
Mittwoch, 24. Februar 2021
Ausgabe 037
ru.muenchen.de
Als Newsletter oder Push-Nachricht

unter muenchen.de/ru-abo

Herausgeber: Presse- und Informationsamt der Landeshauptstadt München
Verantwortlich für den Inhalt: Stefan Hauf, Druck: Stadtkanzlei, Gemeinsame Anschrift: Rathaus, Marienplatz 8, 80313
München, Telefon 2 33-9 26 00, Telefax 2 33-2 59 53, presseamt@muenchen.de, www.muenchen.de/rathaus

RathausUmschau

Inhaltsverzeichnis
Terminhinweise für Medien	 2
Meldungen	 3
›› OB Reiter kondoliert zum Tod von Heinz Hermann Thiele	 3
›› Stadt warnt vor Pandemie-Auswirkungen auf Kinder und Jugendliche	 4
›› kita finder+: Anmeldefrist für Erstvergabe-Plätze endet am 10. März 	 6
›› Vereinbarkeit von Beruf und Pflege – power_m berät	 7
›› Bewerbung für Gesundheits- und Pflegepreis bis 15. März möglich	 8
›› Fröttmaninger Heide: Wiesenbrüterschutz in Zeiten von Corona	 8
Antworten auf Stadtratsanfragen	 10

Anträge und Anfragen aus dem Stadtrat	
Pressemitteilungen städtischer Beteiligungsgesellschaften	

Rathaus Umschau
24.2.2021, Seite 2

Terminhinweise für Medien

Donnerstag, 25. Februar, 9.55 Uhr, Online-Veranstaltung
IT-Referent Thomas Bönig nimmt am Zukunftskongress Bayern teil. Im
Rahmen verschiedener Programmpunkte diskutiert er unter anderem zum
Thema Onlinezugangsgesetz (OZG) (9.55 Uhr), Digitale Souveränität (14
Uhr) sowie unter dem Titel „Klartext – Was fehlt derzeit noch zum Gipfel-
sturm?“ (16.05 Uhr).
Das Programm kann unter www.zukunftskongress.bayern aufgerufen
werden.
Achtung Redaktionen: Anmeldungen bitte direkt an den Veranstalter rich-
ten per E-Mail an beatrice.ristedt@behoerdenspiegel.de.

Wiederholung
Donnerstag, 25. Februar, 14 Uhr, online unter https://t1p.de/Berufsin-
tegrationsklassen
Eine Expert*innenrunde spricht und diskutiert über das im Freistaat entwi-
ckelte schulische Konzept für junge Menschen mit Flucht- und Migrations-
hintergrund an beruflichen Schulen.
Auf dem virtuellen Podium sitzen Kristina Hensel und Sven Meyer-Hupp-
mann vom Bayerischen Staatsministerium für Unterricht und Kultus, der
Migrationsforscher Professor Dr. Philip Anderson von der Ostbayerischen
Technischen Hochschule Regensburg, Dr. Patricia Broser und Werner Nag-
ler vom Berufsschulzentrum Schwandorf (Oberpfalz) sowie Eric Fincks von
der Berufsschule zur Berufsintegration in München. Es moderiert die Jour-
nalistin Lisa Weiß.
Interessierte können sich unter https://t1p.de/Berufsintegrationsklassen für
die Veranstaltung registrieren.

Montag, 1. März, 13 Uhr, Online-Konferenz auf www.webex.de
Dr. Alexander Dietrich, Personal- und Organisationsreferent, zieht eine
Bilanz über ein Jahr Corona-Pandemie und ihre Folgen für die Stadtver-
waltung. Es geht um konkrete Auswirkungen und Maßnahmen für die
Beschäftigten und darum, welche Erkenntnisse für die künftige Arbeit der
Verwaltung gewonnen wurden.
Konkreter Anlass der Konferenz: genau vor einem Jahr, also am 1. März
2020, ist die Dienstanweisung Corona für die Landeshauptstatdt in Kraft
getreten. Diese liegt mittlerweile in Version 22 vor. Pandemiebedingt findet
die Veranstaltung als Live-Webex-Konferenz statt.
Achtung Redaktionen: Eine Akkreditierung ist erforderlich bis Freitag, 26.
Februar, per E-Mail an presse.por@muenchen.de. Link und die Zugangsda-
ten werden dann zugeschickt.

http://www.zukunftskongress.bayern
https://t1p.de/Berufsintegrationsklassen

Rathaus Umschau
24.2.2021, Seite 3

Meldungen

OB Reiter kondoliert zum Tod von Heinz Hermann Thiele
(24.2.2021) Oberbürgermeister Dieter Reiter kondoliert der Witwe von
Heinz Hermann Thiele: „Mit großem Bedauern habe ich vom Tod Ihres
Mannes erfahren. Im Namen der Landeshauptstadt München und auch
persönlich spreche ich Ihnen zu diesem schmerzlichen Verlust mein aufrich-
tiges Beileid aus.
Mit Heinz Hermann Thiele verliert München eine herausragende Unterneh-
merpersönlichkeit von außerordentlicher Kompetenz und Tatkraft; er hat die
Geschichte der Knorr-Bremse AG entscheidend geprägt und diese zu dem
Spitzenunternehmen gemacht, das sie heute ist. Dass die Landeshaupt-
stadt München heute ein führender Wirtschaftsstandort ist, verdankt sie
auch Menschen wie Ihrem Mann.
Seine Anfänge im Unternehmen machte der Jurist Heinz Hermann Thiele
in der Patentabteilung, von da stieg er kontinuierlich auf bis in die Vor-
standsetage. Als die Knorr-Bremse sich Mitte der 1980er Jahre in einer
schwierigen Phase befand und eigentlich vor dem Ruin stand, erwarb er
die Mehrheit der Geschäftsanteile und übernahm 1987 den Vorstandsvor-
sitz. Ganz Patriarch und Firmenchef der alten Schule, gelang es ihm, das
mittelständische Unternehmen zu einem Global Player umzubauen, in eine
Aktiengesellschaft umzuwandeln und langfristig zukunftsfähig zu machen.
Aber Heinz Hermann Thiele wusste auch, dass Unternehmertum im bes-
ten Falle immer auch die Übernahme gesellschaftlicher Verantwortung
bedeutet: Im Jahre 2004 veranlasste ihn die verheerende Flutkatastrophe
in Südostasien zur Gründung des Knorr-Bremse Global Care e. V., um be-
troffenen Menschen vor Ort gezielt und schnell zu helfen.
Mittlerweile unterstützt und fördert der Verein zahlreiche Projekte in mehr
als 20 Ländern, um langfristige Verbesserungen für die Menschen zu errei-
chen. Nach wie vor wird nach Naturkatastrophen oder kriegerischen Ausei-
nandersetzungen Soforthilfe geleistet, damit Menschen, die alles verloren
haben, schnell und unbürokratisch Hilfe bekommen. Dass dies auch und
gerade in Krisenzeiten wie den gegenwärtigen gelingen kann, ist ein gro-
ßes Verdienst Heinz Hermann Thieles.
In seinem Glückwunschschreiben an mich anlässlich meines 60. Geburts-
tages hat mir Ihr Mann sinngemäß mit auf den Weg gegeben, die Zeit gut
zu nutzen und sich bewusst zu sein, wie endlich alles ist. Vielleicht kann Ih-
nen die Gewissheit, dass Ihr Mann seine Zeit in mehrfacher Weise gut und
auch zum Nutzen anderer verwendet hat, ein wenig über den schweren
Verlust, den sein Tod bedeutet, hinweghelfen.
Ich wünsche Ihnen und allen Angehörigen für die Zeit der Trauer alles er-
denklich Gute. Seien Sie versichert, dass die Landeshauptstadt München
Heinz Hermann Thieles stets ehrend gedenken wird.“

