Regionale Aktions Gruppe RAG e. V. Region "Henneberger Land"

Regionale EntwicklungsStrategie RES "Henneberger Land"

Wettbewerbsbeitrag zur Auswahl von LEADER-Regionen im Freistaat Thüringen 2007 – 2013

Wettbewerbsaufruf TMLNU vom 28.02.2007 Änderung vom 20.07.2007

Anlagen zur Langfassung

Antragsteller: Regionale Aktionsgruppe

RAG e. V.

"Henneberger Land"

Meiningen: 24. Oktober 2007

Anlagen

Anlage zu	Punkt 1 – Abgrenzung und Lage	1
1.1	Tabelle: Kommunale Verwaltung, Gebietskörperschaften	1
1.2	Tabelle: Bevölkerung und Fläche	4
1.3	Übergeordnete Planungen	g
Anlage zu	Punkt 2 – Organisationsstruktur und Eignung der RAG e. V.	12
2.1	Struktur und Eignung der RAG e. V.	12
2.2	Regionalmanagement	15
2.3	Methodik der Erarbeitung	17
Anlage zu	Punkt 3 – konsistenter Ansatz	20
Anlage zu	Punkt 5 - Entwicklungskonzept	36
Anlage zu	Punkt 6 - Finanzplan	77

Regionale EntwicklungsStrategie

Abkürzungsverzeichnis

AEP/AVP Agrarstrukturelle Entwicklungsplanung bzw. Vorplanung

AP Arbeitsplatz

BNE Bildung für nachhaltige Entwicklung

BY Bayern

DE Dorfentwicklung / -erneuerung

EFRE Europäischer Fonds für Regionale Entwicklung

ELER Europäischer Landwirtschaftsfond für die Entwicklung des ländlichen

Raumes

ESF Europäischer Sozialfonds

FILET FörderInitiative Ländliche Entwicklung in Thüringen

FSP Förderschwerpunkt

GE Gewerbegebiet
GI Industriegebiet

HE Hessen

ILEK Integriertes Ländliches Entwicklungskonzept

LAG Lokale Aktionsgruppe

LF / LNF Landwirtschaftliche Nutzfläche

LK Landkreis

OT Ortsteil

R M W N Handlungsfelder der RES

RAG e. V. Regionale Aktionsgruppe eingetragener Verein

RBR Regionalbeirat für Arbeitsmarktpolitik

SW Südwestthüringen

RAG Regionale Aktionsgruppe

REK Regionales Entwicklungskonzept

RES Regionale Entwicklungsstrategie

RM Regionalmanagement

TGF Technologie- und Gründer-Fördergesellschaft

Schmalkalden/Dermbach GmbH

TH Thüringen

WISO Wirtschafts- und Sozialpartner

Anlage zu Punkt 1 – Abgrenzung und Lage

1.1 Tabelle: Kommunale Verwaltung, Gebietskörperschaften

Name	Gemeinden / Ortsteile	Verwaltungssitz
Verwaltungsgemeinschaft	Gemeinde Christes	Schwarza
Dolmar	Gemeinde Dillstädt	
	Gemeinde Kühndorf	
	Gemeinde Rohr	
	Gemeinde Schwarza	
	Gemeinde Utendorf	
Verwaltungsgemeinschaft	Gemeinde Behrungen	Rentwertshausen
Grabfeld	Gemeinde Berkach	
	Gemeinde Bibra	
	Gemeinde Exdorf Ortsteil Obendorf	
	Gemeinde Jüchsen	
	Gemeinde Nordheim	
	Gemeinde Rentwertshausen	
	Gemeinde Queienfeld	
	Gemeinde Schwickershausen	
	Gemeinde Wolfmannshausen	
Verwaltungsgemeinschaft	Gemeinde Altersbach	Viernau
Haselgrund	Gemeinde Bermbach	
	Gemeinde Oberschönau	
	Gemeinde Rotterode	
	Gemeinde Springstille	
	Gemeinde Unterschönau	
	Gemeinde Viernau	
Verwaltungsgemeinschaft	Gemeinde Aschenhausen	Kaltensundheim
Hohe Rhön	Gemeinde Birx	
	Gemeinde Erbenhausen	
	Ortsteil Reichenhausen	
	Ortsteil Schafhausen	
	Gemeinde Frankenheim	
	Gemeinde Kaltensundheim	
	Gemeinde Kaltenwestheim	
	Ortsteil Mittelsdorf	
	Gemeinde Melpers	
	Gemeinde Oberkatz	
	Gemeinde Oberweid	
	Gemeinde Unterweid	

Name	Gemeinden / Ortsteile	Verwaltungssitz
Verwaltungsgemeinschaft	Gemeinde Bauerbach	Obermaßfeld-
Salzbrücke	Gemeinde Belrieth	Grimmenthal
	Gemeinde Einhausen	
	Gemeinde Ellinghausen	
	Gemeinde Leutersdorf	
	Gemeinde Neubrunn	
	Gemeinde Obermaßfeld- Grimmenthal	
	Gemeinde Ritschenhausen	
	Gemeinde Vachdorf	
	Gemeinde Wölfershausen	
Verwaltungsgemeinschaft	Gemeinde Friedelshausen	Wasungen
Wasungen-Amt Sand	Gemeinde Hümpfershausen	
	Gemeinde Mehmels	
	Gemeinde Metzels	
	Gemeinde Oepfershausen	
	Gemeinde Unterkatz	
	Ortsteil Dörrensalz	
	Gemeinde Wahns	
	Gemeinde Wallbach	
	Gemeinde Walldorf	
	Stadt Wasungen, Ortsteil Bonndorf	
Erfüllende Gemeinde	Gemeinde Fambach	Breitungen/Werra
Breitungen /Werra für	Gemeinde Heßles	
	Gemeinde Rosa, Ortsteil Georgenzell	
	Gemeinde Roßdorf	
Erfüllende Gemeinde Stadt Meiningen für	Gemeinde Henneberg, OT Einödhausen und Unterharles	Meiningen
	Gemeinde Herpf	
	Gemeinde Rippershausen OT Solz, Melkers	
	Gemeinde Stepfershausen OT Träbes	
	Gemeinde Sülzfeld	
	Gemeinde Untermaßfeld	

Städte und Gemeinden, die keiner Verwaltungsgemeinschaft angehören:

Name	Gemeinden / Ortsteile	Verwaltungssitz
Stadt Meiningen	mit Stadtteilen Helba und Welkershausen und Ortsteil Drei- Bigacker	Meiningen
Gemeinde Breitungen/Werra	Ortsteil Winne	Breitungen/Werra
Gemeinde Benshausen	Ortsteil Ebertshausen	Benshausen
Stadt Brotterode	Stadt Brotterode	Brotterode
Gemeinde Floh-Seligenthal	Ortsteil Floh	Floh
	Ortsteil Kleinschmalkalden	
	Ortsteil Seligenthal	
	Ortsteil Hohleborn	
	Ortsteil Schnellbach	
	Ortsteil Struth-Helmershof	
Stadt Oberhof	-	
Gemeinde Rhönblick	Ortsteil Bettenhausen	Helmershausen
	Ortsteil Gerthausen	
	Ortsteil Helmershausen	
	Ortsteil Geba	
	Ortsteil Hermannsfeld, Ortsteil Gleimershausen Ortsteil Haselbach	
	Ortsteil Seeba	
	Ortsteil Stedtlingen	
	Ortsteil Wohlmuthhausen	
Stadt Schmalkalden	Ortsteile Asbach	Schmalkalden
	Ortsteile Grumbach	
	Ortsteile Mittelstille	
	Ortsteile Mittelschmalkalden	
	Ortsteile Möckers	
	Ortsteil Näherstille	
	Ortsteile Breitenbach	
Gemeinde Schwallungen	Ortsteil Eckardts	Schwallungen
	Ortsteil Schwarzbach	
	Ortsteil Zillbach	
Stadt Steinbach-Hallenberg	Ortsteil Herges-Hallenberg	
Gemeinde Trusetal	Ortsteil Wahles	
	Ortsteil Elmenthal	
	Ortsteil Laudenbach	
Gemeinde Wernshausen	Ortsteil Helmers	
	Ortsteil Niederschmalkalden	
Stadt Zella-Mehlis		

Name	Gemeinden / Ortsteile	Verwaltungssitz
Ländlich geprägte OT der	Ortsteil Albrechts	Suhl
kreisfreien Stadt Suhl	Ortsteil Dietzhausen	
	Ortsteil Goldlauter-Heidersbach	
	Ortsteil Heinrichs	
	Ortsteil Mäbendorf	
	Ortsteil Neuendorf	
	Ortsteil Vesser	
	Ortsteil Wichtshausen	

1.2 Tabelle: Bevölkerung und Fläche

Quelle Copyright © Thüringer Landesamt für Statistik, Erfurt 2007,

Stand: 31.12.2006, außer Angaben für OT der kreisfreien Stadt Suhl = 28.03.2007

VG/Stadt-	Bevölkerung	Entwicklung von	Fläche in ha
/Gemeindeverwaltung		2003 - 2006	
Landkreis Schmalkalden- Meiningen komplett	135.805		121.405,4
Ländlich geprägte OT der kreisfreien Stadt Suhl	9.868		6.289
RAG-Gebiet komplett	145.673		127.694,4
RAG-Gebiet ¹ Abzug	130.119		127.380,8
VG "Dolmar" Schwarza			
Christes	681	-24	1.546
Dillstädt	863	-21	1.396
Kühndorf	1.097	-37	2.582
Rohr	1.028	-34	1.396
Schwarza	1.366	-62	1.348
Utendorf	486	-24	809
Summen	5.521		9.077

Meiningen = 6.118 EW Schmalkalden = 4.436 EW

Zella-Mehlis = geschätzt 5.000 EW

Gesamt = 15.554 EW

4

ohne Innenbereiche (Sanierungsgebiete) und Neubaugebiete der Städte größer 10.000 Einwohner

VG/Stadt-	Bevölkerung	Entwicklung von	Fläche in ha
/Gemeindeverwaltung VG "Hohe Rhön" Kaltensund	lhaim	2003 - 2006	
vg none knon kanensund	ineim		
Aschenhausen	178	-17	361
Birx	183	-2	276
Erbenhausen, OT Reichenhausen, Schafhausen	614	-26	2.068
Frankenheim	1.244	-40	911
Kaltensundheim	866	-29	1.178
Kaltenwestheim, OT Mitt- elsdorf	1.029	-29	1.936
Melpers	102	-8	285
Oberkatz	277	1	912
Oberweid	571	-17	1.019
Unterweid	501	-16	713
Summen	5.565		9.659
VG "Salzbrücke" Obermaßfe	ld-Grimmenthal		
Bauerbach	277	-15	604
Belrieth	376	-20	993
Einhausen	495	-11	533
Ellinghausen	271	-12	677
Leutersdorf	281	-22	839
Neubrunn	617	-3	923
Obermaßfeld-Grimmenthal	1.282	-45	559
Ritschenhausen	360	-36	745
Vachdorf	849	-72	1.590
Wölfershausen	382	-48	435
Summen	5.190		7.898
VG "Grabfeld" Rentwertshausen			
Behrungen	623	-133	1.382
Berkach	380	-15	755
Bibra	597	2	970
Exdorf, OT Obendorf	536	-31	1.677
Jüchsen	1.575	-19	2.753
Nordheim	256	-10	791
Queienfeld	526	-19	967
Rentwertshausen	302	0	348
Schwickershausen	366	-12	623
Wolfmannshausen	456	-2	804
Summen	5.617	-239	11.070

