

Sitzungsniederschrift
der Gemeindevertretung Selent

vom 23.05.2019 in der Gaststätte „Selenter Hof“, Selent

Beginn: 19.00 Uhr - Ende: 20.50 Uhr

Für diese Sitzung enthalten die Seiten 1 bis 7 Verhandlungsniederschriften und Beschlüsse mit den lfd. Nummern 1 bis 9 (i.W: Neun)

.....
Unterschrift

A n w e s e n d:

a) stimmberechtigt

Bürgermeisterin Sabine Tenambergen

(als Vorsitzende)

GV Bianka Baumgardt

GV Lars-Oke Berwald

GV Aylin Cerrah

GV Bernhard Grapatin

GV René Hendricks

GV Ulrich Köpke

GV Petra Itrich

GV Udo Petersen

GV Angelika Rudow

GV Bernd Schönberg

GV Ole Schulz

b) n i c h t stimmberechtigt

AR Schidlowski, Protokollführer

Es fehlten:

a) entschuldigt:

GV Florian Brunner

Grund:

b) unentschuldigt

Die Mitglieder der **Gemeindevertretung Selent** waren durch Einladung vom **13.05.2019** auf **Donnerstag, den 23.05.2019** zu **19.00 Uhr** unter Mitteilung der Tagesordnung einberufen worden. Tag, Zeit und Ort der Sitzung sowie die Tagesordnung waren öffentlich bekannt gegeben worden. Die Vorsitzende stellte bei Eröffnung der Sitzung fest, dass gegen die ordnungsgemäße Ladungsfrist Einwendungen nicht erhoben wurden. Die Gemeindevertretung war nach der Anzahl der erschienenen Mitglieder beschlussfähig.

Tagesordnung

1. Eröffnung der Sitzung und Genehmigung der Tagesordnung
2. Einwohnerfragestunde
3. Genehmigung des Protokolls vom 26.03.2019
4. Beratung und Beschlussfassung über den neuen Träger für die KITA Selent
5. Bestätigung der Wahl des Seniorenbeirates
6. Berichte der Bürgermeisterin und der Ausschussvorsitzenden
7. Verschiedenes
8. Bau- und Grundstücksangelegenheiten
 1. Genehmigung des KV Gewerbefläche Haverkamp
 2. Genehmigung des KV Fläche Parkweg
 3. Beratung und Beschlussfassung über den Verkauf eines Grundstückes
Schulgang
9. Verschiedenes

Weitere Einwendungen bzw. Ergänzungen und Dringlichkeitsanträge wurden nicht eingebracht.

Die Verhandlungen fanden in öffentlicher Sitzung statt. Zu Tagesordnungspunkt 8 u. 9 war die Öffentlichkeit ausgeschlossen.

1. Eröffnung der Sitzung und Genehmigung der Tagesordnung

Die Tagesordnung ist frist- und formgerecht zugegangen. Der TOP 8.3 wird vertagt. Die Tagesordnung wird in der geänderten Fassung angenommen.

Abstimmungsergebnis: 12 Ja-Stimmen

Die TOP 8 und 9 werden gem. § 35 GO unter Ausschluss der Öffentlichkeit beraten.

Abstimmungsergebnis: 12 Ja-Stimmen

2. Einwohnerfragestunde

Von den Anwesenden wurden Fragen zu folgenden Angelegenheiten gestellt:

- Freiräumung der Bank im Wehdenweg – wird nach Abschluss der Arbeiten zur Verlegung des Glasfaserkabels erledigt!
- Sandstreifen an den Grundstückszufahrten nach Ausbau Krummacker – Ausbau erfolgte gemäß GV-Beschluss (kostenfrei für Anlieger); weitere Asphaltierung hätte zu deutlichen Mehrkosten geführt!

3. Genehmigung des Protokolls vom 26.03.2019

Das Protokoll der Gemeindevertretersitzung vom 26.03.2019 wird genehmigt.