Rathaus Umschau
24.2.2021, Seite 4

Stadt warnt vor Pandemie-Auswirkungen auf Kinder und Jugendliche
(24.2.2021) Seit Beginn der Pandemie haben sich die Befürchtungen
bezüglich der psychischen Belastung der jungen Generation massiv ver-
dichtet. Bürgermeisterin Verena Dietl, Sozialreferentin Dorothee Schiwy
und Stadtjugendamtsleiterin Esther Maffei warnen vor den Folgen, die
die Pandemie für Kinder und Jugendliche hat und richten den dringenden
Appell an den Freistaat, bei der Diskussion um Lockerungen das Wohl von
Kindern und Jugendlichen in den Fokus zu nehmen.
Bürgermeisterin Verena Dietl: „Die durchschnittliche Pubertät dauert rund
vier bis fünf Jahre. Durch die inzwischen ein Jahr dauernden Maßnahmen
haben die Jugendlichen somit 20 bis 25 Prozent an Entwicklungsmöglich-
keiten dieser wichtigen Zeit verloren. Wichtig wären für die Jugendlichen
deshalb vor allem Lockerungen von Kontaktbeschränkungen im Freien
unter Einhaltung der Abstandsregeln. Öffentlicher Raum sollte von Jugend-
lichen zum Treffen genutzt werden können. Auch die Öffnung von Sport-
und Bolzplätzen, zumindest im Freien, sollte dringend ermöglicht werden.
Ich bin sehr froh, dass die Stadt München außerschulische Einrichtungen
der offenen Kinder- und Jugendarbeit unter Rahmenbedingungen offen
hielt. Diese geben gerade sozial benachteiligten Kindern und Jugendlichen
eine wichtige Lebensstruktur.“ Mit dem Blick auf die langfristigen Auswir-
kungen der Schulschließungen im Zuge der Pandemiebekämpfung fordert
die Stadt München vom Freistaat zudem ein gezieltes Bildungspaket. „Die
bisher bereits „benachteiligten“ Kinder und Jugendlichen drohen andern-
falls komplett abgehängt zu werden“, so Dietl.
Sozialreferentin Dorothee Schiwy: „Nach einem Jahr Pandemie sehen wir
nun leider ganz eindeutig die schwerwiegenden Auswirkungen für Kinder
und Jugendliche. Die Rückmeldungen der Kinderkliniken/Kinder- und Ju-
gendpsychiatrie, Kinderärzt*innen, Psychosomatik, Psychotherapie und
der operativen Jugendhilfe zeigen, dass Angst- und Zwangsstörungen, De-
pressionen, Suizidgefährdungen zunehmen. Die Aggressionen unter den
Jugendlichen steigen auffallend. Das Jobcenter hat bereits darauf hinge-
wiesen, dass dort junge Menschen vom Radar verschwinden. Deshalb ist
mir sehr wichtig zu betonen: alle Anlaufstellen vor allem auch zum Thema
Kinderschutz und Gewalt gegen Kinder sind erreichbar. Die Sicherheit der
Kinder und Jugendlichen steht immer an erster Stelle. Wenn jemand den
Verdacht hat, dass es in der Nachbarschaft, im Familien- oder Bekannten-
kreis zu häuslicher Gewalt kommt oder Kinder und Jugendliche Unterstüt-
zung brauchen, bitte unbedingt an das zuständige Sozialbürgerhaus oder
an die Polizei wenden.“

Rathaus Umschau
24.2.2021, Seite 5

Das Stadtjugendamt und die Sozialbürgerhäuser erhalten von verschiede-
nen Seiten Hinweise auf (drohende) Kindeswohlgefährdungen. Allerdings
spiegelt sich das nicht wider in den Gefährdungsmeldungen. Das liegt
nach Einschätzung der städtischen Fachkräfte daran, dass die üblichen
Meldewege (Lehrkräfte, Erzieher*innen, andere Einrichtungen, in denen
sich Kinder und Jugendliche aufhalten) und das Frühwarnsystem – bedingt
durch Kontaktbeschränkungen und die durch die Maßnahmen ausfallenden
Routinen von Kindern und Jugendlichen – nicht genügend beschritten wer-
den.
Jugendamtsleiterin Esther Maffei: „Wir haben deshalb eine Reihe von
Maßnahmen initiiert, um alle beteiligten Akteure auf diese Problematik
aufmerksam zu machen. Wir tauschen uns sehr eng und regelmäßig mit
allen Trägern im Bereich des Kinderschutzes und der offenen Kinder- und
Jugendarbeit, im Gesundheitswesen sowie mit den Akteuren im Bildungs-
bereich aus. Die Kinder- und Jugendhilfe war und ist erreichbar. Aufsu-
chende Arbeit und die Inaugenscheinnahme aller Familienmitglieder spielt
in dieser besonderen Zeit für den Kinderschutz eine entscheidende Rolle.
Wo es notwendig ist, nutzen wir die Möglichkeit der Notbetreuung in Kitas
und Schulen, die ein wichtiges Element für den Kinderschutz war und ist.
Das war für Alleinerziehende und belastete Familien enorm wichtig. Wir
als Stadtgesellschaft stehen mitten in der Aufgabe, die am meisten von
den sozialen Folgen der Pandemie Gefährdeten bestmöglich vor größeren
Schäden zu bewahren. Hier wird das Sozialreferat gemeinsam mit allen
notwendigen Kooperationspartner*innen im Rahmen des Möglichen wei-
terhin unterstützen, helfen, beraten und begleiten.“
Alle Beratungsangebote, alle ambulanten Angebote, die heilpädagogischen
Tagesstätten, die frühen Hilfen, die Familienzentren, genauso wie die Kin-
der- und Jugendzentren, die sozialpädagogischen Lernhilfen, die Schulso-
zialarbeit und JADE sind immer in Kontakt mit den Familien, Kindern und
Jugendlichen geblieben und haben unter Einhaltung der Hygiene- und Ab-
standsbestimmungen auch persönlichen Kontakt ermöglicht.
Auch die Streetwork arbeitet während des gesamten Lockdowns relativ
normal weiter über Einzelkontakte mit Sicherheitsabstand.
Das Sozialreferat hat eine einheitliche Telefonnummer für die Erreichbarkeit
der Sozialbürgerhäuser für Bürger*innen in sozialen und wirtschaftlichen
Notlagen installiert. Das Servicetelefon 233-96833 ist die erste Anlaufstelle
für Bürger*innen.

