um „Okto“ herzlich zu gratulieren, und zwar vor allem zu der Professionalität und zur kulturellen Dichte des Programms.

Nun zum ÖVP-Antrag: Wir haben erstens durch das neue Netzkulturfördermodell bereits ein sehr partizipatives Instrument, und zweitens stellen wir mit der Zweckwidmung eines Teils der ORF-Gebühren, die wir vergangenes Jahr beschlossen haben, die Finanzierung der freien Medien sicher, bedingt außerdem auch durch die Drei-Jahres‑Verträge für „Okto“ und „Radio Orange“. – Daher werden wir dem Antrag der ÖVP nicht zustimmen. Wir freuen uns aber natürlich sehr, dass die ÖVP ihren Weg der Ablehnung der freien Medien verlassen hat. Ich bitte um Zustimmung.

Vorsitzende GRin Inge Zankl: Danke.

Wir kommen nun zur Abstimmung.

Wer dem Antrag der Frau Berichterstatterin die Zustimmung erteilen kann, den bitte ich um ein Zeichen mit der Hand. – Das ist mehrstimmig ohne die FPÖ.

Wir kommen zur Abstimmung über den Beschluss- und Resolutionsantrag der ÖVP betreffend die Neuordnung der Förderung von alternativen und nichtkommerziellen Medien in Wien.

Es ist die sofortige Abstimmung beantragt.

Wer dem zustimmen kann, den bitte ich um ein Zeichen mit der Hand. – Das ist mit den Stimmen der ÖVP, der FPÖ und der GRÜNEN nicht beschlossen, weil die Mehrheit fehlt.

Bevor ich jetzt die Herren auf der Galerie bitte, den Raum zu verlassen, möchte ich noch ein bisserl Statistik zum Jahresende betreiben: Wir hatten 12 Sitzungen und 717 öffentliche Tagesordnungspunkte, davon wurden 500 einstimmig beschlossen, das sind präzise 69,74 Prozent. Weiters gab es 38 nichtöffentliche Tagesordnungspunkte, wobei von den 38 nichtöffentlichen Tagesordnungspunkten 37 einstimmig beschlossen wurden. Die Gesamtredezeit im vergangenen Jahr betrug rund 131 Stunden.

Es gäbe noch viel zu berichten, ich möchte Sie aber nicht länger aufhalten.

(Schluss um 22.56 Uhr)
