

DATEN - FAKTEN - ZAHLEN

2017

Stadtverordnetenversammlung

Ausschüsse

Ortsbeiräte

Inhaltsverzeichnis

DATEN - FAKTEN - ZAHLEN	1
Inhaltsverzeichnis	2
Präsidium.....	3
Fraktionen.....	3
Sitzverteilung	4
Ausschüsse	4
Änderungen im Mitgliederbestand	6
Ehrungen	7
Totengedenken.....	7
Sitzungen.....	8
Drucksachen.....	9
Vorlagen der Stadtverordnetenversammlung.....	10
Drucksachen 2007 bis 2017	10
Besichtigungen und Informationsfahrten.....	11
Ortsbeiräte 1 bis 8	12
Ortsbeiräte 9 bis 16	13

Präsidium

Zu Beginn des Jahres 2017 gehörten dem Präsidium der Stadtverordnetenversammlung folgende Mitglieder an:

Stadtverordnetenvorsteher:

Stadtverordneter Stephan Siegler

Stellvertretende Stadtverordnetenvorsteherinnen und Stadtverordnetenvorsteher:

Stadtverordneter Ulrich Baier
Stadtverordnete Erika Pfreunds Schuh
Stadtverordnete Dr. Renate Wolter-Brandecker

Beisitzerinnen und Beisitzer:

Stadtverordneter Gregor Amann
Stadtverordneter Taylan Burcu
Stadtverordnete Ayse Zora Marie Dalhoff
Stadtverordneter Prof. Dr. Johannes Harsche
Stadtverordnete Anneliese Scheurich
Stadtverordnete Stephanie Wüst

Schriftführerinnen und Schriftführer:

Stadtverordneter Dr. Helmut Alt
Stadtverordneter Christian Becker
Stadtverordnete Pearl Hahn
Stadtverordneter Roger Podstatny
Stadtverordnete Jessica Purkhardt
Stadtverordneter Stefan Freiherr von Wangenheim

Fraktionen

Der Fraktionsvorsitz lag in den Händen der Stadtverordneten Michael zu Löwenstein (CDU), Ursula Busch (SPD), Manuel Stock (GRÜNE), Dr. Dr. Rainer Rahn (AfD), Dominike Pauli (LINKE.), Annette Rinn (FDP), Patrick Schenk (BFF) sowie Herbert Förster (FRAKTION), seit 01.02.2017 Nico Wehnemann (FRAKTION), seit 01.12.2017 erneut Herbert Förster (FRAKTION), und Bernhard E. Ochs (FRANKFURTER).

Sitzverteilung

Ausschüsse

Die Stadtverordnetenversammlung bildete zu Beginn der XVIII. Wahlperiode elf Ausschüsse:

1. Ältestenausschuss/Wahlvorbereitungs- und Wahlprüfungsausschuss (17 Mitglieder)
Vorsitzender: Stadtverordnetenvorsteher Stephan Siegler (CDU)
2. Haupt- und Finanzausschuss (21 Mitglieder)
Vorsitzender: Stadtverordneter Dr. Christoph Schmitt (CDU)
3. Ausschuss für Bildung und Integration (21 Mitglieder)
Vorsitzende: Stadtverordnete Hildegard Burkert (CDU)
4. Kultur- und Freizeitausschuss (21 Mitglieder)
Vorsitzende: Stadtverordnete Dr. Nina Teufel (CDU)
5. Ausschuss für Planung, Bau und Wohnungsbau (21 Mitglieder)
Vorsitzender: Stadtverordneter Holger Tschierschke (SPD)
6. Ausschuss für Recht, Verwaltung und Sicherheit (21 Mitglieder)
Vorsitzende: Stadtverordnete Ursula Busch (SPD)
7. Ausschuss für Soziales und Gesundheit (21 Mitglieder)
Vorsitzende: Stadtverordnete Dr. Renate Wolter-Brandecker (SPD)
8. Ausschuss für Umwelt und Sport (21 Mitglieder)
Vorsitzende: Stadtverordnete Angela Hanisch (GRÜNE)
9. Verkehrsausschuss (21 Mitglieder)
Vorsitzender: Stadtverordneter Wolfgang Siefert (GRÜNE)