Rathaus Umschau
24.2.2021, Seite 6

kita finder+: Anmeldefrist für Erstvergabe-Plätze endet am 10. März
(24.2.2021) Wer einen Kita-Platz für sein Kind im kommenden Betreuungs-
jahr 2021/2022 benötigt, sollte sich spätestens bis zum Stichtag am Mitt-
woch, 10. März, über den kita finder+ (kitafinder.muenchen.de) anmelden.
Der kita finder+ ist das offizielle Online-Portal der Stadt München für die
Kita-Platz-Vergabe. Er bietet eine Übersicht über alle rund 1.450 Kinderta-
geseinrichtungen in München und ist seit kurzem auch in englischer Spra-
che verfügbar.
Eltern und Erziehungsberechtigte, die keinen Zugang zum kita finder+
haben, können auch in Zeiten der Corona-Pandemie in Ausnahmefällen
das Kind direkt in der Kita anmelden. Da die Termine hierfür aufgrund der
aktuellen Situation stark begrenzt sind, sollten die Eltern schnellstmöglich
Kontakt zur Einrichtung aufnehmen und einen Termin vereinbaren.
Rund 87.000 Kita-Plätze gibt es derzeit im Stadtgebiet, davon werden
knapp 30.000 ab dem 10. März neu vergeben. Das Ziel des Bildungsrefe-
rats ist, jeder Familie für ihr Kind oder ihre Kinder ein bedarfsgerechtes und
qualitativ hochwertiges Betreuungsangebot zu machen.
Alle Anmeldungen bis zum Stichtag 10. März gelten als gleichzeitig einge-
gangen und werden für die Erstvergabe berücksichtigt. Eltern können in
ihrer Anmeldung eine Kita als priorisierte Kita angeben. Außerdem sollten
Eltern immer überprüfen, ob die für die Vergabe relevanten Daten in der
Anmeldung enthalten sind.
Coronabedingt ist es derzeit leider nicht möglich, sich vor der Online-An-
meldung einen persönlichen Eindruck von den Einrichtungen zu verschaf-
fen. Das Referat für Bildung und Sport empfiehlt den Eltern, sich im kita
finder+ über die priorisierten Einrichtungen zu informieren. Die Kitas prä-
sentieren sich dort mit individuellen Informationen zum Beispiel über ihre
Räumlichkeiten und ihr pädagogisches Konzept. Außerdem finden Interes-
sierte dort auch die Kontaktdaten der Einrichtungsleitung. Bei Bedarf kön-
nen Fragen auch telefonisch oder per E-Mail beantwortet werden.
Die Vergabe der Plätze durch die Einrichtungsleitung beziehungsweise den
jeweiligen Träger beginnt unmittelbar nach dem Stichtag 10. März und wird
kontinuierlich fortgeführt.
Zusagen erfolgen sowohl schriftlich als auch als Nachricht im Elternpost-
fach. Wenn die Eltern eine Platzzusage ablehnen, wird diese Anmeldung
verworfen. Alle anderen Anmeldungen bleiben erhalten, sodass weitere
Zusagen möglich sind. Jeder wieder frei werdende Platz wird zügig der
nächsten Familie angeboten. Es ist möglich, mehrere Zusagen zu erhalten,
außerdem ist es möglich, sich wieder für weitere Kitas anzumelden. Eine
Zusage bleibt derzeit für zehn Tage gültig. Eltern können die Platzzusage
im Elternportal annehmen und Kontakt mit der Einrichtung aufnehmen.
Wichtig für Eltern, die nicht sofort nach dem Stichtag einen Platz erhalten:

http://kitafinder.muenchen.de

Rathaus Umschau
24.2.2021, Seite 7

Es handelt sich um einen fließenden Prozess, der kontinuierlich fortgeführt
wird. Es gibt keinen Endpunkt der Vergabe, weil auch ständig neue Anmel-
dungen hinzukommen.
Um Eltern auf der Suche nach einem passenden Betreuungsplatz in Mün-
chen zu beraten und zu unterstützen, wurde die Elternberatungsstelle ein-
gerichtet. Hier können Familien zu Themen wie Anmeldung, Betreuungs-
angebote, Eingewöhnung beraten werden. Dies ist sowohl telefonisch als
auch per E-Mail möglich.
Voraussichtlich im Juni werden alle Eltern ohne Platz angeschrieben und
über weitere Möglichkeiten informiert. Die Elternberatungsstelle unter-
stützt Eltern aktiv bei der Platzsuche.
Die KITA-Elternberatungsstelle für Kinder von 0 bis 6 Jahre befindet
sich in der Landsberger Straße 30 und ist unter Telefon 233-96771 und per
E-Mail an kita-eltern@muenchen.de erreichbar.
Die Beratungsstelle für Eltern mit Kindern im Grundschulalter befin-
det sich ebenfalls in der Landsberger Straße 30 und ist unter Telefon 233-
96774 und per E-Mail an a4-eltern@muenchen.de erreichbar.
Informationen rund um die Anmeldung für die Kindertagespflege in Fami-
lien erteilt das Jugendamt unter der Telefonnummer 233-49800 oder über
die Tagesbetreuungsbörse der Sozialbürgerhäuser (Orleansplatz, Neuhau-
sen-Moosach, Pasing und Mitte).
Weitere Infos unter https://kitafinder.muenchen.de.

Vereinbarkeit von Beruf und Pflege – power_m berät
(24.2.2021) Berufstätigkeit mit der Sorge für pflegebedürftige Angehörige
in Einklang zu bringen, ist häufig ein Spagat. In dieser Situation stellen sich
viele organisatorische, rechtliche und finanzielle Fragen. Das MBQ-Projekt
power_m Perspektive Wiedereinstieg berät Betroffene kostenfrei zur Ver-
einbarkeit von Beruf und Pflege bei einer Online-Veranstaltung am Diens-
tag, 2. März, von 17 bis 18.30 Uhr. Die Anmeldung ist online möglich unter
www.power-m.net/termine.
Oftmals holen sich Betroffene Hilfe zu spät. Hier setzt power_m mit früh-
zeitiger Beratung an. Denn die Unterstützung Angehöriger beginnt oft
lange Zeit bevor die Pflegebedürftigkeit anerkannt wird. power_m berät
Berufstätige kostenfrei, die bereits Pflegeverantwortung für einen nahen
Angehörigen übernommen haben oder die sich auf diese Veränderung in
naher Zukunft vorbereiten wollen. Dabei geht es um Fragen wie: Welche
Aufgaben sollen in dieser Situation übernommen werden? Wie findet man
die richtige Balance zwischen Beruf und Verantwortung für Angehörige?
Welche Unterstützungsangebote gibt es?
Das städtische Projekt power_m wird vom Münchner Beschäftigungs- und
Qualifizierungsprogramm (MBQ), durch den Europäischen Sozialfonds
sowie das Bundesfamilienministerium unterstützt. Weitere Informationen
unter www.power-m.net.

https://kitafinder.muenchen.de
http://www.power-m.net/termine
http://www.power-m.net

Rathaus Umschau
24.2.2021, Seite 8

Bewerbung für Gesundheits- und Pflegepreis bis 15. März möglich
(24.2.2021) Noch bis Montag, 15. März, können online Bewerbungen für
den Münchner Gesundheits- und Pflegepreis abgegeben werden unter
www.muenchen.de/gesundheitspreis. Ausgezeichnet werden herausra-
gende Leistungen im Gesundheits- und Pflegebereich. Für den Preis kön-
nen sich natürliche und juristische Personen bewerben. Eine Jury aus zehn
Stadträt*innen und Gesundheitsreferentin Beatrix Zurek entscheidet über
die eingegangenen Bewerbungen.
Der Preis ist mit insgesamt 20.000 Euro dotiert und wird in zwei Katego-
rien vergeben: 1. Gesundheitspreis allgemein und 2. Pflegepreis für spe-
zifische Projekte im Bereich der Pflege. Für jede Kategorie stehen 10.000
Euro an Preisgeld zur Verfügung.

