
ZVO-Unternehmensgruppe

Breitband Ne
w

s

Informationen des Zweckverband Ostholstein zum Breitbandausbau-Projekt	 Nr. 2 • April 2016

Gesine Strohmeyer
Verbandsvorsteherin
Zweckverband Ostholstein

Nachdem die Gemeindevertreter aus Neukirchen/Oldenburg es gar nicht erwarten konnten
und schon im Januar dem öffentlich-rechtlichen Vertrag über die Übertragung der Aufgabe
„Aufbau und Ausbau einer Breitbandnetz-Infrastruktur auf den Zweckverband Ostholstein“
zugestimmt hatten, zogen die Mehrheit der Ostholsteiner Gemeinden nach. Insgesamt
haben sich bislang bereits folgende Gemeinden für den Aufbau einer eigenen Breitbandinf-
rastruktur im Verbund entschieden (Stand 27.4.2016):

Ahrensbök	 Malente
Altenkrempe	 Neukirchen/Oldenburg
Bosau	 Ratekau
Dahme	 Scharbeutz
Göhl	 Schashagen
Gremersdorf	 Schönwalde
Grömitz	 Sierksdorf
Grube	 Stadt Fehmarn
Heringsdorf	 Süsel
Kasseedorf	 Wangels
Kellenhusen	 weitere Beschlussfassungen stehen noch aus

Mehrheit will übertragen
Zahlreiche gemeinden stimmen aufgabenübertragung an ZVO zu

m
in

ds
ca

nn
er

/f
ot

ol
ia

.c
om

Breitbandausbau selbst gestalten – für die zukunft der region
Herzlich willkommen zur zweiten Ausgabe unseres Breitband-Newsletters. In Anbetracht der Sonder-
sitzung der Verbandsversammlung am 19. Mai wollen wir Sie hiermit über den aktuellen Stand des
Projektes informieren. Zudem greifen wir einige Punkte auf, die während der Beschlussfassungen der
Gemeinden zum öffentlich-rechtlichen Vertrag aufgekommen und an den Zweckverband Ostholstein
(ZVO) herangetragen wurden. Gemeinsam mit der Entwicklungsgesellschaft Ostholstein mbH (EGOH),
dem Breitbandkompetenzzentrum Schleswig-Holstein (BKZSH) und mit tatkräftiger Unterstützung
durch die technischen, rechtlichen und wirtschaftlichen Berater haben wir viele Gespräche mit den
Entscheidungsträgern und politischen Vertretern vor Ort geführt, um sie für eines der wichtigsten
gemeinsamen Projekte für die Zukunft der Region zu gewinnen.

An sehr vielen Stellen ist uns das sehr gut gelungen – so konnten wir uns bereits über zahlreiche
Zustimmungen aus den Gemeinden freuen. Nur mit dieser Rückendeckung können wir im Verbund
den Breitbandausbau in unserer Region vorantreiben und gestalten, wie es für die Gemeinden vor Ort
sinnvoll und tragfähig ist. Dieser Verantwortung für die Gesamtheit der Bürgerinnen und Bürger einer
Gemeinde, die auch außerhalb von gut versorgten Ortskernen wohnen, will der ZVO im Auftrag seiner
Verbandsmitglieder nachkommen. Aber natürlich müssen wir auch an der ein oder anderen Stelle noch
Überzeugungsarbeit leisten. Auch dazu soll dieser Newsletter dienen.

1

+++

+++

Mit diesen Zusagen können bereits jetzt für spätere Netzbetreiber interessante Lose („Cluster“) gebildet werden – trotz der Nicht-Zu-
stimmung einzelner Gemeinden. Da Bad Schwartau, Eutin, Neustadt und Timmendorfer Strand als „schwarze Flecken“ im Rechenmodell
des Breitband-Projektes von vornherein nicht berücksichtigt waren, bleibt ihre Nicht-Teilnahme ohne Auswirkungen auf das Gesamtprojekt
und die -finanzierung. Dass nicht alle Gemeinden zustimmen, war bei der Aufstellung der Konzeption und Kalkulation durchaus bewusst.
Daher waren die Berater angehalten, eine sehr konservative Planung des Netzes und der Kosten vorzunehmen. So können bei der Konkreti-
sierung des Vorhabens auftretende Veränderungen abgepuffert werden.