10. Ausschuss für Wirtschaft und Frauen (21 Mitglieder)
Vorsitzender: Stadtverordneter Uwe Paulsen (GRÜNE)
11. Sonderausschuss „Dom-Römer“ (17 Mitglieder)
Vorsitzender: Stadtverordneter Ulrich Baier (GRÜNE)

Neben den zehn ständigen Fachausschüssen und dem Sonderausschuss „Dom-Römer“ blieb im Jahr 2017 auch der Ende 2016 gebildete 2. Akteneinsichtsausschuss „Nutzung öffentlicher Flächen“ unter Vorsitz des Stadtverordneten Roger Podstatny (SPD) bestehen. Allerdings ruht die Akteneinsicht zu diesem Thema derzeit.

Darüber hinaus hat die Stadtverordnetenversammlung gemäß § 50 Absatz 2 HGO in Verbindung mit § 10 Absatz 2 GOS auf Verlangen einer Fraktion zu den nachfolgend genannten Themenstellungen Einsicht in die Akten des Magistrats genommen:

- Antrag der AfD-Fraktion vom 23.12.2016, NR 206, bezüglich der „Einrichtung eines Akteneinsichtsausschusses zur Frage einer Genehmigung zur Beseitigung von Bäumen“. Der Ausschuss für Umwelt und Sport wurde mit der Akteneinsicht beauftragt, die er in der Sitzung am 09.02.2017 begonnen und in der Sitzung am 20.04.2017 beendet hat.
- Antrag der AfD-Fraktion vom 24.01.2017, NR 224, bezüglich der „Einrichtung eines Akteneinsichtsausschusses zur Besetzung der Stelle des Leiters des Amtes für Kommunikation und Stadtmarketing („KuS“)“. Der Ausschuss für Recht, Verwaltung und Sicherheit wurde mit der Akteneinsicht beauftragt, die er in der Sitzung am 20.03.2017 begonnen und in der Sitzung am 29.05.2017 beendet hat.
- Antrag der AfD-Fraktion vom 01.02.2017, NR 232, bezüglich der „Einrichtung eines Akteneinsichtsausschusses zu Alternativstandorten für Flüchtlingsunterkünfte“. Der Ausschuss für Soziales und Gesundheit wurde mit der Akteneinsicht beauftragt, die er in der Sitzung am 27.04.2017 begonnen und in der Sitzung am 22.06.2017 beendet hat.
- Antrag der AfD-Fraktion vom 08.03.2017, NR 275, bezüglich der „Einrichtung eines Akteneinsichtsausschusses zur Frage der Zuschussfestsetzung der Stadt Frankfurt für den Kirchentag 2021“. Der Haupt- und Finanzausschuss wurde mit der Akteneinsicht beauftragt, die er in der Sitzung am 30.05.2017 begonnen und in der Sitzung am 29.08.2017 beendet hat.
- Antrag der AfD-Fraktion vom 20.04.2017, NR 310, bezüglich der „Einrichtung eines Akteneinsichtsausschusses zur Frage einer Genehmigung zur Beseitigung von Bäumen“. Der Ausschuss für Planung, Bau und Wohnungsbau wurde mit der Akteneinsicht beauftragt, die er in der Sitzung am 19.06.2017 begonnen und in der Sitzung am 21.08.2017 beendet hat.
- Antrag der AfD-Fraktion vom 26.07.2017, NR 370, bezüglich der „Einrichtung eines Akteneinsichtsausschusses zur Frage der Delegationsreisen des Oberbürgermeisters“. Der Haupt- und Finanzausschuss wurde mit der Akteneinsicht beauftragt, die er in der Sitzung am 26.09.2017 begonnen und in der Sitzung am 14.11.2017 beendet hat.
- Antrag der AfD-Fraktion vom 26.07.2017, NR 371, bezüglich der „Einrichtung eines Akteneinsichtsausschusses zur Frage der Bewerbung der Stadt Frankfurt für die UEFA Euro 2024“. Der Ausschuss für Umwelt und Sport wurde mit der Akteneinsicht beauftragt, die er in der Sitzung am 14.09.2017 begonnen und in der Sitzung am 30.11.2017 beendet hat.