Fröttmaninger Heide: Wiesenbrüterschutz in Zeiten von Corona
(24.2.2021) Am 1. März beginnt die sensible Vogelbrutzeit. Die Untere
Naturschutzbehörde bittet die Spaziergänger*innen während dieser Zeit
eindringlich, gemäß den Regeln des Naturschutzgebiets „Südliche Fröttma-
ninger Heide“ auf die Wiesenbrüter besonders Rücksicht zu nehmen. Im
vergangenen Frühling waren aufgrund des Corona-bedingten Lockdowns
besonders viele Besucher*innen auf der Fröttmaninger Heide unterwegs,
die sich zum Teil nicht an das Wegegebot in den Schutzzonen gehalten
haben. Sowohl auf der Panzerwiese als auch auf der Fröttmaninger Heide
berichteten Vogelkundler, dass die erste Brut der Feldlerche aufgrund der
erhöhten Störung in großen Bereichen nahezu vollständig ausgefallen
ist. Insbesondere die Feldvögel und Wiesenbrüter haben in den letzten
Jahrzehnten dramatische Bestandseinbußen erlitten. Deshalb ist es umso
wichtiger, dass zumindest in den Naturschutzgebieten die erfolgreiche Auf-
zucht der Nachkommen gelingt.
Um die Erholung in der freien Natur umweltverträglich zu gestalten, wurde
in der Vergangenheit ein entsprechendes Wege- und Zonierungskonzept
erarbeitet. Gemäß der Naturschutzgebietsverordnung ist es untersagt, die
Wege in der Zeit von 1. März bis 31. Juli in der „Schutzzone“ sowie in der
„Zone für das Heideerleben“ zu verlassen, um das Brutgeschehen so we-
nig wie möglich zu stören. Ein Mitführen von Hunden an der kurzen Leine
unter Einhaltung des Wegegebotes ist erlaubt.
Nach wie vor ist jedoch für weite Teile der Flächen aus Sicherheitsgründen,
auch in der geplanten „Zone für das freie Betreten“, das Betreten unter-
sagt, weil dort das ehemalige Truppenübungsgelände immer noch mit
Kampfmitteln belastet ist. Es wird gebeten, sich über die geltenden Betre-
tungsregeln zu informieren.

http://www.muenchen.de/gesundheitspreis

Rathaus Umschau
24.2.2021, Seite 9

Entsprechendes Informationsmate-
rial steht auf der Internetseite der
Unteren Naturschutzbehörde unter
dem Link www.muenchen.de/natur-
schutz zur Verfügung. Die Schutzge-
bietskarte wurde überarbeitet und
zur Erleichterung der Orientierung
an das Ampelsystem angeglichen.
Auf Wunsch kann Infomaterial auch
kostenlos per E-Mail oder in Form
eines Flyers in Papierform zur Verfü-
gung gestellt werden.
Anfragen hierzu bitte an plan.
ha4-naturschutz@muenchen.de.
Der vollständige Verordnungstext ist
unter dem Link https://www.muenchen.de/rathaus/Stadtrecht.html einseh-
bar. Für Fragen steht der Gebietsbetreuer für das NATURA 2000 – Gebiet,
Tobias Maier, zur Verfügung. Er ist regelmäßig im Gebiet anzutreffen und
darüber hinaus erreichbar im HeideHaus, Admiralbogen 77 an der U-Bahn-
station Fröttmaning, E-Mail: tobias.maier@heideflaechenverein.de, Telefon
46227566.

http://www.muenchen.de/naturschutz
http://www.muenchen.de/naturschutz
https://www.muenchen.de/rathaus/Stadtrecht.html

Rathaus Umschau
24.2.2021, Seite 10

Antworten auf Stadtratsanfragen
Mittwoch, 24. Februar 2021

Gemeinbedarfsfläche Sport und gewerbliche Fläche im Flächennut-
zungsplan südlich der Ludwigsfelder Straße und östlich der Hacker-
siedlung darstellen!
Antrag Stadträtin Heike Kainz (CSU-Fraktion) vom 14.10.2020

Strafzinsen bei der Stadtsparkasse München?
Anfrage Stadtrats-Mitglieder Professor Dr. Jörg Hoffmann, Gabriele Neff,
Richard Progl und Fritz Roth (FDP BAYERNPARTEI Stadtratsfraktion) vom
13.1.2021

Rathaus Umschau
24.2.2021, Seite 11

Gemeinbedarfsfläche Sport und gewerbliche Fläche im Flächennut-
zungsplan südlich der Ludwigsfelder Straße und östlich der Hacker-
siedlung darstellen!
Antrag Stadträtin Heike Kainz (CSU-Fraktion) vom 14.10.2020

Antwort Stadtbaurätin Professorin Dr. (Univ. Florenz) Elisabeth Merk:

In Ihrem Antrag vom 14.10.2020 fordern Sie auf, den Flächennutzungsplan
gemäß Beschluss vom 20.4.2016 im Bereich südlich der Ludwigsfelder
Straße und östlich der Hackersiedlung zeitnah zu ändern.

Hierbei solle die bisher als Industriegebiet dargestellte Fläche in reduzier-
ter Form als Gewerbegebiet dargestellt werden. Im Osten solle im Be-
reich des Naturdenkmales ökologische Vorrangfläche dargestellt werden.
Außerdem solle im Süden im Bereich der städtischen Grundstücke mit
den Flurstück-Nummern 442 und 462 (Gemarkung Untermenzing) eine Ge-
meinbedarfsfläche Sport dargestellt werden, die eine zukünftige Bezirks-
sportanlage für die Stadtbezirke Alllach-Untermenzing und Moosach er-
mögliche. Im Osten solle im Bereich des Naturdenkmals eine Ökologische
Vorrangfläche dargestellt werden.

Ihr Einverständnis vorausgesetzt, erlauben wir uns, Ihren Antrag als Brief
zu beantworten.

Zu Ihrem Antrag vom 14.10.2020 teilt Ihnen das Referat für Stadtplanung
und Bauordnung Folgendes mit:

Auftrag zur Änderung des Flächennutzungsplans mit integrierter
Landschaftsplanung für den Bereich südlich Ludwigsfelder Straße
Im Rahmen des Beschlusses „Änderung des Flächennutzungsplans mit
integrierter Landschaftsplanung für den Bereich südlich Ludwigsfelder
Straße“ vom 20.4.2016 (Sitzungsvorlage Nr. 14-20/V 03678) wurde das
Referat für Stadtplanung und Bauordnung unter Antragspunkt 1. im Antrag
der Referentin beauftragt, ein Verfahren zur Änderung des Flächennut-
zungsplans mit integrierter Landschaftsplanung für den Bereich südlich der
Ludwigsfelder Straße einzuleiten.