Abstimmungsergebnis: 12 Ja-Stimmen

4. Beratung und Beschlussfassung über den neuen Träger für die KITA Selent

Die Gemeinden Selent, Lammershagen und Mucheln suchen zum 01.01.2020 einen neuen Träger für die Kindertagesstätte Selent. Der jetzige Träger der Kindertagesstätte Selent, der DRK Ortsverein Selent, hatte die Trägerschaft zum Ablauf des Kalenderjahres 2019 gekündigt.

Für die Trägerschaft wurde von der Gemeinde Selent unter Beteiligung der Kuratoriumsgemeinden ein Trägerauswahlverfahren initiiert. Das Auswahlgremium bestand aus jeweils 2 Vertretern der Gemeinden Selent, Lammershagen, Mucheln sowie der Amtsverwaltung.

Bis zum 28.02.2019 gingen daraufhin 3 schriftliche Bewerbungen ein.

1. Eva Plantikow - Einzelbewerberin
2. DRK KV Plöner Land e.V. in Kooperation mit dem KV OH
3. Johanniter-Unfall-Hilfe e.V. Regionalverband Schleswig-Holstein Nord/West

In der ersten Bewerbungsrunde am 11. März 2019 wurden die schriftlichen Bewerbungen zusammen mit dem mündlichen Eindruck mit einer Prozentzahl bewertet. Dabei gab jeder im Gremium eine Prozentzahl ab und es wurde das arithmetische Mittel aus allen Bewertungen gebildet. Die gemittelte Prozentzahl wurde dann mit der für die Kategorie vorab festgelegten Punktbewertung multipliziert. So wurde die Punktzahl für jeden Bewerber für die jeweils zu bewertende Kategorie rechnerisch ermittelt.

Alle Kategorien zusammen ergaben im besten Falle 100 Punkte (siehe Punkteverteilung).

Die Einzelbewerberin Plantikow ist nach dieser 1. Runde mit 63,59 Punkten ausgeschieden (siehe Bewertungsmatrix 1. Runde).

Dem DRK wurde mitgeteilt, dass der Vertrag zunächst nur mit dem Kreisverband OH geschlossen werden kann. Der KV OH war bereit zur Übernahme der Trägerschaft.

Von beiden verbliebenen Bewerbern wurden im nächsten Schritt auf Nachfrage nähere Planzahlen für den Betrieb ab 2020 eingereicht. Weitergehende Gespräche und Verhandlungen mit den beiden aussichtsreichsten Interessenten fanden am 25.04.2019 statt. Danach wurden die beiden Bestbewerber nochmals bewertet (siehe Bewertungsmatrix Endrunde). Die Johanniter erreichten am Ende mit 89,03 Punkten die beste Bewertung. Der DRK Kreisverband OH erreichte 84,85 Punkte, so dass den Gemeinden empfohlen wird, den Vertrag mit den Johannitern zu schließen.

Die Gemeindevertretung beschließt die Trägerschaft für die Kindertagesstätte Selent zum 01.01.2020 an den Johanniter-Unfall-Hilfe e.V. Regionalverband Schleswig-Holstein Nord/West zu geben. Dem Abschluss des Trägervertrages wird in der vorliegenden Fassung zugestimmt.

Abstimmungsergebnis: 12 Ja-Stimmen

5. Bestätigung der Wahl des Seniorenbeirates

Der Seniorenbeirat der Gemeinde Selent ist am 02.05.2019 in einer Seniorenversammlung neu gewählt worden.

Die Wahl der folgenden 6 Personen wird hiermit nach den Bestimmungen der Satzung durch die Gemeindevertretung bestätigt:

- Frau Helga Schulz, Eichenredder 7, 24238 Selent
- Herr Horst Petersen, Krummacker 10, 24238 Selent
- Frau Wera Ehlers-Bielecki, Amtsweg 7, 24238 Selent
- Frau Christel Höge, Buchenweg 9, 24238 Selent
- Frau Inge Ruhl, Am Wald 8, 24238 Selent
- Frau Renate Matthies, Plöner Str. 7, 24238 Selent

Abstimmungsergebnis: 12 Ja-Stimmen

6. Berichte der Ausschussvorsitzenden und der Bürgermeisterin

Bürgermeisterin Tenambergen berichtet über folgende Angelegenheiten:

- Dank an U. Petersen für die Organisation der "Maibaumaufstellung"
- S. Stubbe wurde am 21.03.2019 zum neuen Jagdvorsteher gewählt; Jagdpächter ist R. Netzel
- Die Verteilung eines Inflyers an Falschparker an der E-Ladestation zeigt erste positive Wirkung.
- Der Ausstellungsraum am Badehaus Moltörp wurde neu gestaltet (Anstrich, Möbel, Programmgestaltung).
- Am 24.05.2019 findet ein Konzert des Shantychors Kieler Förde statt.
- Die Anfrage der FF Stoltenberg auf Durchführung eines Grillabends an der Bade- stelle wurde abgelehnt.
- Die Asphaltierungsarbeiten in der Plöner Straße sind weitgehend abgeschlossen; ab 27.05.2019 ist die Straße wieder frei.
- Auf Privatinitiative (P. Itrich, B. Schönberg) wurde die "Sommerversion" eines Inflyers für das Mutter-Kind-Heim aufgelegt.

- Vom 29.06. - 02.07. findet das diesjährige Jugendcamp in Grabensee statt; Anmeldeschluss 15.06.2019.
- Dank an das Organisationsteam zur diesjährigen Seniorenfahrt
- Dank an den Wahlvorstand zur anstehenden Europawahl
- Im Juni/Juli wird die Kreisstraße zw. Wittenberger Passau u. Pratzau neu asphaltiert.
- Die Abfallwirtschaft Kreis Plön überprüft zurzeit die Befahrbarkeit der innerörtlichen Straßen, insbesondere Sackgassen.

Sozialausschussvorsitzender U. Petersen berichtet:

- Der für den 17.08.2019 geplante "Ü-35-Abend" kann leider nicht im "Selenter Hof" stattfinden (Personalmangel). Die Veranstaltung soll nun im Feuerwehrhaus stattfinden. Für die Organisation/Bewirtung erklären sich 6 GV bereit.

Finanzausschussvorsitzender B. Schönberg berichtet:

- Die finanziellen Auswirkungen der Mai-Steuerschätzungen für die Gemeinde Selent sind jetzt bekannt - es ist mit Mindereinnahmen zu rechnen.
- Die Genehmigung der Haushaltssatzung 2019 liegt vor. Von der Kommunalaufsicht wird eine sparsame Haushaltsführung angemahnt.

Bauausschussvorsitzender R. Hendricks berichtet:

- Die Umfrage zur Anlage von Spielplätzen wurde auf den Weg gebracht. Die Ergebnisse müssen jetzt ausgewertet werden.
- Für die Anlage von insektenfreundlichen Blühflächen werden geeignete gemeindeeigene Grundstücke gesucht (R. Bornmann, H. Simon).
- Die Installation eines "Hot-Spots" soll in der nächsten Sitzung des Bauausschusses (Juni 2019) beraten werden. Ein Kostenangebot liegt vor.

7. Verschiedenes

GVin Rudow berichtet, dass die Ausfahrt zur Bundesstraße vom ALDI-Parkplatz schlecht einsehbar ist, wenn an der Haltestelle ein Bus steht. - Die Aufstellung eines Spiegels auf der gegenüberliegenden Straßenseite soll geprüft werden!

GV U. Petersen fragt an, ob die Anlieger des Parkweges über die Sperrung der Straße während der Kanalsanierung unterrichtet werden - Infoschreiben kommt!

GVin Itrich weist daraufhin, dass an der Badestelle Moltörp immer wieder frei laufende Hunde beobachtet werden, insbesondere im Spielplatzbereich. - Der Erlass einer Strandordnung bzw. eine erforderliche Kontrolle wird sich als schwierig gestalten. Der Bauausschuss wird gebeten, über die Angelegenheit zu beraten.

GVin Rudow regt an, dass im Bereich der Badestelle durch ein Hinweisschild auf die öffentlichen Toiletten hingewiesen werden sollte.

Unter Ausschluss der Öffentlichkeit:

8. Bau- und Grundstücksangelegenheiten

9. Verschiedenes

-Bürgermeisterin-

-Protokollführer-