VG/Stadt-/ Gemeindeverwaltung	Bevölkerung	Entwicklung von 2003 - 2006	Fläche in ha	
VG "Wasungen-Amt Sand" Wasungen				
Friedelshausen	345	-4	691	
Hümpfershausen	443	-15	1.326	
Mehmels	382	-27	646	
Metzels	679	-18	1.617	
Oepfershausen	517	-13	1.226	
Unterkatz, OT Dörrensolz	436	-2	983	
Wahns	479	-21	801	
Wallbach	371	-15	507	
Walldorf	2.273	-21	1.216	
Wasungen, OT Bonndorf	3.730	-72	2.950	
Summen	9.655	-208	11.963	
VG "Haselgrund" Viernau				
Altersbach	547	-26	315	
Bermbach	585	-25	626	
Oberschönau	935	-1	1.611	
Rotterode	853	-2	674	
Springstille	605	-23	708	
Unterschönau	590	-30	591	
Viernau	2.159	-72	1.585	
Summen	6.274	-179	6.110	
Erfüllende Gemeinde Stadt Meiningen				
Henneberg, OT Einödhausen	670	-4	1.320	
Herpf	924	-4	1.808	
Rippershausen, OT Solz, Melkers	937	-32	1.149	
Stepfershausen, OT Träbes	664	-3	1.576	
Sülzfeld	871	-49	1.739	
Untermaßfeld	1.363	47	1.079	
Summen	5.429	-45	8.671	
Erfüllende Gemeinde Breitungen/Werra				
Fambach	1.925	-87	1.266	
Heßles	390	-11	571	
Rosa, OT Georgenzell	790	-34	942	
Roßdorf	709	-6	1.728	
Summen	3.814	-138	4.507	

VG/Stadt- /Gemeindeverwaltung	Bevölkerung	Entwicklung von 2003 - 2006	Fläche in ha	
Kommunen, die keiner Verwaltungsgemeinschaft angehören				
Stadt Meiningen mit den Stadtteilen Helba und Welkershausen und dem	21.267	-536	4.851	
OT Dreißigacker davon Abzug = Fördergebiet Altstadt	2.618		106	
und Abzug = Fördergebiet Jerusalem (Stand: 31.12.2006)	3.500		49	
Summe	15.149		4.696	
Breitungen, OT Winne	5.213	-119	4.489	
Benshausen, OT Ebertshausen	2.618	- 111	2.487	
Stadt Brotterode				
Brotterode	2.959	- 135	2381	
Floh-Seligenthal, OT Floh, Seligenthal, Hohleborn, Schnellbach, Struth- Helmershof, Kleinschmal- kalden	6.763	-124	6.874	
Stadt Oberhof	1.673	26	2.347	
Gemeinde "Rhönblick" OT Bettenhausen, Gerthausen, Geba, Helmershausen, Hermannsfeld, Haselbach, Seeba, Gleimershausen, Stedtlingen, Wohlmuthausen	2.988	- 91	7.867	
Stadt Schmalkalden mit den OT Asbach, Grumbach, Mittelstille, Mittelschmalkal- den, Möckers und Breiten-	17.750	-224	7.200	
bach	2.701		75	
davon = Sanierungsgebiet und = Neubaugebiet	1.735		37	
Summe	13.314		7.088	

VG/Stadt-/ Gemeindeverwaltung	Bevölkerung	Entwicklung von 2003 - 2006	Fläche in ha
Schwallungen, OT Zillbach, Eckardts, Schwarzbach	2.691	2000 - 2000	3.979
Steinbach-Hallenberg, OT Herges-Hallenberg	5.620		2.263
Trusetal, OT Wahles, Elmenthal, Laudenbach	4.083		2.588
Wernshausen, OT Nieder- schmalkalden, Helmers	3.073		2.629
Stadt Zella-Mehlis	12.095		2.809
davon = Sanierungsgebiet	geschätzt 5.000 EW		33,5
und = Neubaugebiet			13,1
Stand 28.02.2007			
Summe Zelle-Mehlis	7.095		2.762,4
Summen	135.805		121.405,4
Ländlich geprägte Ortsteile der kreisfreien Stadt Suhl (Stand 2007)			
Albrechts	1.409		967
Dietzhausen	1.229		1.067
Goldlauter-Heidersbach	3.065		1.710
Heinrichs	1.604		keine eigene Gemarkung
Mäbendorf	713		906
Neuendorf	998		keine eigene Gemarkung
Vesser	249		1.312
Wichtshausen	601		607
Summen	9.868		6.289

1.3 Übergeordnete Planungen

Landesentwicklungsplan (LEP 2004)

Planungsträger: Freistaat Thüringen

inhaltliche Schwerpunkte, Ziele (Auszüge)

Darstellungen im RAG -Gebiet (Ziele und Grundsätze der Raumordnung):

Raumkategorie: ländlicher Raum Mittelzentren: Meiningen. Schmalkalden

Mittelzentrum mit Teilfunktionen eines Oberzentrums: Zella-Mehlis

Landesbedeutsame Entwicklungsachsen:

- Bad Salzungen Meiningen Hildburghausen (Werratal)
- Suhl Bad Neustadt
- Bad Salzungen Schmalkalden Zella-Mehlis

Großräumig bedeutsame Schienenverbindung:

- Suhl - Grimmenthal - Bad Neustadt

Überregional bedeutsame Schienenverbindung:

- Eisenach - Meiningen - Hildburghausen - Sonneberg

Europäisch bedeutsame Straßenverbindung: BAB A 71

Großräumig bedeutsame Straßenverbindungen:

- Meiningen Fulda
- Meiningen Eisenach

überregional bedeutsame Straßenverbindungen:

- Kaltennordheim Fladungen (B 285)
- Bad Salzungen Schmalkalden Zella-Mehlis

Abbildung 1: Raumstruktur und Funktionales Verkehrsnetz (Ausschnitt LEP 2004, Karte 1)

Abbildung 2: Freiraumstruktur (Ausschnitt LEP 2004, Karte 2)

Industriegroßflächen
Raum mit ökologisch
besonders bedeutsar

Landschaften Raum mit besondere Bedeutung für die

Raum mit besonderer

Bedeutung für Tourismus und Erholung

Regionaler Raumordnungsplan Südthüringen (RROP S 1999)

Planungsträger:

Nachrichtliche Übernahme

Hauptverbreitungsgebiet oberflächennaher mineralischer Rohstoffe

Landesgrenze Thüringer

sonstige Landesgrenze

Regionale Planungsgemeinschaft Südthüringen

Rechtsbestand (seit) / Bearbeitungsstand: Verbindlicherklärung am 20.04.1999

Der Regionalplan wird z. Z. fortgeschrieben. Er gibt den raumordnerischen Rahmen auch für die Entwicklung im LEADER-Gebiet. Alle Vorhaben/Projekte – soweit sie raumbedeutsam sind – werden mit den Vorgaben des ROP überprüft.

Landschaftsraum

Das Gebiet der RAG e. V. erstreckt sich von den Höhenzügen des Thüringer Waldes im Nordosten über das Werratal bis zu den Basaltkuppen der Rhön im Westen und Ausläufern des Grabfeldes im Süden.

Naturräume

Die naturräumliche Ausstattung des RAG e. V. -Gebietes ist durch eine besondere Vielfalt gekennzeichnet. Es repräsentiert Teilflächen aller 7 in Thüringen vorkommenden Naturraumtypen:

Naturra	Naturraumtyp Nr.		Teilgebiet, Naturraum
1	Mittelgebirge	1.3.2	Mittlerer Thüringer Wald
		1.4	Hohe Rhön
2	2 Buntsandstein- Hügelländer 2.7 Bad Salzunger Buntsandsteinland		Bad Salzunger Buntsandsteinland
		2.8	Südthüringer Buntsandstein-Waldland
		2.9	Lengsfeld-Zillbach-Bauerbacher Buntsandstein-Waldland
3	Muschelkalk-Platten und Hügelländer	3.7	Meininger Kalkplatten
4	Basaltkuppenland	4.1	Vorderrhön
5	Ackerhügelländer	5.4	Grabfeld
6	Auen und Niederungen	6.7	Werraaue Meiningen-Vacha
7	Zechsteingürtel an Gebirgsrändern	7.4	Zechsteingürtel bei Bad Liebenstein

Anlage zu Punkt 2 – Organisationsstruktur und Prozessorganisation

2.1 Struktur und Eignung der RAG e. V.

Entscheidungsgremium des e. V. zur LEADER-Strategie, zu Projekten und zum Fördermittelmanagement

Gemäß Satzung des e. V. ist das Entscheidungsgremium der Gesamtvorstand, welcher aus max. 30 Mitgliedern des e. V. gebildet wird. Die Zusammensetzung ist wie folgt:

- Vorstand (7 Mitglieder) des e. V.
- bis zu 23 durch den Vorstand des e. V. bestellte und durch die Mitgliederversammlung bestätigte bzw. noch zu bestätigende Fachbeiratsmitglieder

Im Gesamtvorstand des Entscheidungsgremiums sind sowohl die Schwerpunktregionen des RAG-Gebietes als auch mindestens 50 % WISO-Partner vertreten.

Die Leitung des Gesamtvorstandes obliegt dem Vorsitzenden des e. V.

Die Zusammensetzung des Gesamtvorstandes ist nachfolgender Übersicht zu entnehmen:

Übersicht Zusammensetzung Entscheidungsgremium - Gesamtvorstand

Mitglieder des Vereines RAG e. V.

Nr.	Anrede	Vorname	Name	Gebietskörperschaft, Behörde, WISO-Patner
1.	Herr	Karl-Friedrich	Abe	Biosphärenreservat Thüringer Rhön
2.	Herr Dr.	Aribert	Bach	Landschaftspflege- und Agrarhöfe GmbH
3.	Herr	Reinhard	Bahr	Verband der Gartenfreunde Suhl-Umland e. V.
4.	Herr	Joachim	Bauer	VG "Salzbrücke"
5.	Herr	Manfred	Beetz	VG "Hohe Rhön"
6.	Frau	Monique	Donat	Kreisjugendring Schmalkalden-Meiningen
7.	Frau	Brigitte	Enke	Evangelische Kirche in Mitteldeutschland (EKM)
8.	Herr	Friedhelm	Enke	Handwerkskammer Südthüringen
9.	Herr	Bernd	Eppler	ZiM (Zukunftstechnologie in Meiningen) e. V.
10.	Frau	Regina	Filler	Regionalforum Thüringer Rhön e. V.
11.	Herr	Peter	Heimrich	Gemeindeverwaltung Breitungen
12.	Herr	Ingo	Hein	VG "Grabfeld"
13.	Frau Herr	Birgit u. Frank	Henkel	BUND Kreisverband Schmalkalden-Meiningen
14.	Herr	Michael	John	Verband für Landentwicklung und Flurneuordnung Thüringen
15.	Frau	Roswitha	Lincke	TGF Schmalkalden/Dermbach GmbH
16.	Frau	Petra	Ludwig	Landschaftspflegeverband BR Th. Rhön e. V.
17.	Herr	Erhard	Markert	Thüringer Bauernverband, Agrargenossenschaft Reichenhausen e.G.
18.	Frau	Astrid	Paeger	Agrargenossenschaft Schmalkalden- Schwallungen e.G.
19.	Herr Dr.	Ralf	Pieterwas	IHK Südthüringen
20.	Frau Dr.	Annelie	Reiter	ReFood GmbH
21.	Frau	Katrin	Schlefke	LEB – Ländliche Erwachsenenbildung e. V.
22.	Frau	Katrin	Schlefke	Umweltinfozentrum Meiningen e. V.
23.	Herr	Thomas	Schulz	Stadt Oberhof
24.	Herr	Alfred	Spekker	Evang. Luth. Superintendentur Bad Salzungen-Dermbach
25.	Herr	Peter	Spieß	Gemeinde Rhönblick
26.	Herr	Klaus	Thielemann	Landratsamt Schmalkalden-Meiningen
27.	Frau	Elke	Tietz	Naturpark Thüringer Wald e. V.
28.	Herr	Reinhard	Kupietz	Stadtverwaltung Meiningen
29.	Herr	Thomas	Kaminski	Stadtverwaltung Schmalkalden
30.	Herr			Gemeinde Springstille
31.	Herr	Thomas	Seibt	Regionalverbund NP Thüringer Wald e. V.
32.	Herr	Helmut	Schuchardt	DRK-Kreisverband Schmalkalden-Meiningen

2.2 Regionalmanagement

Benennung der Kompetenzen und Qualifikationen des Regionalmanagements:

Kompetenzprofil

• fachliche Grundausbildung basiert auf einem Fachhochschul- oder Universitätsabschluss, geeignet sind Raumplanung, Wirtschaftswissenschaften, Geographie, Agrar-/Forstwissenschaften, Sozialwissenschaften, Landschaftsplanung, Betriebs-/Volkswirtschaft, Biologie und Verwaltungswissenschaften.