Hintergrund war der seinerzeitige Bauantrag der Firma Air Liquide zur Er-
stellung einer Abfüll- und Lageranlage für Gase (Störfallbetrieb) im Bereich
südlich der Ludwigsfelder Straße. Durch die beabsichtigte Änderung der
Darstellung des Flächennutzungsplans von Industriegebiet in Gewerbege-

Rathaus Umschau
24.2.2021, Seite 12

biet sollte eine stärkere Berücksichtigung der Belange der angrenzenden
Wohnbebauung erfolgen.

Im Anschluss daran wurden auch erste Untersuchungen zur Aufstellung
eines Bebauungsplans eingeleitet. Dieser sollte das derzeit im Flächennut-
zungsplan dargestellte Industriegebiet sowie die geplante Bezirkssport-
anlage südlich davon umfassen. Der Flächennutzungsplan mit integrierter
Landschaftsplanung sollte in einem Parallelverfahren zeitgleich zur Auf-
stellung des Bebauungsplans geändert werden. Erst im November 2020
stellte sich heraus, dass aufgrund fehlender Mitwirkungsbereitschaft der
Grundeigentümer ein Verfahren zur Aufstellung eines Bebauungsplans
nicht weitergeführt werden kann.

Bezirkssportanlage
Bereits im Rahmen des Beschlusses „Strukturkonzept für die Neuordnung
der Flächen am Moosanger – Teplitzer Weg – Weiherweg in Moosach“
vom 21.10.2015 (Sitzungsvorlagen Nr. 14-20/V 03156) wurde vom Stadtrat
der Landeshauptstadt München beschlossen, dass der Bau einer Bezirks-
sportanlage am Standort Moosanger nicht weiter verfolgt wird.
Seitens des Referates für Bildung und Sport in Zusammenarbeit mit dem
Referat für Stadtplanung und Bauordnung wurden daher im Rahmen einer
gemeinsamen Standortsuche die städtischen Flächen im unmittelbaren
südlichen Anschluss an das o.g. Gewerbegebiet als möglicher Standort für
eine neue Bezirkssportanlage ermittelt.

Derzeitiger Planungsstand
Nachdem für das Gewerbegebiet südlich der Ludwigsfelder Straße nun-
mehr kein Bebauungsplan aufgestellt werden soll, sind seitens des Refera-
tes für Bildung und Sport in Zusammenarbeit mit dem Referat für Stadtpla-
nung und Bauordnung Voruntersuchungen auf Flächennutzungsplanebene
eingeleitet worden. Für den gesamten Bereich des im Flächennutzungs-
plan dargestellten Industriegebiets und der geplanten Bezirkssportanlage
soll ein Verfahren zur Änderung des Flächennutzungsplans durchgeführt
werden.
Aufgrund der Lage unmittelbar nördlich der naturschutzfachlich hochwer-
tigen Angerlohe sind dabei unter anderem die Fragen der Flächeneignung
und -verfügbarkeit, des Arten- und Lärmschutzes sowie der verkehrlichen
Anbindung noch zu klären.

Ein Verfahren zur Änderung des Flächennutzungsplans soll nach Abschluss
der o.g. Voruntersuchungen zeitnah eingeleitet werden.

Rathaus Umschau
24.2.2021, Seite 13

Es darf in diesem Zusammenhang darauf hingewiesen werden, dass für
eine Änderung des Flächennutzungsplans mit integrierter Landschaftspla-
nung die gleichen Verfahrensschritte gemäß Baugesetzbuch durchzuführen
sind wie bei der Aufstellung eines Bebauungsplanes. Für die Durchfüh-
rung des Verfahrens zur Änderung des Flächennutzungsplans ist daher
erfahrungsgemäß v.a. auch aufgrund der Lage in der freien Landschaft in
direkter Nachbarschaft zur Angerlohe und dem damit verbundenen hohen
(zeitlichen) Aufwand für die notwendigen Gutachten und Untersuchungen
für die erforderliche Umweltprüfung ein Zeitraum von voraussichtlich 2 bis
2,5 Jahren anzusetzen.

Um Kenntnisnahme von den vorstehenden Ausführungen wird gebeten.
Wir gehen davon aus, dass die Angelegenheit damit abgeschlossen ist.

Rathaus Umschau
24.2.2021, Seite 14

Strafzinsen bei der Stadtsparkasse München?
Anfrage Stadtrats-Mitglieder Professor Dr. Jörg Hoffmann, Gabriele Neff,
Richard Progl und Fritz Roth (FDP BAYERNPARTEI Stadtratsfraktion) vom
13.1.2021

Antwort Stadtkämmerer Christoph Frey:

In Ihrer Anfrage haben Sie folgenden Sachverhalt zugrunde gelegt:
„Der Oberbürgermeister hat in einem Interview mit Der BILD-Zeitung vom
5.12.2019 gesagt, dass es bei der Stadtsparkasse München (SSKM) kein
Verwahrentgelt/Strafzinsen auf Giroguthaben von Privatkunden gibt.
In einem Interview mit der BILD-Zeitung vom 30.9.2020 erklärt die Ge-
schäftsführung der SSKM: ‚Es gibt keinerlei Überlegungen noch Planungen
oder gar eine Entscheidung, ab 1. Januar 2021 Verwahrentgelt auf Girogut-
haben von unseren Privatkunden zu berechnen. Das wird auch für 2021
klar ausgeschlossen – sofern die Konkurrenz nicht damit anfängt.‘
Mittlerweile haben einige Kreditinstitute damit begonnen, Strafzinsen zu
erheben.“

Zu den im Einzelnen gestellten Fragen kann ich Ihnen Folgendes mitteilen:

Frage 1:
Müssen Privatkunden der SSKM künftig Strafzinsen bezahlen und wie ist
ihre Haltung als OB und Verwaltungsratsvorsitzender der SSKM dazu?

Antwort:
Die Stadtsparkasse München erhebt keinen Strafzins. Aber die Stadtspar-
kasse München erhebt in einigen Fällen für ihre Leistung, Geld auf einem
Girokonto zu verwahren, ein sog. Verwahrentgelt. Von Privatkunden erhebt
die Stadtsparkasse München allerdings bislang kein pauschales Verwahr-
entgelt. Im Oktober 2019 wurde nur bei der Eröffnung von neuen Privat-
konten mittels einer Zusatzvereinbarung die rechtliche Möglichkeit geschaf-
fen, ein Verwahrentgelt einzuführen. Dieses wird derzeit aber noch nicht
belastet. Diese Option würde erst dann genutzt, wenn das Marktumfeld
oder der Wettbewerb dies erfordert – z.B. bei einer weiteren Reduzierung
des EZB-Einlagenzinssatzes oder bei einer Einführung von Verwahrentgelt
durch Wettbewerber, welche eine Verlagerung von Geldern zur Stadtspar-
kasse München auslöst. Für diesen Fall ist ein Freibetrag von 100.000 Euro
pro Kunde (Ehegatten 200.000 Euro) vorgesehen. Die Belastung des Ver-
wahrentgeltes würde daher nur wenige Kunden tatsächlich betreffen (aktu-
ell knapp 1.000 Kunden). Die Stadtsparkasse München würde die Kunden
hierauf mindestens zwei Monate vorab hinweisen, den Grund erläutern

Rathaus Umschau
24.2.2021, Seite 15

und eine Beratung über alternative Anlagemöglichkeiten zur Vermeidung
von Verwahrentgelt anbieten. Kunden mit Bestandskonten (Kontoeröffnung
vor Oktober 2019) blieben von einer möglichen Einführung ausgenommen.