ZVO-Unternehmensgruppe

Die Gemeinden, die sich für eine Aufgabenübertragung entschieden haben, wollen ihren
Bürgerinnen und Bürgern eine zukunfts- und hochleistungsfähige Breitband-Infrastruktur
bieten, die zuverlässig eine Mindestbandbreite gewährleisten kann anstatt nur „bis zu“
einer bestimmten Surfgeschwindigkeit. Genau diese Anforderungen sind in der Rahmenre-
gelung der Bundesrepublik Deutschland zur Unterstützung des Aufbaus einer flächende-
ckenden Next Generation Access (NGA)-Breitbandversorgung festgehalten. Diese Vorgaben
sind für die öffentliche ZVO-Lösung bindend. Dementsprechend wird die Pächter-Aus-
schreibung so gestaltet sein, dass der zukünftige Betreiber des passiven ZVO-Netzes sie
zwingend erfüllen muss. Die einzige Technologie, die die Voraussetzungen – zukunftsfähig,
zuverlässig und hochleistungsfähig – erfüllen kann, ist Glasfaser.

Aufgrund seiner Leistungsfähigkeit sind mit Glasfaser sehr viel höhere Bandbreiten möglich
als mit Kupferleitungen. Somit ist dies die überlegene Technologie auf dem Weg in die
Gigabit-Gesellschaft. Auch wenn eine Internetgeschwindigkeit von bis zu 50 Megabit pro
Sekunde für den Moment für Viele in Ostholstein ein Riesenvorteil wäre, wird dieses Tempo
in wenigen Jahren nicht mehr ausreichen. Somit stellt sich die Frage, ob es volkswirtschaft-
lich nicht sinnvoller wäre, bereits heute in Glasfaser zu investieren anstatt in eine Techno-
logie, die bei Experten sowie Telekommunikationsunternehmen mittelfristig als Auslaufmo-

Glasfaser – die Technologie der Zukunft
Auf Zukunft setzen statt auf Auslaufmodell

+++

gu
nn

ar
30

00
/f

ot
ol

ia
.c

om

2

dell gilt. Mit Glasfaser investieren Städte und Gemeinden in die infrastrukturelle Zukunft ihrer Kinder und Enkel und stärken damit die
Zukunft auf dem Land. Mit einem zukunftsfähigen Breitbandanschluss wird das Abwandern junger Leute oder Familien verhindert und soll
im Gegenteil Grund dafür sein, dass sich Familien und Gewerbebetriebe hier ansiedeln. Nicht zuletzt verlangen auch die vielen Feriengäste
eine verlässlich leistungsfähige Internetversorgung.

Ein weiterer Riesenvorteil von Glasfaser ist,
dass es mit zunehmender Leitungslänge
keinen Leistungsabfall gibt (Grafik rechts).
Glasfaser kann über sehr weite Strecken konti-
nuierlich eine hohe Bandbreite gewährleisten.
Hingegen bricht die Reichweite von Kupfer-
leitungen bereits nach einigen hundert Metern
Entfernung vom Kabelverzweiger rapide ein
und erschöpft sich recht schnell ganz. Die
konstante Hochleistungsfähigkeit von Glas-
faser macht es möglich, dass zeitgleich Hoch-
geschwindigkeits-Internet, HD-Fernsehen,
Telefonie, Video-on-Demand oder Computer-
spiele abgerufen werden können – alles über
eine einzige Leitung. Diese Leitung müssen
sich dann auch nicht mehrere Haushalte teilen.
Dies ist bei der momentanen kupferbasierten
Technologie der Fall, wodurch die Bandbreite für
den Einzelnen stark eingeschränkt wird. Zudem
ermöglicht Glasfaser sowohl im Upstream als auch Downstream die gleiche Bandbreite, was besonders für Unternehmen wichtig ist.

Vectoring ermöglicht zwar eine kostenschonende Aufrüstung bestehender VDSL-Kupferleitungen, ohne dass neue Kabel verlegt werden müs-
sen. Indem unerwünschte Störsignale herausgefiltert werden, das so genannte Übersprechen zwischen benachbarten Kupferleitungen verrin-
gert wird, kann die Übertragungsrate teils deutlich gesteigert werden. Allerdings muss die Leitung in den Kabelverzweigern aus technischen
Gründen so stark abgeschirmt werden, dass kein zweiter Anbieter das Kabel bzw. den Verteilerkasten nutzen kann. Genehmigt wird dies
durch die Bundesnetzagentur. Da viele in dieser Exklusivnutzung eine Benachteiligung von anderen Anbietern und einen irregulären Eingriff
in den Wettbewerb sehen („Re-Monopolisierung“), regt sich breiter Widerstand. So haben sich 25 Verbände gemeinsam an die EU-Kommissi-
on gewandt und um ihr Einschreiten gegen die Entscheidung der Bundesnetzagentur gebeten. Sie fordern, dass die Vectoring-Technik allen
Anbietern offenstehen müsse. Ohne Wettbewerb steht zu befürchten, dass in Vectoring-Gebieten Investitionen in noch schnellere Netze
verhindert werden. Diese werden in einigen Jahren aber dringend notwendig sein, will man nicht wieder durch zu langsamen Internetzugang
ins Hintertreffen geraten. Zudem würde ein einziger Anbieter auch alleine die Preise für die Endkundenprodukte bestimmen können.