Darauf aufbauend werden

- zentrale Kernkompetenzen vor allem im methodischen Bereich gefordert: Projektmanagement,
 Kommunikationsfähigkeit mit Einzelnen und Gruppen, Beratungstechniken, Prozess-, Design-, Raumund Politik- sowie Vermarktungs- und Wissenskompetenz.
- Die persönlichen Anforderungen werden wie folgt definiert: Kreativität und Fähigkeit zum Querdenken; analytisches und vernetztes Denken; Verhandlungsgeschick; Kontaktfreudigkeit, hoher Grad an Selbstorganisation, Teamfähigkeit, zeitliche Flexibiltät, hoher Grad an Unabhängigkeit von Strukturen, Vertrauenswürdigkeit und Korrektheit.

Die RAG e. V. Henneberger Land plant, das Regionalmanagement ab Januar 2008 an ein professionelles Planungsbüro zu vergeben. Vorhandene Ressourcen wie Kontakte, Wissen und Erfahrungen aus den Teilregionen sollen genutzt werden.

Folgendes RM-Team ist vorgesehen:

	Regionalmanagement-Tear	n
Stellenbesetzung	Qualifikation	Kompetenzfelder
Regionalmanager/in	 Universitäts- oder Hochschulabschluss Zusatzqualifikation Regionalberatung/-management Berfuserfahrung Kontinuierliche Fort- und Weiterbildung 	 Leitungskompetenz: Mitarbeiterführung und Ressourcenmanagement Sozial-/Kommunikations-/ Netzwerkkompetenz Raum-Politik-Kompetenz Organisationsfähigkeit Wissenskompetenz Innovationsmanagement Öffentlichkeitsarbeit
Mitarbeiter/in des Regionalmanagements	 Hochschul- oder Fachhochschulabschluss Erfahrungen im Projektmanagement und mit Fördermitteln Spezialist/in für Teilbereiche des regionalen Entwicklungskonzeptes (z. B. Ökologie) Bereitschaft zur Fort- und Weiterbildung 	 Wissenskompetenz Öffentlichkeitsarbeit Sozial-/Kommunikationskompetenz Projektmanagement-Kompetenz Beratungskompetenz Betriebswirtschaftliche Kompetenz Vermarktungskompetenz Innovations- und Organisationsfähigkeit Verwaltungskompetenz mit besonderem Schwerpunkt Förderrecht
Techn. Mitarbeiter/in und Büroorganisation	Fachausbildung als Bürokauffrau/- mann	 Büroorganisation, Buchhaltung Sozial-/Kommunikationskompetenz Koordinationskompetenz EDV-/Internet-Kompetenz

(Quelle für 2.2: in Anlehnung [leicht verändert] an BÜHLER, J.: Regionale Entwicklungskonzepte erstellen und fortschreiben, 2005 im Rahmen einer Fortbildungsreihe der Akademie der Katholischen Landjugend e. V.)

Zu Punkt 2.3: Methodik der Erarbeitung - Öffentlichkeitsprozess Arbeits- und Organisationsplan in Phase Klärung und Modellierung

Arbeits- und Organisationsplan in Pha	200 111414	ng ana me	out on the same		007							
	<u> </u>	<u> </u>			.007			1	<u> </u>	1	ı	
Arbeitsschritte	Jan.	Feb.	März	April	Mai	Juni	Juli	Aug.	Sep.	Okt.	Nov.	Dez.
Erarbeitung RES Langfassung							16.07.			Abgabe 24.10.		
Prozessaufgaben												
Auftaktveranstaltung organisieren								bis Mitte August				
Presse und Öffentlichkeitsarbeit												
Regionalkonferenz organisieren												
Start-Workshop "Prozess" organisieren												
Arbeitstreffen												
Gesamtvorstand als Strategiegruppe									11.09.	09.10.		
Arbeitskreise zu den Handlungsfeldern												
Veranstaltungen/Termine												
Auftaktveranstaltung (regionale Akteure, Multiplikatoren, Entscheider)								16.08.				
Veröffentlichung im Internet / Presse /												
Workshop									24.09.			
Regionalkonferenz, Vorstellung und Beschluss RES										18.10.		
Start-Workshop "Prozess"												in 2008

Arbeits- und Organisationsplan in Phase Realisierung und Transfer

				20	008							
Arbeitsschritte	Jan	Feb.	März	April	Mai	Juni	Juli	Aug.	Sep.	Okt.	Nov.	Dez.
Handlungsfelder, Leitprojekte, Projekte												
1. Regionale Zusammenarbeit - R												
2. Wirtschaft - W												
3. Naturhaushalt - N												
4. Leben, Arbeiten u. Identität im ländl. Raum, Humanpotenzial, demo- graphischer Wandel - M												
Prozessaufgaben												
Start Workshop "Prozess"organisieren												
Presse und Öffentlichkeitsarbeit												
Regionalkonferenz organisieren												
Gremien/Arbeitstreffen												
Gesamtvorstand / 4				erste SN								
Vorstand / 2												
Mitgliederversammlung / 1												
Arbeitskreise / 8												
Projektträger-Runde / lfd.												
Leitprojekte												
Projekte												
Veranstaltungen/Termine												
Start Workshop "Prozess"												
Regionalkonferenz												

Arbeits- und Organisationsplan in Phase Realisierung und Transfer

				20	009							
Arbeitsschritte	Jan.	Feb.	März	April	Mai	Juni	Juli	Aug.	Sep.	Okt.	Nov.	Dez.
Handlungsfelder, Leitprojekte, Projekte												
1. Regionale Zusammenarbeit - R												
2. Wirtschaft - W												
3. Naturhaushalt - N												
4. Leben, Arbeiten u. Identität im ländl. Raum, Humanpotenzial, demo- graphischer Wandel - M												
Prozessaufgaben												
Start Workshop "Prozess"organisieren												
Presse und Öffentlichkeitsarbeit												
Regionalkonferenz organisieren												
Gremien/Arbeitstreffen												
Gesamtvorstand / 4												
Vorstand / 2												
Mitgliederversammlung / 1												
Arbeitskreise / 8												
Projektträger-Runde / Ifd.												
Leitprojekte												
Projekte												
Veranstaltungen/Termine												
Start Workshop "Prozess"												
Regionalkonferenz												

Anlage zu Punkt 3 – konsistenter Ansatz

Integrierte Ländliche Entwicklung

In der LEADER-Region "Henneberger Land" kamen und kommen vor allem folgende Landentwicklungsinstrumente zum Tragen:

- Landentwicklungsverfahren "Flurbereinigung" auf einer Fläche von 10.807 ha (in Bearbeitung 18
 Verfahren, dav. 9 Verfahren mit 7848 ha Begleitung wichtiger Verkehrsprojekte)
 - Schwerpunkte hierbei bilden die Landentwicklungsverfahren zur Begleitung und Umsetzung wichtiger Verkehrsprojekte, wie der Neubau der BAB A 71, der Neubau von Bundes- und Landesstraßen (u. a. OU B 19 Schwallungen) sowie Verfahren zur Auflösung von Nutzungskonflikten und zur Dorfentwicklung 18 Ortslagen in die Landentwicklungsverfahren integriert). Eingebunden in die Landentwicklungsverfahren "Flurbereinigung" ist ein ergebnisorientiertes Bodenmanagement.
- Bodenordnungsverfahren nach dem Landwirtschaftsanpassungsgesetz (LwAnpG) zur Klärung ungeordneter Eigentumsverhältnisse, insbesondere zur Zusammenführung von getrenntem Eigentum an Boden und Gebäuden/Anlagen.
- Es wurden 712 Anträge nach § 64 LwAnpG bearbeitet. Abgeschlossen davon sind 606 Anträge durch einvernehmliche Lösungen (Moderation durch die Landentwicklungsverwaltung) sowie durch Verfahren nach §§ 54/64 LwAnpG (freiwilliger Landtausch) und §§ 56/64 LwAnpG (Bodenordnungsverfahren).
 - In Bearbeitung befinden sich noch 106 Anträge, davon 79 in 39 angeordneten Verfahren. Für 27 Anträge wird z. Z. die Einleitung von 25 Verfahren geprüft.
- Dorfentwicklung/Dorferneuerung in 30 F\u00f6rderschwerpunkten¹⁾ (Gemeinden/OT von Gemeinden).
 - Aus der LEADER-Region liegen von 17 Gemeinden Anträge vor. Z. Z. erfolgt die Auswertung der Unterlagen und die Entscheidungsvorbereitung zur Anerkennung.
- Förderung von Infrastrukturmaßnahmen, vor allem ländlicher Wegebau zur Verbesserung der Agrarstruktur. In zunehmendem Umfang wurden diese Maßnahmen auch für den weiteren Ausbau des Tourismus, insbesondere als Rad- und Wanderwege, realisiert.
- Agrarstrukturelle Entwicklungsplanungen (AEP), deren Umsetzungsbegleitung sowie ab 2004 Integrierte ländliche Entwicklungskonzepte (ILEK) und Regionalmanagement (RM) als ganzheitlicher, gemeinde- und fachübergreifender Handlungsansatz
 Für 95.284 ha wurden 23 AEP bearbeitet. Auf Grund ihrer raumbezogenen und sektorübergreifenden Handlungsansätze wurden davon 13 AEP einem ILEK gleichgestellt sowie 2 AEP mit Einschränkungen.
- 1) einschl. ländlich geprägte Ortsteile der kreisfreien Stadt Suhl

In Bearbeitung sind im LEADER-Gebiet noch das themenbezogene ILEK B 87 neu (für geplanten Bau der Bundesstraße Meiningen-Fulda) sowie das Regionalmanagement für ILEK "Kulturlandschaftspark Oberes Werratal"; angrenzende Gemeinden und Stadt Meiningen.

- Moderation und Umsetzung des Leitbildes GRÜNES BAND THÜRINGEN

In der LEADER-Region befinden sich 83 km des GRÜNEN BANDES THÜRINGEN. Mit den Instrumenten der Landentwicklung wurde und wird das Leitbild des Freistaates Thüringen gezielt umgesetzt. Beispiele sind u. a.:

- Bearbeitung von Nutzungs- und Pflegeempfehlungen im Konsens mit den ländlichen
 Akteuren, Umsetzung des Projektes "Wanderung am GRÜNEN BAND" (kreisübergreifend mit Landkreis Hildburghausen),
- 4 Landentwicklungsverfahren "Flurbereinigung" im Bereich des GRÜNEN BANDES.

Für die LEADER-Region "Henneberger Land", also die ländlichen Räume des Landkreises Schmalkalden-Meiningen, werden seit 1991 über die Instrumente der ILE Fördermittel (FM) in Höhe von rd. 89,1 Mio € einschl. bereits bewilligte FM über Verpflichtungsermächtigungen bis 2008/2009 bereitgestellt. Diese Mittel wurden und werden u. a. wie folgt eingesetzt:

 Landentwicklungsverfahren "Flurbereinigung" einschl. Bodenmanagement rd. 12,7 Mio €

In den Landentwicklungsverfahren "Flurbereinigung" im Landkreis Schmalkalden-Meiningen, also der LEADER-Region "Henneberger Land", wurden bisher investive Maßnahmen von rd. 10,7 Mio. € durchgeführt, u. a. Ausbau ländlicher Wege 172,2 km (davon befestigt 146,8 km), 1,5 km öffentliche Verkehrsanlagen, 19,6 km Gewässerausbau, 59 Brücken/Durchlässe sowie 28,25 km und 11,63 ha landschaftsgestaltende Anlagen Für die Bearbeitung der Landentwicklungsverfahren "Flurbereinigung" (Public-Private-Partnership) wurden weitere 6,3 Mio € der EU und des Landes bereitgestellt.