Frage 2:
Würden Strafzinsen der SSKM auch Wohnungsmieter, die ihre Mietkau-
tion auf Mietkautionskonten einbezahlt haben, treffen und müssen diese
zukünftig Verwahrentgelte/Strafzinsen zahlen? Wie ist Ihre Haltung als
OB dazu, wenn die Mieterinnen und Mieter, deren Schutz Sie sich auf die
Fahnen geschrieben haben, Strafzinsen für ihre Mietkautionen entrichten
müssen?

Antwort:
Mietkautionen, die als Sparkonto bei der Stadtsparkasse München geführt
werden, sind grundsätzlich von der Vereinnahmung von Verwahrentgelt
ausgenommen. Es ist auch nicht geplant, auf diesen Konten ein Verwahr-
entgelt einzuführen.

Von den vorstehenden Ausführungen bitte ich Kenntnis zu nehmen und
gehe davon aus, dass die Angelegenheit damit abgeschlossen ist.

S
ta

d
tr

at

Impressum: Die presserechtliche Verantwortung für die nachfolgenden Anträge und Anfragen
liegt bei den jeweiligen Stadtratsmitgliedern. Alle: Rathaus, 80313 München; Druck: Stadtkanzlei

Anträge und Anfragen
aus dem Stadtrat
Mittwoch, 24. Februar 2021

Gemeinschaftliches Konzept für die Sanierung und Finanzie-
rung des Areals der Ruderregattaanlage für den Breiten- und
Leistungssport
Antrag Stadtrats-Mitglieder Anja Berger, Beppo Brem, Dr. Hannah
Gerstenkorn, Nimet Gökmenoglu, Florian Schönemann, David Süß
(Fraktion Die Grünen – Rosa Liste), Kathrin Abele, Christian Müller,
Cumali Naz, Lena Odell, Julia Schönfeld-Knor (SPD/Volt-Fraktion),
Sabine Bär, Beatrix Burkhardt, Alexandra Gaßmann, Ulrike Grimm,
Jens Luther (CSU-Fraktion) und Dirk Höpner, Hans-Peter Mehling
(Fraktion ÖDP/FW)

Mehr Bäume für München
Antrag Stadtrats-Mitglieder Fabian Ewald, Hans Hammer, Heike
Kainz, Jens Luther und Sebastian Schall (CSU-Fraktion)

Pilotprojekt: Solarbänke im Olympiapark aufstellen
Antrag Stadträtinnen Alexandra Gaßmann und Dr. Evelyne Menges
(CSU-Fraktion)

Antrag auf Prüfung der Anlage einer Zisterne zur Vermeidung
nasser Keller – In der Osterwald- und Genter Straße
Antrag Stadtrats-Mitglieder Daniel Stanke, Markus Walbrunn und
Iris Wassill (AfD)

München, den 24.02.2021

Herrn
Oberbürgermeister
Dieter Reiter

Gemeinschaftliches Konzept für die Sanierung und Finanzierung des Areals der
Ruderregattaanlage für den Breiten- und Leistungssport.

Antrag

Die Verwaltung der Landeshauptstadt München wird aufgefordert, zeitnah Kontakt zu
OMG, der Gemeinde Oberschleißheim, dem Freistaat Bayern und dem
Bundesministerium des Inneren (Bereich Bau und Heimat sowie Sport) mit dem Ziel
aufzunehmen, ein gemeinschaftliches Konzept für die Sanierung und Finanzierung der
Ruderregattaanlage in Oberschleißheim und München zu erstellen, um eine dauerhafte
Nutzung für Breiten- und Leistungssport (auch international) zu gewährleisten und damit
auch den Bestand des olympischen Erbes zu erhalten.

Begründung

Die Ruderregattaanlage mit ihrem vielseitigen Angebot von Rudern, Kanu, Schwimmen,
Triathlon, Inlineskaten, Bogensport, Angeln, Beachvolleyball, Beachsoccer, Schullandheim
und sonstiger Naherholung stellt ein einzigartiges Gebiet im Münchner Norden und
Oberschleißheim für den Breiten- und Leistungssport dar.

Aufgrund der Haushaltslage der Landeshauptstadt München kann die bereits im Jahr 2019
beschlossene Generalsanierung nicht alleine ohne Unterstützung durch Bund und Land
durchgeführt werden.

Bei der Onlinesitzung des Sportausschusses des Bayerischen Städtetages am 19.11.2020
hatte der bayerische Innenminister Joachim Hermann seine Bereitschaft signalisiert, bei
einem guten Konzept für die Ruderregattaanlage von Seiten des Freistaates Bayern einen
Anteil der Sanierungskosten zu übernehmen. Auch die Gemeinde Oberschleißheim hat
ihre Bereitschaft erklärt, sich bei der Sanierung zu beteiligen.

Auf dieser Grundlage könnten die LHM und die Gemeinde Oberschleißheim gemeinsam
mit Land und Bund, welche die Zuständigkeit für den Leistungssport haben, den Erhalt
und die umfangreiche Nutzung der Ruderregattaanlage sicherstellen.

Die Grünen – Rosa Liste SPD/Volt-Fraktion CSU-Fraktion Fraktion ÖDP-FW

Initiative

Florian Schönemann Kathrin Abele Ulrike Grimm Hans-Peter Mehling

Anja Berger Julia Schönfeld Knor Sabine Bär Dirk Höpner

Beppo Brem Christian Müller Beatrix Burkhardt

Dr. Hannah Gerstenkorn Cumali Naz Alexandra Gaßmann

David Süß Lena Odell Jens Luther

Nimet Gökmenoğlu

Mitglieder des Stadtrates

 CSU-Fraktion im Stadtrat | Tel.: 089 233 92650 | Fax: 089 233 92747 | csu-fraktion@muenchen.de

Rathaus | Marienplatz 8 | Zimmer 249/II | 80331 München

ANTRAG

An Herrn Oberbürgermeister
Dieter Reiter
Rathaus
Marienplatz 8
80331 München

 24.02.2021

Mehr Bäume für München

Das Referat für Umwelt stellt in Kooperation mit unserer Portalgesellschaft „muenchen.de“
eine Onlineplattform zur Verfügung, mit deren Hilfe jede Münchnerin und jeder Münchner
einen Ort melden kann, an welchen ein Baum gepflanzt werden kann.