ZVO-Unternehmensgruppe

Neben der Kritik, dass die Vectoring-Technologie allen Anbietern
offenstehen muss, damit es auch im ländlichen Raum beim Breit-
bandausbau vorangeht, wird die Internetversorgung auch mit Vec-
toring weiterhin lückenhaft bleiben. So will ein Telekommunikations-
unternehmen im Nahbereich (zirka 550 Meter) um seine Verteiler-
kästen in lukrativsten Gebieten in Deutschland die Vectoring-Tech-
nik einsetzen. Wie auf der obigen Karte dargestellt, werden zahlrei-
che Haushalte aber auch danach nicht mit Breitband-Internet ver-
sorgt sein. Nur die farbig markierten Bereiche werden von der
Vectoring-Technik profitieren. Soweit reicht nämlich die Versor-
gungsmöglichkeit der vektorisierten Kabelverzweiger, die den Mittel-
punkt der Kreise bilden. Der Vectoring-Effekt auf der Kupferleitung
nimmt mit zunehmender Leitungslänge ab und ist ab 700 bis 800
Metern praktisch nicht mehr vorhanden. Diesen Effekt gibt es bei
Glasfaser nicht (siehe Grafik auf Seite 2).

Beim Markterkundungsverfahren der EGOH haben die Telekommu-
nikationsunternehmen verbindliche Angaben machen müssen, die
unterversorgte Randlagen bestätigt haben. Diese Gebiete werden
auch weiterhin für private Anbieter wirtschaftlich nicht attraktiv
genug sein, dass sie aus eigenen Mitteln hier ein zukunftsfähiges
Breitbandnetz aufbauen würden. So sehen einige Vorschläge privater
Telekommunikationsunternehmen für den Breitbandausbau eine
Kostenbeteiligung von Städten und Gemeinden vor. Da es hier um
sehr viel Geld geht, das die öffentliche Hand an ein Privatunterneh-

men zahlen soll, sind zunächst die beihilfe- und vergaberechtlichen
Risiken zu bewerten. Bevor öffentliche Institutionen Investitionen
tätigen, müssen sie für Markttransparenz sorgen, indem sie Wettbe-
werb herstellen und bei allen Marktteilnehmern Angebote abfordern.
Erst am Ende dieses längeren Prozesses, mit dem Beihilfe- und Ver-
gaberecht eingehalten wird, können sie einem Privatunternehmen
einen Zuschlag erteilen. Bei der ZVO-Lösung würde dies einmal zen-
tral strikt nach NGA-Rahmenregelung für alle weißen Flecken der
Gemeinden gemacht, die die Breitbandaufgabe übertragen haben.
Zudem hat der ZVO die ersten Schritte für die Gemeinden, wie das
vorgeschriebene Markterkundungsverfahren, bereits absolviert.

Als weiterer Nachteil ist für die Gemeinden zu beachten, dass sie
für ein Netz bezahlen, das ihnen aber nicht gehören würde. Bei der
ZVO-Lösung bleibt die passive Infrastruktur in kommunaler Hand.
Wie die Installation, Wartung und Instandhaltung des aktiven Net-
zes durch den Pächter zu erfolgen hat, haben die Verbandsmitglie-
der durch entsprechende vertragliche Regelungen selbst in der
Hand und können es zum Wohle ihrer Bürgerinnen und Bürger
gestalten. Bei einer Subventionierung des Auslaufmodells Kupferlei-
tungen werden Gemeinden in einigen Jahren erneut vor dem Prob-
lem stehen, dass sich Privatunternehmen den weiteren Ausbau
ihrer eigenen Breitbandnetze bezahlen lassen möchten. Ob und
wann in dieser Abhängigkeit eine flächendeckende Breitbandversor-
gung gewährleistet werden kann, ist fraglich.

gemeinsam die Lücken schlieSSen
Private Telekommunikationsunternehmen planen nur punktuellen ausbau

3

Wie diese Karte am Beispiel der Gemeinde Göhl zeigt, ist von privaten Telekommunikationsunternehmen nur ein punktueller Ausbau geplant. Dazwischen klaffen nachwie-
vor große Lücken bei der Breitband-Internetversorgung. Den Mittelpunkt der Kreise bilden Kabelverzweiger, von denen Kupferleitungen in die Haushalte verlaufen, um sie mit
Internet zu versorgen. Aufgrund des steilen Leistungsabfalls von Kupferleitungen mit zunehmender Leitungslänge, gilt: Je weiter Haushalte von dem Mittelpunkt entfernt
sind, desto schlechter und geringer ist der Internetempfang.