Bodenordnungsverfahren nach LwAnpG

rd. 2,1 Mio €

 Dorfentwicklung/Dorferneuerung; Förderung von 1.638 kommunalen und 5.450 privaten Maßnahmen ¹⁾ rd. 63,5 Mio € ²

 Infrastrukturmaßnahmen, insbesondere ländlicher Wegebau mit einer Länge von rd. 205 km rd. 9,8 Mio €

 AEP/Umsetzungsbegleitung sowie ILEK und RM als Wegbereiter für integrierte Entwicklung der ländlichen Räume rd. 1,0 Mio €

¹⁾ einschl. ländlich geprägte Ortsteile der kreisfreien Stadt Suhl

Vorliegende und in Bearbeitung befindliche Konzepte, Fachplanungen und Programme

Vorliegende AVP und	i AEP			
AVP, P-AVP, AEP, P-AEP	Gemarkungen	Untersuchungs- fläche in ha	ILEK Glei	chstellung
			Ja	Nein
AVP Wolfmannshausen- Queienfeld-Bibra- Rentwertshausen	Wolfmannshausen, Queienfeld, Bibra, Rentwertshausen	3.089 LNF 1.897	Х	
AVP Dolmar	Metzels, Utendorf, Wallbach, Christes, Kühndorf, Schwarza, Rohr	9.804 LNF 3.336	X	
AVP Verkehrsprojekte DE A 71	Behrungen, Berkach, Nordheim, Wolfmannshausen, Queienfeld, Rentwertshausen, Bibra, Wölfershausen, Neubrunn, Ritschenhausen, Untermaßfeld, Obermaßfeld/Grimmenthal, Einhausen, Belrieth, Vachdorf, Ellingshausen, Rohr, Dillstädt, Schwarza, Kühndorf	20.274 LNF 9.942	х	
AVP Berkach / Behrungen	Berkach, Behrungen, Nordheim, Schwickershausen	3.551 LNF 2.191	х	
AVP Stall / Halle / Werkstatt Vachdorf	Teile Gemarkung Vachdorf	599 LNF 455		Х
AVP Jüchsen	Jüchsen, Exdorf, Obendorf	4.430 LNF 1.995	Х	
AVP Stiller Grund	Altersbach, Asbach, Mittelstille, Springstelle, Grumbach, Schmalkalden, Näherstille, Wei- debrunn, Volkers, Reichenbach, Breitenbach	6.983 LNF 2.707	х	
AVP Trusetal	Brotterode, Wahles, Trusetal, Laudenbach, Elmenthal, Herges- Vogtei, Auwallenburg, Trusen	4.970 LNF 1.294	х	
AVP Hermannsfeld - Stedtlingen	Bauerbach, Einödhausen, Hen- neberg, Hermannsfeld, Hasel- bach, Gleimershausen, Stedtlingen, Sülzfeld, Amalienruh	6.617 LNF 2.510	X Mit Ein- schränkung en	

Vorliegende AVP und	I AEP			
AVP, P-AVP, AEP, P-AEP	Gemarkungen	Untersuchungs- fläche in ha	ILEK Glei	chstellung
			Ja	Nein
P-AVP Eckardts	Eckardts	566		Х
		LNF 320		
P-AVP Meiningen	Gemarkungsteile Melkers,	353		Х
	Kaltensundheim	LNF192		
P-AVP Stallanlagen /	Gemarkungsteile Behrungen	1067		
Werkstatt Behrungen		LNF 832		X
P-AVP Forstbaumschule	Gemarkungsteile Zillbach	1.141		
Zillbach		LNF 335		Х
P-AVP Stallanlagen Bibra	Gemarkungsteile Bibra	600		Х
		LNF 430		
P-AVP Stallanlagen /	Gemarkungsteile Jüchsen	948		Х
Werkstatt Jüchsen		LNF 652		
P-AVP Ortsumgehung L 1026 Schmalkalden -	Wernshausen, Mittelschmalkalden, Gemarkungsteile Nieder-			
Wernshausen	schmalkalden	1.786	Х	
		LNF 1.080		
P-AVP Schwallungen / Niederschmalkalden	Schwallungen, Gemarkungsteile Niederschmalkalden	1.898		
		LNF 779	X	
P-AVP Herpf	Walldorf, Dreißigacker	1.928 LNF 845	X Mit Ein- schränkung en	
AEP Oepfershausen	Oepfershausen, Hümpfershausen, Friedelshausen, Unterkatz, Dörrensolz, Wahns, Oberkatz	6.818 LNF 3.137	X	
AEP Dorferneuerung (Untersuchung nur inner- halb bebauter Flächen)	Altkreise Schmalkalden, Meiningen und Suhl-Land	1.272		Х

Vorliegende AVP u	Vorliegende AVP und AEP						
AVP, P-AVP, AEP, P-AEP	Gemarkungen	Untersuchungs- fläche in ha	ILEK Gleichstellung				
			Ja	Nein			
AEP Kulturlandschafts	Belrieth, Vachdorf, Leutersdorf	3.422					
park Oberes Werratal		LNF 1.801	X				
AEP Breitungen /	Breitungen, Fambach, Heßles,	6.824	X				
Wernshausen	Wernshausen	LNF 2.570					
AEP Ortsumgehung	Bonndorf, Wasungen, Utendorf,						
B 19 Meiningen / Wasungen (gesamt)	Welkershausen, Helba, Walldorf, Wallbach	6.344	X				
wasungen (gesami)	Walibacii	LNF 1.909					
gesamt		95.284	= 15				
		LNF 41.205					

In Bearbeitung befindliche II	_EK /RM		
ILEK / RM	Beteiligte Städte/Gemeinden	Fläche	Einwohner
ILEK B 87 neu	Meiningen, Aschenhausen, Birx, Erbenhausen, Frankenheim, Herpf, Kaltensundheim, Kaltenwestheim, Melpers, Oberkatz, Oberweid, Rippershausen, Stepfershausen, Unterkatz, Unterweid, Walldorf	17.542 ha	
RM Kulturlandschaftspark Oberes Werratal, angrenzende Gemeinden und Stadt Meiningen	Belrieth, Einhausen, Leutersdorf, Obermaßfeld-Grimmenthal, Unter- maßfeld, Vachdorf, Bauerbach, Ellingshausen, Jüchsen, Neubrunn, Meiningen, Ritschenhausen, Wölfershausen	16.581 ha	29.395
Gesamt = je 1		34.123 ha	

Landkreis	REK	Beteiligte Städte/Gemeinden
Schmalkalden- Meiningen (Gotha)	Raum Inselsberg	Brotterode, Kleinschmalkalden, Friedrichroda, Finsterbergen, Emsetal, Leinatal, Tabarz
Schmalkalden- Meiningen (Gotha, Ilmkreis)	Raum Oberhof	Oberhof, Oberschönau, Steinbach- Hallenberg, Unterschönau, Crawinkel, Frankenheim, Frauenwald, Gehlberg, Luisenthal, Schmiedefeld a. Rst., Stützerbach
Schmalkalden- Meiningen (Hildburghausen) (kreis- freie Stadt Suhl)	Städteverbund Südthüringen	Suhl, Zella-Mehlis
Schmalkalden- Meiningen (Wartburgkreis)	Mittleres Werratal	Breitungen Bad Liebenstein, Barchfeld
Schmalkalden- Meiningen (Wartburgkreis)	Thüringer Rhön	Aschenhausen, Birx, Erbenhausen, Frankenheim, Friedelshausen, Herpf, Hümpershausen, Kaltensundheim, Kaltenwestheim, Mehmels, Melpers, Oberkatz, Oberweid, Oepfershausen, Rhönblick, Rippershausen, Rosa, Roßdorf, Stepfershausen, Unterkatz, Unterweid, Wahns, Wernshausen Andenhausen, Brunnhardtshausen, Buttlar, Dermbach, Diedorf, Empfershausen, Fischbach, Geisa, Gerstengrund, Kaltenlengsfeld, Kaltennordheim, Klings, Martinroda, Neidhartshausen, Oechsen, Rockenstuhl, Schleid, Stadtlengsfeld, Unterbreizbach, Urnshausen, Vacha, Völkershausen, Weilar, Wiesenthal, Wölferbütt, Zella
Schmalkalden- Meiningen	Belrieth, Vachdorf, Leutersdorf	Belrieth, Vachdorf, Leutersdorf
Schmalkalden- Meiningen	Thüringer Geopark- Inselsbergregion/Burgenland Drei Gleichen	Städte und Gemeinden von Teilbe- reichen der Planungsregion Mittel- und Südwestthüringen

• in Bearbeitung befindliche Landentwicklungsverfahren "Flurbereinigung"

Verfahren	Verfahrensfläche (ha)	Verfahrensart nach FlurbG §	integrierte Ortslagen (Anzahl)	Bezeichnung der Ortslagen
Wolfmannshausen	1.211	1	1	Wolfmannshausen
Kaltensundheim I	42	86	0	
Kaltensundheim II	14	86	0	
Ebertshausen	67	86	1	Ebertshausen
Eckardts	89	86	1	Eckardts
Rohr	1.670	87	0	
Zillbach	147	86	1	Zillbach (teilweise)
Ritschenhausen-Neubrunn	794	1	2	Ritschenhausen, Neubrunn
Berkach	628	1	1	Berkach
Bibra	559	1	1	Bibra
Nordheim-Schwickershausen	1.011	86	2	Nordheim, Schwickershausen
Queienfeld-Rentwertshausen	981	1	2	Queienfeld, Rentwertshausen
Wölfershausen	289	1	1	Wölfershausen
Behrungen	1.084	1	1	Behrungen
Ellingshausen	1.431	87	2	Ellingshausen, Einhausen
Schwarza	95	86	1	Schwarza
Schwallungen	308	87	0	
Mittelschmalkalden	387	87	1	Haindorf

gesamt: 10.807 = 18

• Dorfentwicklung/Dorferneuerung in LEADER-Region "Henneberger Land"

Gemeinde/ Stadt	FSP	Förders	schwerpunkt				
	Ortsteil	von	bis				
Jüchsen	Jüchsen	01.01.2009	31.12.201				
Walldorf	Walldorf	01.01.2009	31.12.201				
2. Noch anerkannte Fördersc							
Gemeinde/ Stadt	FSP		Förderschwerpunkt				
	Ortsteil	von	bis				
Behrungen	Behrungen	10.03.1993	31.12.199				
		22.01.2000	31.12.200				
Belrieth	Belrieth	01.01.2004	31.12.200				
Benshausen	Ebertshausen	29.06.1995	31.12.200				
Berkach	Berkach	28.02.1994	31.12.199				
		02.11.1999	31.12.200				
Bibra	Bibra	25.03.1996	31.12.199				
		30.11.1999	31.12.200				
Dillstädt	Dillstädt	25.03.1996	31.12.199				
		01.01.2005	31.12.200				
Einhausen	Einhausen	04.04.2000	31.12.200				
Ellingshausen	Ellingshausen	04.04.2000	31.12.200				
Frankenheim/ Rhön	Frankenheim/ Rhön	01.01.2004	31.12.200				
Leutersdorf	Leutersdorf	01.01.2004	31.12.200				
Meiningen, Stadt	Dreißigacker	25.03.1996	31.12.199				
		01.01.2006	31.12.201				
Neubrunn	Neubrunn	05.10.1999	31.12.200				
Nordheim	Nordheim	10.03.1993	31.12.199				
		05.11.1999	31.12.200				
Queienfeld	Queienfeld	12.03.1997	31.12.200				
		28.12.1999	31.12.200				
Rentwertshausen	Rentwertshausen	28.12.1999	31.12.200				
Ritschenhausen	Ritschenhausen	05.10.1999	31.12.200				
Rotterode	Rotterode	01.01.2005	31.12.200				
Schmalkalden, Kurort, Stadt	Mittelstille	01.01.2006	31.10.201				
Schmalkalden, Kurort, Stadt	Reichenbach	01.01.2004	31.12.200				
Schwallungen	Eckardts	25.03.1996	31.12.199				
		24.10.1997	31.12.200				
Schwarza	Schwarza	26.09.2000	31.12.200				
Schwickershausen	Schwickershausen	25.03.1996	31.12.199				
		05.11.1999	31.12.200				
Stepfershausen	Stepfershausen	01.01.2005	31.12.200				
Vachdorf	Vachdorf	03.01.1992	31.12.199				
		01.01.2004	31.12.200				
Wallbach	Wallbach	01.01.2004	31.12.200				
Wolfmannshausen	Wolfmannshausen	20.02.1996	31.12.200				
Wölfershausen	Wölfershausen	11.02.2000	31.12.200				