Der gemeldete Ort wird durch das Portal an das Baureferat Abteilung Gartenbau automatisch
zur Prüfung weitergeleitet, um über eine entsprechende Bepflanzung zu entscheiden.
Zuzüglich sollen ebenfalls die Möglichkeiten geschaffen werden, dass Bürger die Bepflanzung
durch eine Spende fördern, eine Patenschaft übernehmen und den Baum mit einem Namen
versehen können. Diese Möglichkeiten sollen auf der gleichen Seite wie der Platzvorschlag
erfolgen.

Begründung

München soll seinen Charakter einer Stadt mitten im Grünen erhalten. Dieser Charakter hängt
von dem hohen Engagement der Bevölkerung ab, die sich wie schon in der Vergangenheit
bewiesen mit viel Interesse für den Erhalt der Grünflächen und Bäume einsetzt. Um diesen
Einsatz zu erleichtern und schnellere Lösungen zu ermöglichen ist hier der Schritt zur
Digitalisierung dringend geboten. Die Spendenaktion ist ein probates Mittel, um das Wirgefühl
in unserer Stadt aufzuwerten und zu bestärken. Wir verweisen hier auf unseren Antrag 20-26 /
A 00562 vom 20.10.2020.

Jens Luther (Initiative) Fabian Ewald Sebastian Schall
Stadtrat Stadtrat Stadtrat

Heike Kainz Hans Hammer
Stadträtin Stadtrat

https://ris.muenchen.de/ris/antraege/StRAntragDetail?RisId=6289145
https://ris.muenchen.de/ris/antraege/StRAntragDetail?RisId=6289145

 CSU-Fraktion im Stadtrat | Tel.: 089 233 92650 | Fax: 089 233 92747 | csu-fraktion@muenchen.de

Rathaus | Marienplatz 8 | Zimmer 249/II | 80331 München

ANTRAG

An Herrn
Oberbürgermeister
Dieter Reiter

Rathaus, Marienplatz 8, 80331 München

 24.02.2021

Pilotprojekt: Solarbänke im Olympiapark aufstellen

Im Olympiapark sollen zwei bis drei smarte Solarbänke als Pilotprojekt aufgestellt werden. Im
Zuge der Modernisierung und der Feierlichkeiten zu 50 Jahren Olympische Spiele 2022, sind
solche smart City Elemente besonders für den viel besuchten Olympiapark geeignet.

Begründung

Nächstes Jahr finden die Feierlichkeiten zu 50 Jahre Olympische Spiele in München statt. Der
Olympiapark wird dann noch mehr Beachtung finden, als er dies jetzt schon hat. Moderne
Solarbänke, wie sie schon in anderen deutschen Städten stehen, sind eine nachhaltige
Möglichkeit Endgeräte zu laden und sie ermöglichen die Nutzung von WLAN. Dabei können
neuartige Handys kontaktlos geladen werden oder auch andere Endgeräte via Kabel neuen
Strom erhalten. So kann Sonnenenergie kostenlos genutzt werden, gleichzeitig werden
moderne Sitzmöglichkeiten geschaffen.

Als Standorte sind beispielsweise die Skateanlage und der Coubertinplatz geeignet. Im
Olympiapark kann dies als Pilotprojekt starten und nach erfolgreicher Durchführung, kann
diese Idee auf ganz München ausgeweitet werden.

Alexandra Gaßmann (Initiative) Dr. Evelyne Menges
Stadträtin Stadträtin

Herrn
Oberbürgermeister
Dieter Reiter
Rathaus
80331 München

Antrag
23.2.2021

Antrag auf Prüfung der Anlage einer Zisterne zur
Vermeidung nasser Keller
In der Osterwald- und Genter Straße

Der Stadtrat möge beschließen:

Das Baureferat wird in Zusammenarbeit mit der Rechtsabteilung gebeten, den
Bau einer Zisterne im Bereich der vernässten Keller in Schwabing zu prüfen.
Ebenso soll bitte geprüft werden, ob hierfür EU-Fördergelder zur Umsetzung der
Agenda 2030 erhältlich sind.

Begründung:

Seit geraumer Zeit laufen mehrere Keller voll und können trotz Bemühungen der
Anwohner nicht trocken gehalten werden. Die bislang diskutierten
Lösungsansätze scheitern an der ungeklärten Ursache und damit an der
Zuständigkeitsfrage oder an der finanziellen Überforderung der betroffenen
Anwohner und fehlenden Genehmigungen, bzw. Gebührenermäßigungen.

Unberücksichtigt blieb bisher der Aspekt des Ressourcenschutzes im Rahmen der
UN-Agenda 2030 für nachhaltige Entwicklung, zu deren Umsetzung sich auch
Deutschland verpflichtet hat. Eines der Unterziele ist der vorsorgende Schutz der
Wasserressourcen und die Stärkung lokaler Gemeinwesen zwecks Verbesserung
der Wasserbewirtschaftung und der Wasser- und Sanitärversorgung. Letztlich
geht es um die Durchsetzung des Menschenrechts auf Wasser und
Sanitärleistungen, das in Art. 11 und Art. 12 UN-Sozialpakt i. V. m. dem
Rechtskommentar Nr. 15 (2002) völkerrechtlich verankert ist.

Hier besteht die Gefahr, dass wertvolles Grundwasser auf Dauer wie Abwasser
behandelt und einfach weggeleitet wird. Zudem beschädigt es die Häuser, weil es
unvermeidbar dort eindringt. Als Lösung sollte geprüft werden, ob dieses Wasser
nutzbringend zu verwenden wäre, indem es dort professionell in einer Zisterne
aufgefangen werden kann. Damit könnten die Häuser wieder trocknen und das
Wasser für die Bevölkerung für die Wasserversorgung, Straßenkühlung oder als
Ressource für heiße Sommer sinnvoll genutzt werden.

Die EU stellt sicherlich zur Umsetzung der Agenda 2030 für derartige
Wasserressourcen betreffende Projekte Geld zur Verfügung. Mit einem Konzept
für eine Zisterne an genannter Stelle könnte diese ohne Überlastung der
kommunalen Finanzen hergestellt werden.

AfD-Stadtratsgruppe, Marienplatz 8, 80331 München Seite 1
von 2

Initiative:
Iris Wassill Markus Walbrunn Daniel Stanke

ea. Stadträte

AfD-Stadtratsgruppe, Marienplatz 8, 80331 München Seite 2
von 2

G
es

el
ls

ch
af

te
n

Die presserechtliche Verantwortung für die nachfolgenden Pressemitteilungen
liegt jeweils bei der Beteiligungsgesellschaft, die sie herausgibt.

Pressemitteilungen städtischer
Beteiligungsgesellschaften
Mittwoch, 24. Februar 2021

MVGO macht Mobilität in München noch einfacher
– jetzt einsteigen und von Anfang an dabei sein
Pressemitteilung MVG

Die GWG München informiert über die Durchführung
vorbereitender Maßnahmen für ihr Bauvorhaben im
Bereich Dülferstraße und Ittlingerstraße
Pressemitteilung GWG München

Seite 1 von 2

Herausgeber
Stadtwerke München GmbH

Pressestelle

Telefon: +49 89 2361-5042

E-Mail: presse@swm.de

www.swm.de

MVGO macht Mobilität in München noch einfacher –
jetzt einsteigen und von Anfang an dabei sein

Das ist der Startschuss für noch einfachere Mobilität in München: Die

Münchner Verkehrsgesellschaft (MVG) hat die erste Version ihrer neuen

App MVGO gelauncht. Sie steht ab sofort in den App-Stores zur Verfügung.