Göhl

Gaarz

Plügge

Giebelberg
Christiansthal

Lütjendorf
QualsSchwelbeck

Antoinettenhof

Kremsdorf

ZVO-Unternehmensgruppe

Kommunale lösung überzeugt
öffentlich-rechtliche Breitbandprojekte sorgen für nachhaltige breitbandversorgung

Herausgeber : Zweckverband Ostholstein, Unternehmenskommunikation, Wagrienring 3–13, 23730 Sierksdorf, presse@zvo.com
Verantwortlich : Nicole Buschermöhle • Redaktion und Gestaltung: Jürgen Prüß (pr), Nicole Buschermöhle (nb)

Informationen zum Thema Breitbandausbau

Breitbandkompetenzzentrum Schleswig-Holstein (BKZSH): unterstützt Akteure in Schles-

wig-Holstein (so auch den ZVO), die den Ausbau eines flächendeckenden Glasfaser-

netzes vorantreiben und dazu beitragen, dass Schleswig-Holstein bis 2030 mit

schnellstem Breitband versorgt wird • www.bkzsh.de •

Entwicklungsgesellschaft Ostholstein mbH (EGOH): entwickelt und setzt kommunale Pro-

jekte um, die der weiteren wirtschaftlichen Entwicklung des Kreises dienen • www.egoh.de •

Breitbandbüro des Bundes: hilft, den flächendeckenden Breitbandausbau zu beschleunigen

und erarbeitet u.a. Leitfäden wie die NGA-Rahmenregelung • www.breitbandbuero.de •

Dass viele Gemeinden, die etwas gegen ihre unzurei-
chende Versorgung mit Breitband-Internet unterneh-
men wollen, ihre Aktivitäten bündeln, ist auch bun-
desweit in vielen anderen Kreisen ein überzeugendes
Modell. Als zentrale Organisationsstelle kann der
ZVO für ein größeres Gebiet Fördermittel beantragen
und kann gemeindeübergreifend Lose („Cluster“) bil-
den, die für spätere Pächter und Netzbetreiber attrak-
tiv sind. Zudem wird für das gesamte Ausbaugebiet
lediglich eine Ausschreibung erforderlich sein, anstatt
dass jede Gemeinde einzeln den zeitlichen und finan-
ziellen Aufwand betreiben muss.

In diese Ausschreibung wird der ZVO dann auch ganz
explizit aufnehmen, dass Pächter die Produkte für die

Das mit der Quote
Der Zweckverband Ostholstein hat das
Ziel, alle Haushalte in den Gemeinden,
die die Breitband-Aufgabe übertragen
haben, an die Breitband-Infrastruktur
anzuschließen. Das bedeutet eine Haus-
anschlussquote von 100 Prozent.

Damit ein Cluster ausgebaut wird, muss
der Pächter bestimmte Vorvertragsquo-
ten erreichen. Im Allgemeinen sind das
zirka 60 Prozent, die in den bislang
unversorgten Gebieten, den „weißen Fle-
cken“, erreicht werden müssen. Diese
Quote gilt für Verträge, die die Versor-
gung mit einem Produkt vorsehen.

Es wird aber auch Vorverträge geben, in
denen bis zu drei Produkte – Telefonie,
Internet und Fernsehen – abgebildet
werden, die so genannten Triple-Play-
Verträge. Werden mehr Triple-Play-Vor-
verträge abgeschlossen, ist eine geringe-
re Quote ausreichend für einen Ausbau.
Da diese Verträge hochwertiger sind für
den späteren Anbieter, ist keine 60 Pro-
zent-Quote nötig.

4

In einer Sondersitzung der Verbandsversammlung
am 19. Mai um 15:00 Uhr im Kreishaus in Eutin wird es vor
allem um die Gründung des neuen Geschäftsbereichs Breitband und um
den damit verbundenen Beitritt neuer Verbandsmitglieder gehen.

Dazu ist gemäß Verbandssatzung zwingend eine Beschlussfassung mit einer
Zweidrittelmehrheit aller Verbandsmitglieder notwendig. Das bedeutet, dass
auch Stimmen der Gemeinden erforderlich sind, die nicht beabsichtigen, die
Breitband-Aufgabe auf den ZVO zu übertragen.