Kreisfreie Stadt Suhl 2. Noch anerkannte Förderschwerpunkte (FSP)					
Gemeinde/ Stadt	FSP	Förderschwerpunkt			
	Ortsteil	von	bis		
Kreisfreie Stadt Suhl					
Suhl, Stadt	Vesser	01.01.2005	31.12.2009		
Gesamt 1. und 2.	= 30				

3. Ehemalige Förderschwerpunkte (FSP) in der Region Gemeinde/ Stadt FSP Förderschwerpunkt				
domentad/ otaat	Ortsteil	von	bis	
Altersbach	Altersbach	12.05.2000	31.12.2003	
Aschenhausen	Aschenhausen	12.03.1997	31.12.2000	
Bauerbach	Bauerbach	1990	31.12.1992	
Bermbach	Bermbach	30.05.2001	31.12.2004	
Birx	Birx	25.03.1996	31.12.1999	
Christes	Christes	25.03.1996	31.12.1999	
Erbenhausen	Erbenhausen	30.05.2001	31.12.2004	
Exdorf	Obendorf	24.02.1995	31.12.1998	
Exdorf	Exdorf	24.02.1995	31.12.1998	
Fambach	Fambach	01.06.1999	31.12.2002	
Friedelshausen	Friedelshausen	10.03.1993	31.12.1995	
. Hodolendacon	- HodoloHadooH	01.06.1999	31.12.2002	
Henneberg	Henneberg	1990	31.12.1992	
Hümpfershausen	Hümpfershausen	25.03.1996	31.12.1999	
Jüchsen	Jüchsen	01.06.1999	31.12.2002	
Kaltensundheim	Kaltensundheim	28.02.1994	31.12.1997	
		01.06.1999	31.12.2002	
Kaltenwestheim	Kaltenwestheim	01.06.1999	31.12.2002	
Kaltenwestheim	Mittelsdorf	25.03.1996	31.12.1999	
Kühndorf	Kühndorf	1990	31.12.1992	
Mehmels	Mehmels	24.02.1995	31.12.1998	
Melpers	Melpers	01.06.1999	31.12.2002	
Metzels	Metzels	24.02.1995	31.12.1998	
		01.06.1999	31.12.2002	
Oberkatz	Oberkatz	25.03.1996	31.12.1999	
Oberweid	Oberweid	24.02.1995	31.12.1998	
		01.06.1999	31.12.2002	
Oepfershausen	Oepfershausen	1990	31.12.1992	
Rhönblick	Haselbach	27.05.1998	31.12.2001	
Rhönblick	Gleimershausen	27.05.1998	31.12.2001	
Rhönblick	Gerthausen	12.05.2000	31.12.2003	
Rhönblick	Hermannsfeld	10.03.1993	31.12.1995	
		27.05.1998	31.12.2001	
Rhönblick	Seeba	01.06.1999	31.12.2002	
Rhönblick	Stedtlingen	03.01.1992	31.12.1994	
Rhönblick	Wohlmuthausen	10.03.1993	31.12.1995	
Rippershausen	Solz	25.03.1996	31.12.1999	
Rohr	Kloster Rohr	10.03.1993	31.12.1995	

3. Ehemalige Förderschwerpunkte (FSP)				
Rohr	Rohr	10.03.1993	31.12.1995	
Rosa	Rosa	10.03.1993	31.12.1995	
		01.06.1999	31.12.2002	
Rosa	Georgenzell	25.03.1996	31.12.1999	
Roßdorf	Roßdorf	28.02.1994	31.12.1997	
		1990	31.12.1992	
Schmalkalden, Kurort, Stadt	Breitenbach	12.05.2000	31.12.2003	
Schmalkalden, Kurort, Stadt	Grumbach	10.03.1993	31.12.1995	
Schmalkalden, Kurort, Stadt	Mittelschmalkalden	30.05.1991	31.12.1993	
Schwallungen	Zillbach	03.01.1992	31.12.1994	
Springstille	Springstille	25.03.1996	31.12.1999	
Stepfershausen	Träbes	03.01.1992	31.12.1994	
Sülzfeld	Sülzfeld	10.03.1993	31.12.1995	
Trusetal	Laudenbach	01.06.1999	31.12.2002	
Unterkatz	Dörrensolz	28.02.1994	31.12.1997	
		27.05.1998	31.12.2001	
Unterkatz	Unterkatz	28.02.1994	31.12.1997	
		27.05.1998	31.12.2001	
Unterschönau	Unterschönau	30.05.2001	31.12.2004	
Unterweid	Unterweid	25.03.1996	31.12.1999	
Wahns	Wahns	25.03.1996	31.12.1999	
Wasungen, Stadt	Bonndorf	24.02.1995	31.12.1998	
		01.06.1999	31.12.2002	
Wernshausen	Helmers	25.03.1996	31.12.1999	
Wernshausen	Niederschmalkalden	10.03.1993	31.12.1995	

Ergebnisse LEADER+

Das Projekt Leader+, das seit 2000 besteht hat in der Region "Henneberger Land" nachweislich zur Verbesserung der touristischen Infrastruktur beigetragen sowie wichtige Grundlagen und Rahmenbedingungen für die Entwicklung der ländlichen Region gesetzt.

Wichtige Leitprojekte zur Entwicklung der Region und Schaffung von Grundlagen für die regionale Wertschöpfung waren in der Gesamtregion Rhön, Werratal und Thüringer Wald:

Die Valorisierung der Naturräume mit Verbesserung der Lebensqualität und touristischer
 Angebote einschließlich der Aufwertung lokaler Erzeugnisse und Dienstleistungen

Es wurden 14 Projekte mit einem förderfähigen Betrag von 2.140.768 € umgesetzt.

 Unterstützung von Know-how und neuen Technologien zur Steigerung der Wettbewerbsfähigkeit der Region

Es wurden 5 Projekte mit einem förderfähigen Betrag von 407.882 € umgesetzt.

- Regionalentwicklung im Naturpark Thüringer Wald

Es wurden 5 Projekte mit einem förderfähigen Betrag von 446.945 € umgesetzt.

- Länderübergreifende Regionalentwicklung in der Rhön

Das Henneberger Land hat überregionale Impulse gesetzt in der Zusammenarbeit mit den angrenzenden Ländern Bayern und Hessen und damit zur länderübergreifenden Zusammenarbeit beigetragen.

Es wurden 4 Projekte mit einem förderfähigen Betrag von 92.819 € durchgeführt.

In Auswertung der Ergebnisse des "Henneberger Landes" wurde in hervorragender Art und Weise unter Beweis gestellt, das das Bottom-up Prinzip umgesetzt wurde und für eine nachhaltige Entwicklung für das zukünftige RAG beigetragen hat.

Im Förderzeitraum 2000-2006 sind 3.180.531 € LEADER+ Mittel für 29 Projekte eingesetzt worden.

Es entstanden bisher **42 Arbeitsplätze**, davon 37 auf dem 1. Arbeitsmarkt und 5 auf dem 2. Arbeitsmarkt. Mit der Umsetzung der Projekte erfolgte in vielen Bereichen eine Erhaltung und Stabilisierung von Arbeitsplätzen.

LEADER+ Projekte / Maßnahmen 2006 bis 2007	Förderjahre	
Gemeinde Mehmels Halskappe	2006 - 2007	
Gemeinde Frankenheim Rhöner-Barfuß-Panorama-Weg	2006-2007	
Gemeinde Rhönblick Rhöner Energiehaus	2006-2007	
Gemeinde Trusetal Besucherbergwerk" Hühn"	2007	
Gemeinde Untermaßfeld 3 Infotafeln an Fischteichen	2007	
TGF Schmalkalden Netzwerk Holz	2006-2007	
TGF Schmalkalden Netzwerk Wolle	2006-2007	
VG Salzbrücke Kräutergarten Vachdorf	2007	
Gemeinde Breitungen Errichtung Minigolfanlage	2007	
Gemeinde Frankenheim Naturerlebnis "Am Hälwald"	2007	
Gemeinde Erbenhausen OT Schafhausen Sommertubingbahn	2007	
Gemeinde Breitungen Caravanstellplätze	2007	
LAG Henneberger Land Techn. Hilfe 2007	2007	
Gesamt = 13 Gemeinde Kaltenwestheim Erlebniswelt Rhönwald	in Antragstellung	

Regionales Förderkonzept des Regionalbeirates Südwestthüringen

Regionale Schwerpunkte 2008

Projektbezeichnung

Inhalt

1. Wirtschaftsnahe Schwerpunkte

1.1 Informationsnetzwerk Südwestthüringen

- Projekt zur Errichtung eines einheitlichen, von allen gemeinsam nutzbaren Informationsnetzwerks
- Fülle der vorhandenen Daten der Gebietskörperschaften auf ein einheitliches Niveau bringen
- Recherche der hard- und softwaremäßigen Voraussetzungen und Erarbeiten von Lösungsvorschlägen für deren Optimierung bzw. Schnittstellen; Entwickelung von Nutzungsvarianten
- Die Sachdatenabfrage sowie die damit verknüpfte graphische Darstellung soll alle relevanten Informationen beinhalten; Datenerfassung und –pflege
- Internetdarstellung

1.1.1 Altstandort- (Brachflächen-) erfassung

- Abgestimmte Nutzung des Datenbanksystems KWIS für die Erfassung aller gewerblichen Standorte für Südwestthüringen
- Wissenschaftliche Auswertung der erfassten Daten, Darstellung von Handlungshinweisen
- Abriss, Herrichten, Neuerschließung, Renaturierung, Nutzung als Austauschflächen (Öko-Konto)
- Vermarktung freier Flächen, alternative Nachnutzungen, Einbindung in REK's und ILEK's

1.1.2 Wirtschaftsdatenbank Südwestthüringen

- Erfassen der Gewerbetreibenden und Gewerbegebiete Südthüringens mit qualifizierter Dokumentation
- Überblick über alle Gewerbetreibenden und Gewerbegebieten in Südthüringen auf einen "Klick" durch Nutzung der KWIS-Software, Standortmarketing
- Beratung und Betreuung von ortsansässigen Unternehmen durch aktuelle Datenbankbestände
- Umfassende Informationen für Existenzgründer und Investoren
- Analyse der Standortfaktoren und Erarbeitung von Entwicklungsstrategien
- Vermarktung von Gewerbeflächen, Steuerungsinstrument für alle Wirtschaftsförderer in Südthüringen

1.2 Stadtumbau und Denkmalpflege

- Ermittlung von Ursachen für Abwanderungstendenzen bei Untersuchungen der Siedlungsstruktur
- Entwicklung von Modellprojekten zum Erhalt denkmalgeschützter Gebäude unter Beachtung moderner Anforderungen an Wohn- und Arbeitsbedingungen
- Förderung von innovativen Nutzungskonzepten (multifunktionale Nachnutzung)
- Aufbau und Ausbau von Handwerkerhöfen zur Vermittlung traditioneller Handwerkstechniken
- Konkrete Projekte sollen den Einfluss der Denkmalpflege auf die Erhöhung der Anziehungskraft der Region untersuchen
- Projekte, die in Verbindung mit der Städtebauförderung realisiert werden

Projektbezeichnung

Inhalt

2. Touristische Schwerpunkte

2.1 Touristische Wege zwischen Rennsteig und Rhön

- Berücksichtigung des Corporate Designs "Thüringer Wald" in den Projekten
- Geplante und bereits vorhandene überregionale Rad- und Wanderwege ausbauen, vernetzen, möblieren und zertifizieren
- Wasserwandern auf der Werra Produkthaltung und -pflege
- Erarbeiten eines Wegenetzes zwischen Wanderreitstationen von Eisenach bis an die Saale
- Sinnvolle Erschließung und Vernetzung der Sehenswürdigkeiten der Region durch touristische Wege
- Verknüpfung vorhandener Wanderwege zu größeren erlebnisorientierten Routen (z. B. Werra-Burgen-Steig)
- Qualitätsmanagement bei touristischen Wegen (z. B. Rennsteigzertifizierung)