- Antrag der BFF-Fraktion vom 08.09.2017, NR 399, bezüglich der „Einrichtung eines Akteneinsichtsausschusses zum Mietvertrag für das städtische Integrationszentrum in der Mainzer Landstraße 293“. Der Haupt- und Finanzausschuss wurde mit der Akteneinsicht beauftragt, die er in der Sitzung am 12.12.2017 begonnen hat und im Jahr 2018 fortführen wird.
- Antrag der AfD-Fraktion vom 14.09.2017, NR 402, bezüglich der „Einrichtung eines Akteneinsichtsausschusses zu den rechtswidrigen Äußerungen des Oberbürgermeisters auf seiner offiziellen Facebook-Seite“. Der Ausschuss für Recht, Verwaltung und Sicherheit wurde mit der Akteneinsicht beauftragt, die er in der Sitzung am 11.12.2017 begonnen hat und im Jahr 2018 fortführen wird.
- Antrag der AfD-Fraktion vom 14.09.2017, NR 404, bezüglich der „Einrichtung eines Akteneinsichtsausschusses zu den nicht beantworteten Fragen der Vorlage B 233“. Der Ausschuss für Umwelt und Sport wurde mit der Akteneinsicht beauftragt, die er in der Sitzung am 30.11.2017 begonnen hat und im Jahr 2018 fortführen wird.
- Antrag der AfD-Fraktion vom 05.10.2017, NR 417, bezüglich der „Einrichtung eines Akteneinsichtsausschusses zu Anfragen an den Magistrat bezüglich eines Gewerbegrundstücks“. Der Ausschuss für Wirtschaft und Frauen wurde mit der Akteneinsicht beauftragt, die er in der Sitzung am 05.12.2017 begonnen hat und im Jahr 2018 fortführen wird.
- Antrag der AfD-Fraktion vom 05.10.2017, NR 418, bezüglich der „Einrichtung eines Akteneinsichtsausschusses zu der von der Stadt Frankfurt im Commerzbank-Stadion unterhaltenen VIP-Lounge“. Der Ausschuss für Umwelt und Sport wurde mit der Akteneinsicht beauftragt, die er in der Sitzung am 30.11.2017 begonnen hat und im Jahr 2018 fortführen wird.

Änderungen im Mitgliederbestand

Stadtverordnete Evanthia Triantafillidou ist mit Ablauf des 31.12.2016 aus der Stadtverordnetenversammlung ausgeschieden. An ihre Stelle ist gemäß Feststellung der Gemeindegewahlleiterin vom 16.12.2016 nach dem Wahlvorschlag der GRÜNEN mit Wirkung vom 01.01.2017 Frau Beatrix Baumann Mitglied der Stadtverordnetenversammlung geworden.

Aufgrund der Feststellung der Gemeindegewahlleiterin vom 20.07.2017 ist anstelle des verstorbenen Stadtverordneten Gert Trinklein nach der Reihenfolge im Wahlvorschlag der FDP mit Wirkung vom 12.07.2017 Herr Michael Bross Mitglied der Stadtverordnetenversammlung geworden.

Stadtverordneter Dr. Eckhard Kochte ist mit Ablauf des 31.07.2017 aus der Stadtverordnetenversammlung ausgeschieden. An seine Stelle ist gemäß Feststellung der Gemeindegewahlleiterin vom 06.07.2017 nach dem Wahlvorschlag der AfD mit Wirkung vom 01.08.2017 Herr Reinhard Stammwitz Mitglied der Stadtverordnetenversammlung geworden.

Aufgrund der Feststellung der Gemeindegewahlleiterin vom 23.11.2017 ist anstelle des verstorbenen Stadtverordneten Dr. Evlampios Betakis nach der Reihenfolge im Wahlvorschlag der SPD mit Wirkung vom 18.11.2017 Frau Petra Scharf Mitglied der Stadtverordnetenversammlung geworden.

Ehrungen

Am 09.01.2017 überreichten Oberbürgermeister Peter Feldmann und Stadtverordnetenvorsteher Stephan Siegler in Anerkennung der in langjähriger ehrenamtlicher Tätigkeit für die Stadt Frankfurt am Main erworbenen Verdienste Herrn Stadtrat Eugenio Muñoz del Rio die Römerplakette in Gold, den Herren Stadtverordneten Hubert Schmitt die Römerplakette in Silber sowie Abdenassar Gannoukh und Sieghard Pawlik die Römerplakette in Bronze.