Wichtiger Termin
Für alle ZVO-Mitglieder

19.5.2016

Quelle: Lübecker Nachrichten (Teilausgabe Segeberg) vom 16. März 2016

Endkunden zu marktüblichen Preisen anbieten müssen. Dies liegt auch im Eigeninteresse eines Bieters. Schließlich braucht er ausreichend
Verträge, damit er seine Investitionskosten ausgleicht und die Pacht bezahlt, mit der der Schuldendienst der Breitbandsparte bedient wird.

Nun, wo die Zahl derer immer konkreter wird, die die Breitbandaufgabe auf den ZVO übertragen wollen, kann auch die Kostenverteilung
konkreter werden. Es waren alle Berater angehalten, sehr konservativ und „schwarzmalerisch“ zu rechnen, um eventuelle Veränderungen
ausgleichen zu können. Außerdem wird intensiv daran gearbeitet, die Kosten für die Anschubfinanzierung zu senken. Einsparungspoten-
ziale ergeben sich zum Beispiel durch Fördermittel, höhere Anschlussquoten oder den Zuschnitt der Ausbaucluster.

+++

TERMINE
HEUTE

BAD SEGEBERG
ÖFFNUNGSZEITEN» Begegnungs-
und Beratungszentrum, 1. OG,
Kirchstr. 9: 10.00-12.00 Behördenlot-
se

BORNHÖVED
ÖFFNUNGSZEITEN»ATS-Suchtbe-
ratungsstelle, Lindenstr. 5:
10.00-12.00 Offene Sprechstunde

Familienbüro - Beratungszentrum,

Lindenstr. 5,
J 043 23/805 44 77 13:
16.00-18.00 Behördenlotse

GESCHENDORF
SITZUNG» Gaststätte „Linden-
hof“, Dorfstraße 49: 19.30 Gemeinde-
vertretung

LEEZEN
SITZUNG» Amtsverwaltung, Ham-
burger Str. 28: 19.30 Amtsausschuss
Leezen

TRAPPENKAMP
SITZUNG» Bürgersaal Süd, Am
Markt 3: 19.00 Ausschuss Jugendzen-
trum
ÖFFNUNGSZEITEN» Amt Bornhö-
ved im Bürgerhaus, Am Markt,
J 043 23/907 70: 8.30-12.00

WAHLSTEDT
ÖFFNUNGSZEITEN»ATS-Suchtbe-
ratungsstelle, Kronsheider Str. 16a:
15.00-17.00 Offene Sprechstunde
Aqua Fun, Scharnhorststraße 2:
6.00-8.00 Badezeit Frühschwimmer;
9.00-20.00 Badezeit; 20.00-21.00 Ba-
dezeit nur für Damen
Gemeindezentrum, Segeberger Stra-
ße 38: 19.30 Blaues Kreuz in der ev.
Kirche – Hilfe für Alkoholkranke und
Angehörige
Segeberger Str. 38: 14.00-16.00 Klei-
derstube – Ausgabe von Kleidung;
16.00-17.00 Kleiderstube – Annahme
von Kleidung

BAD SEGEBERG
BIBLIOTHEKEN» Stadtbücherei,
Oldesloer Straße 20: 10.00-19.00
ÖFFNUNGSZEITEN» ATS-Suchtbe-
ratungsstelle, Gartenstr. 17:
9.00-12.00 Offene Sprechstunde
Hallenbad Bad Segeberg, Theo-
dor-Storm-Str.: 9.00-20.00 Badezeit

ITZSTEDT
SITZUNG» Amtsverwaltung:
18.00 Amtsausschuss

LEEZEN
TREFFPUNKT» DRK-Kleiderkam-
mer, Teegentwiete 3a: 14.00-16.00
Kleiderausgabe

PRONSTORF
SITZUNG» Sprüttenhus, Eilsdorf:
19.30 Gemeindevertretung

TRAPPENKAMP
SITZUNG» Bürgerhaus, Am Markt:
18.30 Werkausschuss

WAHLSTEDT
BIBLIOTHEKEN» Stadtbücherei
und Artothek, Markt 2: 9.00-12.00,
14.30-19.00 Ausleihzeiten
SITZUNG» Kleines Theater am
Markt, Rudolf-Gußmann-Platz 1,
J 045 54/22 11: 20.00 Jahresver-
sammlung des Kulturring Wahlstedt
und Umgebung
ÖFFNUNGSZEITEN» Aqua Fun,
Scharnhorststraße 2: 6.00-8.00 Bade-
zeit Frühschwimmer; 9.00-20.00 Ba-
dezeit

WARDER
SITZUNG» Alte Schule, Kirch-
weg 1: 19.30 Gemeindevertretung

TERMINE MORGEN

Klein Gladebrügge. Mit der Tele-
kom hatte die Gemeinde Klein Gla-
debrügge bei der Versorgung mit
schnellem Internet auf das falsche
Pferd gesetzt. Jetzt soll der Wege
Zweckverband(WZV) diese Aufga-
beübernehmen. Darauf verständig-
ten sich die Gemeindevertreter in
ihrer Sitzung am Montag.