2.2 Grünes Band

- Bildung eines länderübergreifenden Biotopverbundes am ehemaligen innerdeutschen Grenzsteifen
- Entwicklung zu einem regionalen Anziehungspunkt für den Tourismus als Wander(- und Rad)weg (Grundlage sind die Naturausstattung und die Zeitgeschichte)
- Übertragung landkreisbezogene Pilotprojekte bei der touristischen Erschließung weiterer Abschnitte

2.3 Naturverträgliches Verkehrsprogramm

- Umweltfreundliche Verkehrslösungen im Naturpark Thüringer Wald und in anderen Naturräumen (Wanderparkplätze, Touristische Verkehre im ÖPNV u. ä.)
- Erhöhung der Wirksamkeit u. Akzeptanz von Bahn u. Bus für eine regionale u. überregionale Mobilität
- Lenkung des motorisierten Individualverkehrs durch die "Naturparkroute"
- Inhaltliche Verknüpfung mit dem Naturparkprojekt "Besucher-Informationseinrichtungen"

2.4 Touristisches Informationssystem für die Praxis

Vermarktung neben traditionellen Erholungszielen neu entstandene Angebote, die vorrangig durch geförderte Maßnahmen entstanden sind

Gästestromerfassung/Zählprojekt

- Aufbau eines touristischen Datenatlasses als Arbeitsinstrument für Touristiker auf örtlicher und regionaler Ebene bei der Gestaltung touristischer Angebote
- Anwendung moderner Kommunikationstechnologien beim Aufbau der Vermarktungs- und Vertriebsstrukturen (z. B. Contentmanagement bei Internetpräsentationen, GPS u. v. m.)
- Vorantreiben der Profilierung Südthüringens als Tourismusregion, Unterstützen der multimedialen Öffentlichkeitsarbeit

3. Initiativen der Region

3.1 AGENDA 21

- Einführung nachhaltigen Handelns in Wirtschaft, Kommunen und privaten Haushalten
- Einheit von Ökonomie, Ökologie und sozialen Belangen mit dem Ziel der Beschleunigung der Entwicklung der Region
- Verhaltensweisen der Menschen durch Information und Bildung im Sinne der Nachhaltigkeit zu ändern
- Initiativen wecken und bündeln

Projektbezeichnung

3.2 Verbesserung der sozialen und kulturellen

Infrastruktur

Inhalt

- Unterstützung von Maßnahmen im sozialen und kulturellen Bereich, die die Grenzen von Landkreisen und kreisfreien Städten überschreiten oder Modellcharakter haben, z. B. "Arbeitsladen" (B. Nr. D/V/02/98)
- Beteiligung an Ausschreibungen des Landes, des Bundes und der EU für Maßnahmen, die die soziale und kulturelle Infrastruktur der Region stärken
- Beteiligung an Initiativen, die zur Erhöhung der Erwerbsbeteilung führen,
 z. B. durch die Verbindung zielgruppenspezifischer Arbeitsmarktförderung mit Strukturentwicklung

3.3 Lebenslanges Lernen in Südwestthüringen

- Wissen als zentrale Ressource unserer Zeit bildet ein grundlegendes Potenzial unserer Region
- Neue Ideen und Formen der Kooperation auf dem Bildungsmarkt werden aufgegriffen und bei der Umsetzung unter Berücksichtigung der besonderen Problematik der demographischen Entwicklung unterstützt
- Die Ziele der Lernenden Region sind eng mit der gesamten Regionalentwicklung zu verknüpfen
- Mitwirkung bei der Erarbeitung von regionalen Strategien

3.4 Naturschutz- und Landschaftspflege

- Umsetzung der FFH Managementpläne, Erhaltung der Kulturlandschaften
- Erhaltung der flächendeckenden Landbewirtschaftung
- Pflege von Biotopen für die Südwestthüringen eine besondere Verantwortung trägt

Die im September 1998 beschlossenen prioritären Projekte haben zur Gründung der ARGE "Interessengemeinschaft Südwestthüringen" für den 2. Arbeitsmarkt geführt und bilden die Arbeitsgrundlage für die Projektsteuerungsgruppe (PSG).

Die im Juni 2000, 2002 und 2004 neu aufgenommenen und im März/Juni 2007 überarbeiteten regionalen Themenschwerpunkte bilden zusammen mit den bereits 1998 beschlossenen Projekten den Rahmen des Regionalen Förderkonzeptes der Einzelmaßnahmen für das jeweilige Folgejahr.

Übersicht über die besonders prioritären Maßnahmen des RFK des Regionalbeirates Südwestthüringen für das Jahr 2008

Antrag

Antragsteller

Gemeinde Trusetal

•	Revitalisierung Altstandort - Rückbau Durchfahr - Silo	Agrargenossenschaft Jüchsen
•	Revitalisierung Altstandort der AGU Neubrunn	Agrargenosschaft Neubrunn
•	Gestalterische Aufwertung des Ortsmittelpunkts Belrieth	Gemeinde Belrieth
•	Instandsetzung des denkmalgeschützten Ensembles in Belrieth	Gemeinde Belrieth
•	Erhaltung und Verbesserung der Umwelt	Gemeinde Frankenheim
•	Abriss Stallanlage und Renaturierungsarbeiten	Gemeinde Heßles
•	Biotoppflege an Fließgewässer II. Ordnung "Katza"	Gemeinde Mehmels
•	Pflege von Streuobstwiesen und Feuchtbiotope	Gemeinde Neubrunn
•	Erhaltung und Verbesserung für Umwelt – Oberkatz	Gemeinde Oberkatz
•	Revitalisierung Feuerwehrgerätehaus inkl. Nebenanlagen	Gemeinde Obermaßfeld-Grimmenthal
•	Pflege der gemeindlichen Grünanlagen, Parks sowie des	Gemeinde Trusetal

Straßenausbau "Hofberg", 1. BA

Truselaufes

Erhaltung und Verbesserung der Umwelt – Unterweid

Kellergaden und Kirchanlage in Vachdorf

Kellergaden am Mündel und am Krayenberg in Vachdorf

Aufbau Generationen-Netzwerk

Sport- und Festplatz in Vachdorf

Informationssystem - Soziale und kulturelle Infrastruktur

Ausbau und Vernetzung überregionaler Rad- und Wanderwege

Ausbau des vorhandenen Rad- und Wanderwegenetzes

Fortführung des innerörtlichen Radweges

Bahnhofsverschönerungsprogramm – Bahnhöfe Wernshausen – Zella-Mehlis

Wegemeisterei für den Kulturlandschaftspark

Verbesserung der Erholungsbeding. für Menschen mit Handicap

 Touristisches Informationssystem, Gästestromerfassung/ Zählprojekt

Vitalisierung Kelten-Erlebnisweg

Gemeinde Unterweid

Gemeinde Vachdorf

Gemeinde Vachdorf

Gemeinde Vachdorf

Gemeinde Vachdorf

Naturtheater "Friedrich Schiller"

Stadt Oberhof

Stadt Stadtlengsfeld

Stadt Zella-Mehlis

Umweltprojekt- und Dienstleistungsge-

sellschaft

Verein Kulturlandschaftspark

VG "Salzbrücke"

VG Hohe Rhön

VG "Salzbrücke" Gemeinde Vachdorf

Anlage zu Punkt 5 - Entwicklungskonzept Gebietsübergreifende Zusammenarbeit

Regionale Verflechtungen bestehen bereits in der gebietsübergreifenden Zusammenarbeit:

- zum "Thüringer Wald" mit RAGen i.G. Wartburgregion, Hildburghausen-Sonneberg, Gotha/Ilm-Kreis/Erfurt, Saalfeld/Rudolstadt und weitere im Ostthüringer Raum,
- zur "Rhön" mit RAG i.G. Wartburgkreis insbesondere zum Dachverband Regionalforum Thüringer Rhön e. V. sowie länderübergreifend mit Bayern und Hessen (RAGen i.G. LK Rhön-Grabfeld, Bad Kissingen und Fulda/Regionale Arbeitsgemeinschaft Rhön = ARGE –Rhön),
- zum "Werratal" mit RAGen i.G. Wartburgregion und Hildburghausen/ Sonneberg,
- zum "Grabfeld" mit RAG i.G. Hildburghausen/ Sonneberg,
- über das GRÜNE BAND Thüringen mit RAGen i.G. Wartburgregion und Hildburghausen/Sonneberg sowie länderübergreifend mit Bayern und Hessen und
- über den RBR SW und die ARGE "Interessengemeinschaft Südwestthüringen" zum Wartburgkreis, die Landkreise Hildburghausen und Sonneberg und die kreisfreien Städte Eisenach und Suhl

Handlungsfelder R und W - Ziele und Wertzahlen

RES "Henneberger Land" - Ergebnisse des Workshops am 24.09.2007

Spezielle Ziele bezogen auf die Handlungsfelder	Bedeutung des Zieles für das			as		
	Hand	llungsfeld	d und die E	intwickl	ung der	
			Region			
	3/hoch	2/mittel	1/gering	0/keine	gesamt	Wertzahl
						nach Anzahl der 19
						Tellnehmer
R: Regionale Zusammenarbeit und Koope	ration	gemeins	ames Hand	lein		rominomino
Region "Henneberger Land" als Raum für das gemeinsame Handeln	13	4	2		49	
begreifen und entwickeln						2.6
Intensivierung der Zusammenarbeit der regionalen Akteure (z.B. von	12	- 5	2		48	2,0
Kommunen, Privaten, Unternehmen, Verbänden und Vereinen) zum	"-	1	1		70	
gegenseitigen Nutzen sowie zur Stärkung der Region						
						2.5
Marketon and death of the band Marketon and an account the same	8	6	4		40	2,5
Verbesserung der Stadt-Umland-Verflechtungen zum gegenseitigen Nutzen	8		4		40	
						2,1
Regionsübergreifende Kooperation/Zusammenarbeit	4	6	1		25	
						1,3
Region "Henneberger Land" als Tell des Thüringer Waldes und der	2	5			16	
Rhün vermarkten und mit Nachbarregionen vernetzen						0,8
W: Wirtschaft, Arbeit und Wachs	tum Di	versifizie	runc			0,0
Landwirtschaft als stabilen und dynamischen Wirtschaftsfaktor der	12	4	2		46	
Region stärken und entwickein (LW nimmt wichtige Aufgaben für						
Gestallung Kulturlandschaft und Dorfleben wahr)						
						2,4
Neue marktfähige Produkte, Verfahren und Leistungen schaffen und	10	5	2		42	2,7
produktionswirksam machen, innovative Produktionsmethoden fördern		1	-		72	
						2.2
Höhere Erlöse aus den hergesteilten Produkten erzielen	3	10	3	1	32	-,-
-						1.7
Standortbedingungen für gewerbliche Wirtschaft verbessem und neue	10	4	4		42	-11
Unternehmen in den Orten ansledeln						2,2
Nutzung erneuerbarer Energien einführen und energieeffizienter	13	4	1		48	
wirtschaften						2.5
Reserven für die Produktion nachwachsender Rohstoffe nutzen	11	5	2		45	2,0
		1	-			
Sicherung und Schaffung von Arbeitspläfzen für die Region	12	7		_	50	2,4
Sicherung und Schaffung von Arbeitsplatzen für die Region	12	7			50	2,6
Regionale Wertschöofung durch die Herstellung von Produktketten	10	4	3	1	41	2,0
und die Höherverediung der Erzeugnisse steigem	l ~	l -	1	'	- "	2,2
Tourismus als Wirtschaftsfaktor im Zusammenhang mit der	9	8			43	
Landwirtschaft, die wesentliche Voraussetzungen für ihn		l	I			l
gewährleistet, entwickeln		l	I			l
North No. South to Sun de land the bellin and the second	_					2,3
Nachhaltige Bewirtschaftung der landwirtschaftlichen Nutzfläche	9	2	2		33	l
l		l	I			1.7
Zukunftstechnologien entwickeln, nutzen	2	7	1		21	-11.
						1,1

$\label{eq:mandlungsfelder N und M - Ziele und Wertzahlen} \label{eq:mandlungsfelder N und M - Ziele und Wertzahlen}$