Herrn Stadtrat Dr. Bernd Heidenreich wurde am 28.04.2017 von Herrn Ministerpräsidenten Volker Bouffier der Hessische Verdienstorden verliehen.

Am 30.10.2017 überreichten Oberbürgermeister Peter Feldmann und Stadtverordnetenvorsteher Stephan Siegler in Anerkennung der in langjähriger ehrenamtlicher Tätigkeit für die Stadt Frankfurt am Main erworbenen Verdienste den Damen und Herren Stadtverordneten Ursula auf der Heide, Christian Becker, Ursula Busch, Jan Klingelhöfer, Michael zu Löwenstein, Sylvia Momsen, Yanki Pürsün, Dr. Nina Teufel und Stefan Freiherr von Wangenheim die Römerplakette in Silber sowie Verena David, Sabine Fischer, Christiane Loizides, Kristina Luxen, Dominike Pauli, Sebastian Popp und Dr. Erhard Römer sowie Frau Stadträtin Dr. Ursula Fechter und Herrn Stadtrat Dr. Lutz Raettig die Römerplakette in Bronze.

Totengedenken

Die Stadtverordnetenversammlung bewahrt die im Jahre 2017 Verstorbenen in einem ehrenden Gedächtnis:

Manfred Kiesewetter

geboren am 14.10.1937

verstorben am 10.01.2017

Stadtverordneter von 1977 bis 1993

Dr. Diether Hoffmann

geboren am 30.05.1929

verstorben am 01.03.2017

Stadtverordneter von 1964 bis 1974

Ingeborg Lüddecke

geboren am 25.01.1933

verstorben am 10.04.2017

Stadtverordnete von 1977 bis 1981

Helga Gräfin Haller von Hallerstein

geboren am 31.03.1927

verstorben am 11.05.2017

Stadtverordnete von 1975 bis 1993

Gerhard Schelbert

geboren am 03.07.1936

verstorben am 26.06.2017

Stadtverordneter von 1980 bis 1997

Gert Trinklein

geboren am 19.06.1949
verstorben am 11.07.2017
Stadtverordneter seit 2006

Peter Wagner

geboren am 03.03.1938
verstorben am 23.07.2017
Stadtverordneter von 1996 bis 1997 sowie von 1999 bis 2006 und von 2009 bis 2011

Stadtältester und Stadtrat a. D. Paul Stein

geboren am 14.07.1920
verstorben am 25.08.2017
Stadtverordneter von 1960 bis 1977
Mitglied des Magistrats von 1977 bis 1981

Dr. Evlampios Betakis

geboren am 24.07.1951
verstorben am 17.11.2017
Stadtverordneter seit 2012

Sitzungen

Die Stadtverordnetenversammlung trat 2017 zu zehn öffentlichen und neun nicht öffentlichen Sitzungen zusammen. Dabei wurden 126 Tagesordnungspunkte auf Tagesordnung I und 544 Tagesordnungspunkte auf Tagesordnung II verabschiedet. Die Gesamtsitzungsdauer währte rund 77 Stunden.

Die Ausschüsse absolvierten im Jahr 2017 107 Sitzungen mit einer Gesamtsitzungsdauer von über 172 Stunden; dabei berieten und beschlossen sie 2.875 Tagesordnungspunkte.

Drucksachen

Bei der Stadtverordnetenversammlung und den Ortsbeiräten sind nachstehende Zahlen der behandelten Vorlagen im Berichtszeitraum zu verzeichnen:

264	Vorträge des Magistrats (M)
441	Berichte des Magistrats (B)
275	Anträge (NR)
277	Etatanträge (E)
164	Anfragen (A)
619	Fragen in 10 Fragestunden der Stadtverordnetenversammlung (mit 46 Aktuellen Stunden)
2920	Anträge der Ortsbeiräte (OF)
138	Etatanregungen der Ortsbeiräte (EA)
114	Anregungen der Ortsbeiräte (OA)
421	Anfragen der Ortsbeiräte an den Magistrat (V)
7	Ortsbeiratsinitiativen (OI)
106	Ortsbeiratsinitiativen - Budget (OIB)
1500	Direktanregungen an den Magistrat (OM)
2534	Stellungnahmen des Magistrats
41	Anregungen der KAV (K)

Dazu wurden in der Stadtverordnetenversammlung 1.249 Beschlüsse (Wahlen und Abstimmungen) gefasst.