22 000 Euro sollte die Gemeinde
für die Verlegung eines Glasfaser-
kabels von Bad Segeberg bis zum
Ortseingang zahlen (die LN berich-
teten). Im Gegenzug versprach das
Unternehmen Geschwindigkeiten
von bis zu 50 Megabit/Sekunde
(Mbit/s).Die technische Aufrüs-
tung der Telekom ist zwar erfolgt,
eine Verbesserung für die Bürger
allerdings blieb aus. Daraufhin hat-
te sich die Gemeinde geweigert,

den vollen Preis zu bezahlen. Eine
Reaktion des Unternehmens steht
seit langer Zeit aus.

Dafür aber steht jetzt der WZV in
den Startlöchern, der Klein
Gladebrügge als 34. Ge-
meinde auf die schnelle Da-
tenautobahn schicken
möchte.Genutztwerdensol-
len dazu Fördermittel, die
nochbeantragtwerdenmüs-
sen. An die Verträge mit
den Stadtwerken Neumüns-
ter als Partner des WZV sind
die Kunden zwei Jahre ge-
bunden. Danach steht das
Netz allen Anbietern offen. Um die
notwendigAnzahl an Verträgen zu-
sammenzubekommen, braucht die
Gemeinde Multiplikatoren, die die
einzelnen Haushalte im Ort aufsu-

chen. WZV-Verbandsvorsteher
Jens Kretschmer warb für diese
Aufgabe: „Multiplikator zu sein
macht richtig Laune. Man lernt die

Leute im Dorf viel besser
kennen.“

Abgelehnt hatte die Kreis-
verkehrsaufsicht sämtliche
Maßnahmen, die die Ge-
meinde für eine Verkehrsbe-
ruhigung beantragt hatte
(die LN berichteten). „Für ei-
nen Fußgängerüberweg
sind nicht nur 300 Fahrzeu-
ge in Spitzenzeiten pro Stun-
de erforderlich, sondern

auch 50 Fußgänger. Und die haben
wir nicht. Vorsorge ist kein Instru-
ment, das bei uns angewendet
wird. Das erzürnt mich sehr",
schimpfte BürgermeisterArneHan-

sen. Auch für eine Geschwindig-
keitsmessung am vergangenen
Freitag hatte er kein Verständnis.
„Sie messen, wenn die Autofahrer
wegen einer Baustelle eh’ langsa-
mer fahren. Nach zwei Stunden wa-
ren sie auch schon wieder weg.
Wenn das mehr zählt, als eine per-
manenteMessungmit unserem Ge-
rät, kann ich das nicht verstehen“,
so Hansen.

Außerdem stimmte die Gemein-
de für die neue Feuerwehrsatzung
und die Einführung eines Kinder-
und Jugendbeirates, der die Mei-
nung der gut 80 Kinder und Ju-
gendlichen vertreten soll. Der Bei-
rat wird fünf Mitglieder haben und
damit die Kinder- und Jugendver-
sammlung ablösen, die bislang ein
Mal im Jahr stattgefunden hat. pd

Von Wolfgang Glombik

Bad Segeberg. Die Gewerkschaft
Ver.di spricht von einem „Schlag
ins Gesicht der Beschäftigten“, die
Wege-Zweckverband Entsor-
gungs GmbH und Co. KG, das
Tochterunternehmen des öffent-
lich rechtlichen WZV, hingegen
von einem „Spagat zwischen Wirt-
schaftlichkeit und Mitarbeiterinte-
ressen“. Es sei eine Kompromisslö-
sung, dem Tarifvertrag der priva-
ten Entsorgungswirtschaft beizu-
treten. Normalerweise jubeln Ge-
werkschafter, wenn Unternehmen
dem Flächentarif beitreten, doch
Ver.di hat vom Segeberger Entsor-
gungsunternehmen wesentlich
mehr gefordert. Nicht mehr und
nicht weniger als die Gleichstel-
lung mit dem öffentlichen Dienst
wegen der ohnehin bestehenden
„Verzahnung“ zwischen öffent-
lich-rechtlichenBereich (125Mitar-
beiter) und dem privaten Sektor
des WZV (175). Ihre Forderung auf
den Punkt gebracht: Gleicher Lohn
für gleiche Arbeit.