RES "Henneberger Land" - Ergebnisse des Workshops am 24.09.2007

Spezielle Ziele bezogen auf die Handlungsfelder	Bedeutung des Zieles für das Handlungsfeld und die Entwicklung der Region					
	3/hoch	2/mittel	1/gering	0/kelne	gesamt	Wertzahl nach Anzahl der 19 Tellnehmer
N: Naturhaushalt, Ressourcensch	utz und	Umweltb	ildung			
Harmonische Kulturlandschaft im Einklang der vielfältigen Nutzerinteressen gestatten und pflegen	10	8			46	2,4
Brach- und Ausgleichsflächen zur Gestaltung der Kulturiandschaft und zur Reduzierung des Flächenverbrauchs für Siedlungen nutzen	5	10	2	1	37	1.9
Umsetzung der Wasserrahmenrichfilnie im Einklang mit den angrenzenden Nutzern an den Gewässern	1	10	3	2	26	1,4
Verbesserung der Methoden der Umwelbildung in den Blosphärereservaten, im NP Thüringer Wald und in der gesamten Region / Ziel: große Teile der Bewohner und die Besucher für die globalten und regionalen Umweltprobleme zu sensibilisieren und aktiv zur Lösung beizutragen	4	8	3	2	31	1,6
Vernetzung von Umweltbildung und Tourismus	5	6	3		30	1,6
M: Leben, Arbeiten und Identität im ländlichen Raum, graphischen Wa		potenzial	, Antworte	n auf de	n demo-	
Alfemativen zum Verlassen der Region entwickeln (u. a. durch Angebote von neuartigen Arbeitsplätzen, regionale Bindung vertiefen)	10	8			46	2,4
Vielgestaltiges Dorfleben, z. B. in Vereinen, fördem und über die Gemeindegrenze hinweg entwickeln	7	8	3		40	2,1
Erhaltung einer verbrauchernahen Versorgung auf dem Land (Waren, Dienstielstungen, ÖPNV, medizinische Versorgung, altersgerechte Betreuung von Kindem und Allen)	9	7			41	2,2
Verbesserung der Bildungsangebote unter anderem durch neue Lemformen	3	7	4	1	27	1,4
Gewährleistung der Funktionsfähigkeit der fechnischen infrastruktur bei sinkenden Einwohnerzahlen und Verbrauchern	11	7			47	2,5
Traditionen bewahren, Zeugnisse der Baukultur und Geschichte erhalten und die positive Eigenart der Region fortentwickein, historische Polenziale aufgreifen	5	7	3		32	1,7

Anlage zu Punkt 5 – Ideenpool

(offene, erweiterungsfähige Ideenliste ohne hierarchische Wertung)

Handlungsfeld R: Regionale Zusammenarbeit und Kooperation, gemeinsames Handeln

		Handlungsfeld R: Regionale Zu	sammenarbeit und Kooperation	, gemeinsames Hand	eln	
Nr.	Projektbezeichnung	Projektziel Projektbeschreibung	Quelle/Projektträger	Finanzierung und mögliche Förder- instrumente	Projektphase	Stand der Bestäti- gung des Gesamt- vorstands
	Entwicklung einer länder- übergreifenden Marketing- strategie für den Grenzwan-	Zusammenarbeit folgender RAGen zur Vermarktung des Grünen Bandes in Thüringen	Kurzfassung RES ALF, Kommunen, Landkreise		Idee	
	der- und Erschlie- ßungsweg GRÜNES BAND THÜRINGEN	RAG Eichsfeld				
		RAG Unstrut-Hainich				
		RAG Wartburgregion				
		RAG Henneberger Land				
		RAG Hildburghausen- Sonneberg				
		RAG Saale-Orla				
		RAGen in Hessen und Bayern				
	Erarbeitung eines ILEK		Kurzfassung RES Beteiligte Kommunen		Idee	
	Verbesserung der Zusam- menarbeit der regionalen Akteure	Themen und Methoden für die angestrebte Zusammenarbeit finden und erproben	Kurzfassung RES RAG		Idee, Strukturen sind mit Verein und RM geschaffen	

		Handlungsfeld R: Regionale Zu	sammenarbeit und Kooperation	, gemeinsames Hand	leln	
Nr.	Projektbezeichnung	Projektziel Projektbeschreibung	Quelle/Projektträger	Finanzierung und mögliche Förder-instrumente	Projektphase	Stand der Bestätigung des Gesamtvorstands
	Einführung und Unterstützung von Initiativen zur Nutzung von Dachmarken (Regionalmarketing)	Dachmarke Rhön und Naturpark Thüringer Wald	Kurzfassung RES Regionalforum Thüringer Rhön e. V. Naturpark Thüringer Wald e. V.		Projekt / Umset- zung	
	Energie-Check "Henneberger Land"	Ermittlung energetischer Ver- brauchskennziffern der Wohnge- bäude, nachhaltige Energie- und Betriebskostensenkung	Landratsamt Schmalkalden- Meiningen	Kosten ca. 100.000 €		s. Leitprojekt 3 gem. Abstimmung am 9.10.2007
	Qualität im Landtourismus	Neue Wertschöpfungsmöglichkeiten für die Thüringer Rhön für landwirt- schaftliche Betriebe, touristische Anbieter im ländlichen Raum, Dienstleister etc.	Regionalforum			
	Keltenwelt Rhön – Weitere Umsetzung und Vernetzung sowie Schaffung neuer An- gebote zur keltischen Ge- schichte in der Rhön	Wertschöpfungsmöglichkeiten mit Effekten für Tourismus, landwirt- schaftliche Direktvermarktung, Handwerk und Dienstleistungen (weitere Aufwertung für LEADER- Projekte, z. B. Keltendorf Sünna, Premiumwanderweg Keltenpfad)	Regionalforum			
	Rhöner Gesundheitswochen mit generationsübergreifenden Aktionen	Neue Wertschöpfungsmöglichkeiten für Thüringer Rhön mit Effekten für Tourismus, Landwirtschaft, Dienstleistungen etc. sowie Sicherung der Nachhaltigkeit für LEADER-	Regionalforum, andere Vereine			

		Handlungsfeld R: Regionale Zu	usammenarbeit und Kooperatior	n, gemeinsames Hand	leln	
Nr.	Projektbezeichnung	Projektziel Projektbeschreibung	Quelle/Projektträger	Finanzierung und mögliche Förder-instrumente	Projektphase	Stand der Bestäti- gung des Gesamt- vorstands
		Projekte, z. B. Frankenheim, Einbindung Rhöner Landfrauen				
	Umsetzung der "Rhöner Holzroute"	Wertschöpfungsmöglichkeiten für die Thüringer Rhön mit Effekten für Tourismus, Forst, Handwerk und Dienstleistungen sowie Sicherung der Nachhaltigkeit für LEADER- Projekte	Regionalforum			
	Effiziente Strukturen der Wirtschaftsförderung	Recherche und Herausarbeitung verschiedener Angebote der Wirtschaftsförderungseinheiten in der Region für Unternehmen und Existenzgründer Veröffentlichung von Dienstleistungen und Ansprechpartnern der Wirtschaftsförderungseinheiten	IHK Südthüringen			
	Institutionalisierung des Regionalmarketings "Thüringer Wald"	Schaffung einer Kooperationsplatt- form unter einer Regionalmarke "Thüringer Wald" mit kommunalen und regionalen Akteuren im Thürin- ger Wald zur gemeinsamen Ver- marktung (nach innen und außen) und Entwicklung der Wirtschaft und des Tourismus anhand der erarbei- teten Konzeption Regionalmarke- ting "Thüringer Wald" der IHK Süd- thüringen und Handwerkskammer Südthüringen im Einklang der akti- ven Arbeitskreise: Wirtschaft, Tou- rismus/Sport/Landschaftspflege, Bildung/Kultur, Infrastruk- tur/Verwaltung	IHK Südthüringen und Handwerkskammer Südthüringen	Kosten ca. 100.000 € pro Jahr		s. Leitprojekt 1 gem. Abstimmung am 9.10.2007

		Handlungsfeld R: Regionale Zu	sammenarbeit und Kooperation	, gemeinsames Hand	deln	
Nr.	Projektbezeichnung	Projektziel Projektbeschreibung	Quelle/Projektträger	Finanzierung und mögliche Förder-instrumente	Projektphase	Stand der Bestäti- gung des Gesamt- vorstands
		Koordinierung der vorhandenen regionalen Aktivitäten und Entwicklungsinitiativen				
		Ausdehnung dieser Aktivitäten auf den gesamten Thüringer Wald anhand der Konzeption des Regio- nalmarketings durch Kooperation mit anderen RAG´s				
	Kooperation Thüringer Wald	Der Thüringer Wald erfordert eine eigenständige und gesamthafte Entwicklungsstrategie.	Naturpark Thüringer Wald e. V. als Regionalverbund			s. Leitprojekt 1 gem. Abstimmung am 9.10.2007
		Ausbildung eines einheitlichen Markenbildes Thüringer Wald nach außen und nach innen				
		Nachhaltiger Erhalt und Ausbau der infrastrukturellen Erschließung des Thüringer Waldes				
		Entwicklung regionaler Produkte, Angebote und Dienstleistungen				
	Entwicklung einer Rabatt- marke	Schaffung einer Akzeptanz beim Einzelhandel und tourstischen Ak- teuren in der Region	IHK Südthürin- gen/Regionalmarketing Thürin- ger Wald			
	Kultur Sommer/Winter im Thüringer Wald	Bündelung, Organisation und Ver- marktung von kulturellen Events im Thüringer Wald (zentrale Organisa- tion)	IHK Südthürin- gen/Regionalmarketing Thürin- ger Wald			
		Schaffung einer Informationsplatt- form (Internet, Veranstaltungska- lender, Printmedien) für Bürger und Touristen				

		Handlungsfeld R: Regionale Zu	sammenarbeit und Kooper	ation, gemeinsames Hand	deln	
Nr.	Projektbezeichnung	Projektziel Projektbeschreibung	Quelle/Projektträger	Finanzierung und mögliche Förder- instrumente	Projektphase	Stand der Bestäti- gung des Gesamt- vorstands
	20 Jahre Biosphärenreservat Rhön und regionale Koopera- tionen	Veranstaltung mit überregionaler Wirkung für die Rhön	ARGE Rhön			
	Aufbau einer länderübergreifenden Energieagentur Rhön	Rhön als Energie-Modellregion Projekte, Fachveranstaltungen zur Energieeinsparung / Energieeffizi- enz	ARGE Rhön			s. Leitprojekt 3 gem. Abstimmung am 9.10.2007
	Digitales Besucher Leit- und Informationssystem	Besucherlenkung im Biosphärenre- servat Rhön / Umweltbildungsan- gebot	ARGE Rhön			
	überregionaler Themenweg Kultur, Landschaft u. Ge- schichte (Henneberger)	Verknüpfung von Orten und Stätten mit "erlebbarem" geschichtlichem Bezug zum Adelsgeschlecht der Henneberger	ARGE Rhön			
	Jugend in der Rhön	Mobilisierung junger Menschen für das Wandern	ARGE Rhön			
	Konzept zur Entwicklung des Reisemobilparks Rhön	Profilierung der Rhön als Reisemo- bilfreundliche Urlaubsregion	ARGE Rhön			
	Land erleben	Rhönführer mit allen Erlebnismög- lichkeiten "Rund um den Bauern- hof".	ARGE Rhön			
	Marketingkonzept für regio- naltypische Qualitätsprodukte	Für Rhöner Qualitätsprodukte im Lebensmittelbereich soll ein pro- duktspezifisches, hochwertiges Erscheinungsbild für Verpackung und Werbemittel einschließlich Ladenpräsentation entwickelt wer- den	ARGE Rhön			