Die MVG und der litauische Techologieanbieter Trafi, mit dem die App

gemeinsam entwickelt wird, laden alle Münchnerinnen und Münchner ein,

die Pilot-Version der App jetzt herunterzuladen und zu testen. Die Entwickler

freuen sich auf Feedback.

Rundum mobil mit einer App
Die MVGO bietet den Nutzerinnen und

Nutzern künftig einen zentralen Zugang zu

einer Vielzahl von Mobilitätsdiensten. Egal,

ob es sich um öffentliche Verkehrsmittel

oder private Sharing-Anbieter handelt, M-

Login inklusive. Denn der Schlüssel zur

Lösung von Münchens Verkehrsproblemen liegt im Umstieg vom privaten

PKW auf den öffentlichen geteilten Verkehr samt smarter Verknüpfung.

Startaufstellung mit ÖPNV, Voi, TIER und Emmy
Zum Start ist in MVGO – neben dem ÖPNV mit Echtzeitdaten – ein Sortiment

an MVV-Tickets sowie die direkte Fahrtbuchung von E-Scootern und E-

Mopeds bei den Anbietern Voi, TIER und Emmy verfügbar. Das

Mietradsystem MVG Rad kommt in Kürze dazu. Weitere Angebote

zusätzlicher Mobilitätspartner werden schrittweise folgen. Dank

Tiefenintegration der Anbieter erfolgt auch die Rückgabe des Fahrzeugs und

die Abwicklung der Zahlung direkt aus der App heraus.

24.2.2021

http://www.mvg.de/

Seite 2 von 2

Pilotprojekt – weiterer Ausbau geplant
MVGO ist in den App-Stores von Apple und Google erhältlich. Noch befindet sich

die App in der Pilotphase. Sie wird Schritt für Schritt weiterentwickelt. Martin Sauer,

MVG-Projektleiter, betont: „MVGO ist ein lebendiges Produkt, das sich ständig

verbessern wird. Wir freuen uns darauf, die App immer weiter zu entwickeln, weitere

Anbieter zu integrieren und uns dabei immer eng an den Erfahrungen und

Anforderungen der Nutzerinnen und Nutzer zu orientieren.“

Zusammenarbeit mit Trafi
Hinter MVGO steckt eine Software-Plattform des 2013 gegründeten litauischen

Unternehmens Trafi. Als weltweit führender Anbieter entwickelt Trafi in

Zusammenarbeit mit Städten hochwertige „Mobility-as-a-Service“ (MaaS)-

Lösungen. Das Unternehmen will den Stadtverkehr weltweit revolutionieren, indem

es mit Städten, Ländern und Unternehmen auf der ganzen Welt zusammenarbeitet,

um die besten MaaS-Lösungen zu schaffen. Trafi bietet mit seiner Software die

Möglichkeit, alle Mobilitätsanbieter auf einer einzigen Plattform zu bündeln, auf der

die Nutzer Routen prüfen und ihre Fahrten buchen können. Trafi ist derzeit mit

seinen MaaS-Lösungen in sieben Städten auf vier Kontinenten aktiv.

Weitere Informationen unter www.mvg.de/mvgo

http://www.mvg.de/mvgo

Seiten

1/2

Die GWG München informiert über die
Durchführung vorbereitender Maßnahmen
für ihr Bauvorhaben im Bereich Dülferstraße
und Ittlingerstraße

Die GWG München errichtet im Bereich Dülferstraße und Ittlingerstraße
80 geförderte Wohnungen, eine Kindertagesstätte, ein Bildungslokal sowie eine
Tiefgarage mit 167 Stellplätzen und vier oberirdische Stellplätze. Die Fertigstellung
der Gesamtmaßnahme ist für das Frühjahr 2022 geplant.

Über die Durchführung vorbereitender Maßnahmen im Zusammenhang mit
dem anstehenden Bauvorhaben informiert die GWG München wie folgt:

Auf dem GWG-eigenen Grundstück finden kommenden Freitag, 26.02.2021 und
Samstag 27.02.2021 umfangreiche Baumfällmaßnahmen entlang der Ittlinger-
straße statt. Die Baumfällungen mit den anschließenden Abbrucharbeiten des
Garagenhofes sind im Vorfeld des Baugenehmigungsverfahrens beantragt und von
der Landeshauptstadt München genehmigt worden. Die Fällarbeiten werden auf
Anforderung der unteren Naturschutzbehörde von einem extra dazu beauftragten
Sachverständigenbüro ökologisch begleitet und überwacht, um Verletzungen
behördlich erteilter Auflagen zu verhindern. Unmittelbar nachfolgend zu den
Baumfällungen wird der gesamte Garagenhof abgebrochen und die Oberflächen
(Asphaltbelag etc.) werden fachgerecht saniert. Der Bereich wird durch einen
Bauzaun gesichert, die Zugänge zu den Häusern bleiben erhalten. Selbstverständlich
wird die GWG München entsprechende Ersatzpflanzungen vornehmen. Ziel ist es,
die Arbeiten schnell, zuverlässig und sauber zur erledigen. Möglicherweise dennoch
auftretende Beeinträchtigungen durch Lärm und Schmutz bitten wir bereits jetzt zu
entschuldigen.

Ansprechpartner
Michael Schmitt
T +49 89 55 114 212
michael.schmitt@
gwg-muenchen.de

Download unter
gwg-muenchen.de/
presse

Pressemitteilung
24.02.2021

Pressemitteilung
24.02.2021

Seiten

2/2

Die GWG München
Derzeit bewirtschaftet die GWG München mehr als 30.000 Mietwohnungen und
rund 700 Gewerbeeinheiten. Seit über 100 Jahren bietet sie in der stetig
wachsenden Stadt bezahlbaren Wohnraum für die Münchnerinnen und Münchner
an. Darüber hinaus engagiert sich das Unternehmen in der Stadtteilentwicklung,
realisiert Wohnformen für alle Lebensphasen und ist dem Klimaschutz verpflichtet.
Im Mittelpunkt aller Aktivitäten steht immer die Wohn- und Lebensqualität der
Kunden.

	Terminhinweise für Medien
	Meldungen
	OB Reiter kondoliert zum Tod von Heinz Hermann Thiele
	Stadt warnt vor Pandemie-Auswirkungen auf Kinder und Jugendliche
	kita finder+: Anmeldefrist für Erstvergabe-Plätze endet am 10. März
	Vereinbarkeit von Beruf und Pflege – power_m berät
	Bewerbung für Gesundheits- und Pflegepreis bis 15. März möglich
	Fröttmaninger Heide: Wiesenbrüterschutz in Zeiten von Corona
	Antworten auf Stadtratsanfragen
	Anträge und Anfragen aus dem Stadtrat
	Pressemitteilungen städtischer Beteiligungsgesellschaften