Rund 1,4 Millionen Euro würde
das pro Jahr an Mehrkosten verur-
sachen. „Das ist für unsere Kunden
nicht zumutbar“, sagte WZV-Chef
Jens Kretschmer gestern. Dem
WZV würden so zahlreiche Aufträ-
gewegbrechen, und auch diepriva-
ten Haushalte als Abfallkunden

hätten wohl kaum Ver-
ständnis für massive
Entgelt-Erhöhungen,
erklärte er in einer ei-
lends einberufenen
Pressekonferenz. Für
Kretschmer würde das in der Kon-
sequenz auch Arbeitsplätze kos-
ten. Daher habe die Gesellschafter-
versammlung sich dafür entschie-
den, Mitglied im Bundesverband
der Deutschen Entsorgungs-, Was-
ser- und Rohstoffwirtschaft (BDE)
zu werden. Das kleinere Übel. Jah-
relang habe man sich an deren Ta-
rifvertragabschlüsse „angelehnt“,
jetzt gelte für die Beschäftigten der
normale Flächentarifvertrag. Mit
Vorteilen: Für die etwa 175 Mitar-

beiter gilt nun eine
38-Stunden-Woche
statt der bisherigen
40-Stunden. Es gibt
mehr Urlaub, Gehalts-
steigerungen werden

auf insgesamt über 200 000Euro be-
ziffert. WZV-Justitiar Nis Nissen
sprach von einer „erheblichen Ver-
besserung“. Keiner werde schlech-
ter gestellt, versicherte er.

Ob die Müllgebühren durch die
Personalkostensteigerung zulegen
werden, konnte Kretschmer noch
nicht sagen. Da gingen noch ande-
re Faktoren mit ein. Grund für den
plötzlichen Anschluss an den
BDE-Tarifvertrag seien Streikdro-
hungen der Gewerkschaft in den

Verhandlungen gewesen. Ver.di
habe sich beim Bundesvorstand
die Freigabe für Arbeitskampfmaß-
nahmen geholt. Nissen: „Unsere
Haustarifverhandlungen sind da-
mit heutebeendet. Jetzt giltder Flä-
chentarifvertrag.“ Die nächste Ta-
rifrunde soll schon im März zwi-
schen BDE und Ver.di starten.

Doch die Gewerkschafter wollen
nicht locker lassen. Fachbereichs-
sekretär Andreas Wübben spricht
zwar von einem Teilerfolg, aber:
„Wir fühlen uns verarscht! Erst hat
es Tarifverhandlungen gegeben,
dann schließt sich der WZV plötz-
lich dem BDE an.“ Das hätte man
so schon vor Jahren machen kön-
nen, „dann wäre die Situation jetzt
nicht so angespannt“. Wübben
(„So ein Modell gibt es in ganz
Norddeutschland nicht“) findet es
„rechtlich fragwürdig“, wenn Mit-
arbeiter mal für den WZV, mal für
dessen Tochter-GmbH arbeiteten.
Ver.di werde rechtlich prüfen las-
sen, ob es sich hier um Arbeitsver-
hältnisse handele, die schon lange
beim Wege-Zweckverband ange-
siedelt sein müssten. WZV-Ver-
bandsvorsteher Jens Kretschmer
wies darauf hin, dass man an einer
neuen Organisationsstruktur arbei-
te. An dem System werde etwas ge-
ändert, unter anderem das europäi-
sche Beihilferecht zwinge dazu,
hier umzudenken, betonte er.

Blunk. Ausgelaufene Gülle waren der Grund
dafür, dass die Freiwillige Feuerwehr Blunk
gestern Nachmittag in die Mühlenstraße aus-
rücken musste. Es bestand die Sorge, dass die
Rinderfäkalien in die Kanalisation geraten.

Denn dann wären die Blunker Klärteiche über-
fordert gewesen und hätten kippen können.
Zum Glück war nur ein bisschen über die Kan-
te der Mistplatte gelaufen. „Der Landwirt hat
gleich eine Ablauf-Sperre errichtet und gleich

richtig gehandelt“, fasste Alexander Kasch
vom Gefahrgut-Erkundungstrupp Amt Tra-
ve-Land zusammen. So blieb den Einsatzkräf-
ten nur, die stinkende Jauche kräftig mit Was-
ser zu verdünnen und fortzuspülen. hil

Mehr Geld, weniger Arbeitszeit
beim WZV: Ver.di reicht das nicht

Gewerkschafter beharren auf eine Gleichstellung der Privat-Beschäftigten mit dem
öffentlichen Dienst / WZV-Entsorgungs GmbH schließt sich dem Flächentarif an

Dieser Einsatz stank Hilfskräften gewaltig

Karen Hagen.
 Foto: pd

Sie hoffen auf Betriebsfrieden mit den „Profis in Orange“: WZV-Chef
Jens Kretschmer, die Vorsitzende der Verbandsversammlung Dr. Bea-
trix Klüver und Beiratsvorsitzender Gerd Lentföhr. Foto: Glombik