Vorlagen der Stadtverordnetenversammlung

Drucksachen 2007 bis 2017

Hinweis: In den Jahren 2011 und 2016 fanden Kommunalwahlen statt.

Besichtigungen und Informationsfahrten

2017 fanden wiederum eine Reihe von Besichtigungen und Sitzungen außerhalb des Rathauses Römer statt, die der Erweiterung des Blickfeldes und der Vertiefung des Beratungstoffes dienen. Davon seien genannt:

Kultur- und Freizeitausschuss

- Historisches Museum -

Ausschuss für Recht, Verwaltung und Sicherheit

- Amt für Informations- und Kommunikationstechnik -

Ausschuss für Soziales und Gesundheit

- Markus Krankenhaus -

Im Rahmen der vom Stadtverordnetenvorsteher initiierten *Veranstaltungsreihe „Blick hinter die Kulissen“* fanden darüber hinaus Besichtigungen der folgenden Institutionen statt:

- Neuer Jüdischer Friedhof -
- Deutsche Ensemble Akademie e. V. mit Besuch einer Probe des Ensemble Modern -

Ortsbeiräte 1 bis 8

Ortsbeirat:	1	2	3	4	5	6	7	8
Anzahl der Sitzungen	17	17	17	17	17	17	17	17
Sitzungsdauer (Std.:Min.)	36:25	37:33	38:45	31:47	33:38	28:59	25:55	26:10
Tagesordnungspunkte ⁽¹⁾	530	517	575	304	690	486	329	316
Behandelte Vorlagen:								
Anträge (OF) ⁽¹⁾	314	338	391	130	492	310	165	184
daraus:								
Initiativen (OI)	-	-	-	-	2	2	-	1
Initiativen - Budget (OIB)	6	12	10	7	14		9	3
Anregungen (OA)	5	16	12	7	7	13	5	7
Etatanregungen (EA)	1	2	22	5	25	4	6	7
Anregungen (OM)	203	132	113	65	234	156	56	63
Auskunftersuchen (V)	26	59	36	7	37	51	24	16
Magistratsvorträge (M) ⁽¹⁾	40	48	32	19	38	36	40	22
Magistratsberichte (B) ⁽¹⁾	79	63	77	64	81	73	53	56
Anträge (NR) ⁽¹⁾	22	9	14	14	20	11	9	6
Etatanträge (E) ⁽¹⁾	26	20	8	21	15	6	5	2
Anregungen der KAV (K) ⁽¹⁾	3	1	3	-	1	3	-	-

(1) Zurückgestellte Tagesordnungspunkte und Vorlagen werden für jede Sitzung gezählt, in der sie auf der Tagesordnung standen.

Ortsbeiräte 9 bis 16

Ortsbeirat:	9	10	11	12	13	14	15	16
Anzahl der Sitzungen	17	17	17	17	17	17	17	16
Sitzungsdauer (Std.:Min.)	31:46	29:47	32:10	23:57	14:40	22:58	26:29	21:32
Tagesordnungspunkte ⁽¹⁾	505	487	352	249	166	193	203	217
Behandelte Vorlagen:								
Anträge (OF) ⁽¹⁾	351	308	191	134	81	89	90	86
daraus:								
Initiativen (OI)	-	-	1	-	-	-	1	-
Initiativen - Budget (OIB)	10	2	6	2	3	1	4	5
Anregungen (OA)	-	8	14	9	-	5	8	3
Etatanregungen (EA)	3	10	43	2	2	2	4	-
Anregungen (OM)	86	117	63	78	40	36	26	32
Auskunftsersuchen (V)	57	61	15	10	3	14	2	3
Magistratsvorträge (M) ⁽¹⁾	25	21	29	17	13	16	15	17
Magistratsberichte (B) ⁽¹⁾	53	56	62	42	32	35	46	47
Anträge (NR) ⁽¹⁾	5	8	7	4	3	4	6	5
Etatanträge (E) ⁽¹⁾	7	6	10	1	1	1	2	4
Anregungen der KAV (K) ⁽¹⁾	1	-	-	-	-	-	-	-

(1) Zurückgestellte Tagesordnungspunkte und Vorlagen werden für jede Sitzung gezählt, in der sie auf der Tagesordnung standen.