D)D) Das ist für
unsere Kunden
nicht zumutbar.“
Jens Kretschmer, WZV

Möchten Sie hier Termine für
Veranstaltungen bekannt geben?
Schicken Sie uns eine E-Mail an

redaktion.segeberg@ln-luebeck.de
Schicken Sie ein Fax an
J 045 51/88 23 59

Schreiben Sie an
Lübecker Nachrichten

Redaktion Segeberg
Kirchstraße 45

23795 Bad Segeberg

SEGEBERG10 16. März 2016
Mittwoch,

 <>

Zweiter Versuch für schnelles Internet
Klein Gladebrügge setzt nach Ärger mit der Telekom jetzt auf den WZV beim Thema Glasfaser

Anzeige

Torsten Ahrens
Steuerberater

Holunderweg 1
23795 Bad Segeberg

Tel. 0 4551/3673

info@ahrens-steuerberater.de
www.ahrens-steuerberater.de

- Anzeige -

Tipps vom Steuerberater

Steuerberater
Torsten Ahrens

Mietverhältnisse mit
nahen Angehörigen

Mietverhältnisse mit nahen An-
gehörigen sind steuerlich anzu-
erkennen, wenn einige „Spielre-
geln“ eingehalten werden. Dabei
kommt es im Vorwege auf die
Ausgestaltung der Verhältnisse
an, die als Eckwerte in der Steu-
ererklärung abgefragt werden.
So haben dort Angaben wie ver-
einnahmte Kaltmiete, Umlagen,
Erstattungen und qm Wohnflä-
che zu erfolgen. Dabei ist der sog.
Fremdvergleich einzuhalten.
Beispiel: Der Vermieter geht im
Folgejahr in den Ruhestand und
hat erwartungsgemäß viel gerin-
gere Einkünfte. Deshalb verein-
bart er mit seinem Sohn, die Mie-
te nicht schon im lfd. Jahr zu zah-
len, sondern erst gleich zu Beginn
im Folgejahr, um einen viel ge-
ringeren Steuersatz zu haben.
Diese Gestaltung wird nicht
anerkannt. Es ist zu pru ̈fen, ob
der Vertrag zivilrechtlich wirk-
sam zustande gekommen ist, der
Inhalt dem zwischen Fremden
Üblichen entspricht und auch so
durchgefu ̈hrt wurde. Nicht jede
Abweichung vom Standard ist
gleichbedeutend mit einer Aber-
kennung. Es wird aber erwartet,
dass die Hauptpflichten der Ver-
tragspartner klar und eindeutig
gefaßt werden. Es muß die Miet-
sache korrekt und die zu entrich-
tende Miete klar und eindeutig
geregelt sein. Dabei muß die
Miete fu ̈r eine abgeschlossene
Wohnung im Haus der Eltern tat-

sächlich und endgültig in das
Vermögen des Vermieters über-
gegangen sein. Mietverträge mit
unterhaltsberechtigten Angehö-
rigen sind nicht bereits deshalb
abzuerkennen, wenn die Miete
aus dem Unterhalt geleistet wird.
Es kommt auf die Miethöhe an,
denn die Verwaltung prüft, ob ei-
ne verbilligte Vermietung vor-
liegt. Seit dem Jahre 2012 ist mit
mindestens 66 % der ortsu ̈bli-
chen Miete die Vollentgeltlich-
keit gegeben mit der Folge, dass
ein ungekürzter Werbungskos-
tenabzug zusteht. Liegt die Miete
darunter, ist in einen entgeltli-
chen und einen unentgeltlichen
Teil aufzuteilen. Als Miete ver-
steht sich die Kaltmiete zzgl. die
nach Betriebskostenverordnung
umlagefähigen Kosten wie z.B.
Grundsteuer, Wasserversorgung,
Heizung, Straßenreinigung,
Müllentsorgung, Sach-und Haft-
pflichtversicherung, Schorn-
steinfeger usw.. Die Aufteilung
in einen entgeltlichen und einen
unentgeltlichen Teil bedeutet
letztlich: Wenn Sie nur 60 % einer
ortsüblichen Miete vereinbaren,
sind auch die angefallenen Kos-
ten nur zu 60 % abziehbar. Des-
halb sind die u ̈blichen Mieten un-
bedingt zu ermitteln durch z. B.
Vor- oder Nachmieter, andere
vergleichbare Wohnungen in
der gleichen Wohnanlage,
örtliche Mietspiegel oder Inter-
netrecherchen.

Ahrens 2-200 11.16 M_Buchert 15.03.16 14:37 Seite 1