Nr.	Projektbezeichnung	Projektziel Projektbeschreibung	Quelle/Projektträger	Finanzierung und mögliche Förder- instrumente	Projektphase	Stand der Bestätigung des Gesamtvorstands
	Rhöner Geologie erleben	Vernetzung und Angebote für potentiellen Geopark Rhön	ARGE Rhön			
	Wanderwelt Nr. 1: "Rhöner Wandertag"	Entwicklung eines länderübergrei- fenden Events zur Eröffnung der Rhöner Sommerwanderwochen: Den Rhöner Wandertag	ARGE Rhön	Kosten ca. 10.000 € In 2008 - 2013		
	Standelemente für gemeinsame Messeauftritte von Partnerbetrieben des Qualitätssiegels Rhön	Verbesserung der Messeauftritte von Rhöner Qualitätsproduzenten	ARGE Rhön			
	Storetests für regionale Rhöner Qualitätsprodukte	optimierte Sortimente und Präsentationsformen, Entwicklung und Produktion von Test-Theken/Regalen, Wissenschaftlich begleitete Testphase, Auswertung und Umsetzung mit den Anbietern	ARGE Rhön			
	Aktualisierung des nachge- ordneten Wanderwegenetzes des Rhönklubs/ der Gemein- den und sonstiger Träger	Modernisierung und Optimierung des bestehenden, teilweise 130 Jahre alten Wanderwegenetzes. Anpassung an die Bedürfnisse heutiger Zielgruppen	ARGE Rhön			
	Förderung der regionalen Eigeninitiative sowie regiona- le Wirtschaftskreisläufe zur Schaffung eines Rhöner Alleinstellungsmerkmals und weitere Etabliegung der Dachmarke Rhön	Entwicklung von Wertschöpfungs- ketten, Verbesserung des Regiona- len Marketings, Chancen zur Ein- kommensverbesserung, Rhön als Lebens- und Wirtschaftsraum ent- wickeln und nach innen und außen profilieren	Landkreis Schmalkalden- Meiningen (ARGE Rhön) Regionalforum Thüringer Rhön e. V. TGF GmbH	Kosten ca. 360.000 € In 2007 - 2013		s. Leitprojekt 2 gem. Abstimmung am 9.10.2007

	Handlungsfeld R: Regionale Zusammenarbeit und Kooperation, gemeinsames Handeln								
Nr.	Projektbezeichnung	Projektziel Projektbeschreibung	Quelle/Projektträger	Finanzierung und mögliche Förder-instrumente	Projektphase	Stand der Bestätigung des Gesamtvorstands			
	Cluster "Nachwachsende Rohstoffe"	Kompetenzen für nachwachsende Rohstoffe bündeln, die regionale Stärken weiter ausbauen, überre- gionalen Wahrnehmbarkeit von Kompetenznetzen verbessern	ARGE Rhön	Kosten ca. 7.000 – 10.000 € In 2007		s. Leitprojekt 2 gem. Abstimmung am 9.10.2007			

Handlungsfeld W: Wirtschaft, nachhaltige Land- und Forstwirtschaft, Arbeit und Wachstum, Diversifizierung

	Handl	lungsfeld W: Wirtschaft, nachhaltige Land-	und Forstwirtschaf	ft, Arbeit und Wachstun	n, Diversifizierung	
Nr.	Projektbezeichnung	Projektziel Projektbeschreibung	Quelle/ Projekt- träger	Finanzierung und mögliche Förderinstrumente	Projektphase	Stand der Bestätigung des Gesamtvorstands
	Herstellung von Wertschöp- fungsketten	Die RAG (TG 2) sucht Produkte, Produzenten und Weiterverarbeiter mit dem Ziel in der Region Produkte höher zu veredeln und Stoffe in Kreisläufe zu bringen. Damit soll der Wertschöpfungsprozess in der Region vergrößert werden.	Kurzfassung RES RAG, Betriebe und Unternehmen		Idee, Struktur zur Organi- sation wird geschaf- fen	s. Leitprojekt 3 gem. Abstimmung am 9.10.2007
	Verbesserung des Innovationsklimas in der Region		Kurzfassung RES		Idee	
	Akquisitionsstrategie zur Ansiedlung von innovativen Unternehmen	Die RAG lässt ein Konzept zur Ansiedlung von innovativen Unternehmen erarbeiten. Die Strategie wird u. a. mit den Gebiets- körperschaften umgesetzt.	Kurzfassung RES		Idee	
	Kampagne zur Nutzung er- neuerbarer Energien	Die erneuerbaren Energien sind ein wach- sendes Segment. Initiativen zur Nutzung erneuerbarer Energien werden unterstützt. Möglichkeiten und gute Beispiele sollen durch die RAG kommuniziert werden.	Kurzfassung RES		Idee, Struktur zur Organi- sation wird geschaf- fen	
	Nutzung erneuerbarer Ener- gien	Projekte zur Nutzung erneuerbarer Energien.	Kurzfassung RES Wirtschaft, Land- wirtschaft, Kom- munen, Private		Idee	
	Rhöner Holzregion	Weiterentwicklung des Kompetenzzent- rums für nachwachsende Rohstoffe. Ein- richtung der Rhöner Holzroute	Kurzfassung RES TGF Schmalkal- den und Regional- forum Rhön e. V.		Idee	

	Handl	ungsfeld W: Wirtschaft, nachhaltige Land	und Forstwirtscha	ft, Arbeit und Wachstu	m, Diversifizierung	
Nr.	Projektbezeichnung	Projektziel Projektbeschreibung	Quelle/ Projekt- träger	Finanzierung und mögliche Förderinstrumente	Projektphase	Stand der Bestätigung des Gesamtvorstands
	Direktvermarktung von Produkten	Unterstützung von Initiativen zur Direktvermarktung von Produkten.	Kurzfassung RES		Idee	
		Geeignete Produkte und Hersteller finden, Märkte finden, Distribution organisieren				
	Bodenwasserregulierung		Kurzfassung RES, Landwirtschaftli- che Betriebe		Idee Projektträger finden	
	Gesamtbetriebskonzept für Grünland		Kurzfassung RES, Landwirtschaftli- che Betriebe		Idee Projektträger finden	s. Leitprojekt 4 gem. Abstimmung am 9.10.2007
	Optimierung der Weidehaltung des Milchviehs und der Aufzuchtrinder		Kurzfassung RES, Landwirtschaftli- che Betriebe		Idee Projektträger finden	
	In-Wert-Setzung der natürli- chen und kulturellen Potenzia- le der Landschaften der LEA- DER -Region	Erarbeitung einer Strategie für Innenmarketing Außenmarketing	Kurzfassung RES, RAG		Idee	
	Nutzung des Olympiastütz- punktes Oberhof zur Anbah- nung nationaler und internati- onaler Kontakte		Kurzfassung RES		Idee	
	Zusammenarbeit der Landwirtschaftlichen Produzenten und der Verarbeiter landwirtschaftlicher Produkte zur Herstellung von Produkt- und Leistungsketten (Arbeitstitel)	Im Rahmen der Umsetzung der RES soll eine Kommunikationsplattform geschaffen werden, über die Informationen über Produkte und Leistungen ausgetauscht sowie Kontakte zwischen Landwirtschaftsbetrieben, Verarbeitern und Händlern hergestellt werden können. Ziel ist der Aufbau von Produktketten, von Kooperationen in der Herstellung und	Kurzfassung RES Ökozentrum Werratal GmbH, Vachdorf und andere Landwirt- schaftsbetriebe, Verarbeitungsbe- triebe		Idee	

	Handl	ungsfeld W: Wirtschaft, nachhaltige Land-	· und Forstwirtscha	t, Arbeit und Wachstun	n, Diversifizierung	
Nr.	Projektbezeichnung	Projektziel Projektbeschreibung	Quelle/ Projekt- träger	Finanzierung und mögliche Förderinstrumente	Projektphase	Stand der Bestätigung des Gesamtvorstands
		Vermarktung, die Entwicklung gemeinsamer oder neuer Produkte und Verfahren sowie gemeinsames Handeln bei der Gestaltung der regionalen Produktionsbedingungen (z. B. Einkauf, Lieferung, Ausbildung, Bindung von Beschäftigten)				
	Sanierung des Burggebäudes Kaltensundheim	Neugestaltung von Ausstellungsräumen	Gemeinde Kaltensundheim über VG "Hohe Rhön"	Kosten ca. 260.666 € In 2008 - 2011		
	Sanierung des Radweges vom Anschluss Kaltennordheim bis Anschluss Mittelsdorf	Überregionale Bedeutung durch die Verbindung Feldatalradweg – Rhön-Rennsteig-Radweg	Gemeinde Kaltensundheim über VG "Hohe Rhön"			
	Sanierung Dorfgemein- schaftshaus Kaltenwestheim	Alle Höhepunkte für Touristen, Urlauber und Besucher müssen im Dorfgemeinschaftshaus organisiert werden.	Gemeinde Kaltenwestheim über VG "Hohe			
		Notwendige Arbeiten und Ausstattung sind:	Rhön"			
		- Verbesserung Parkett				
		- Reparatur der Fliesen				
		- Zirkulationspumpe				
	Fortführung der "Erlebniswelt Rhönwald" am Rosengarten auf dem Weidberg	Überregionale Vermarktung sowie Ver- knüpfung der Objekte in der hessischen, bayerischen und thüringischen Rhön.	Gemeinde Kaltenwestheim über VG "Hohe Rhön"			
	Weitere Sanierung des Ver- anstaltungszentrums Katz- bachhaus in Oberkatz	Im Rahmen der Aktivitäten der stärkeren Belebung des Tourismus in der Rhön, der GEBA, im Landkreis und darüber hinaus werden die kulturellen und ländlichen Tra- ditionen sowie das Brauchtum der Rhön nachhaltig dargestellt. Weitere Verbesse-	Gemeinde Oberkatz über VG "Hohe Rhön"	Kosten ca. 90.000 € In 2008		

	Handlungsfeld W: Wirtschaft, nachhaltige Land- und Forstwirtschaft, Arbeit und Wachstum, Diversifizierung								
Nr.	Projektbezeichnung	Projektziel Projektbeschreibung	Quelle/ Projekt- träger	Finanzierung und mögliche Förderinstrumente	Projektphase	Stand der Bestätigung des Gesamtvorstands			
		rung der Angebote ist vorgesehen.							
	Erweiterung der Sommertubingbahn	- Druck von Flyern (Tubingbahn)	Gemeinde Erben- hausen über VG						
	Hasenrutsche "An den alten Eichen"	- Schaffung einer kleinen Erlebniswelt in und am kleinen angrenzenden Wald	"Hohe Rhön"						
		- Bau eines Kiosk zu Informations- und Werbezwecken							
		- Bau von Toiletten, wenn die Nutzung der Bahn erfolgreiche Besucherzahlen zeigt							
	Ausbau des Weges zwecks überörtlicher Erreichung der Radwege in der Rhön und Anschluss an die Radwege Hilders	Radweg dient der besseren Erschließung der Hochrhön. Die Verbindungsstrecken sind unerlässlich für die Hauptradwege in Hessen, Bayern und Thüringen.	Gemeinde Birx über VG "Hohe Rhön"						
	- Hessen/Bayern								
	Parkplatz mit Schautafeln an der neuen Bushaltestelle	Allumfassendes Informationssystem soll geschaffen werden, wo sich Einheimische, Urlauber und Gäste informieren können.	Gemeinde Birx über VG "Hohe Rhön"						
	Ausbau des Weges zwecks Erreichung der landwirtschaft- lichen Flächen und Erschlie- ßung für das Ziel der Rhön – Wanderwelt Nr. 1	Es handelt sich um Flächen, die nicht mehr genutzt werden können. Touristisch hat dieser Weg überregionale Bedeutung durch die Verbindung Aschenhausen - Wohlmuthausen	Gemeinde Aschenhausen über VG "Hohe Rhön"						
	Vitalisierung des Kelten- Erlebnisweges in der Region Landkreis Schmalkalden- Meiningen	In Absprache mit dem Teilprojekt Kelten- Erlebnis-Weg in der ILEK-Region Werratal – Gleichberge (LK Hildburghausen)	ILEK Werratal und RM Kulturland- schaftspark/ Kommunen		Fördervoranfrage bei TAB im Mai 2007 gestellt				
	Bau einer Steganlage	Entwicklung der touristischen Infrastruktur	Gemeinde	Kosten ca. 15.000 €					

	Handlungsfeld W: Wirtschaft, nachhaltige Land- und Forstwirtschaft, Arbeit und Wachstum, Diversifizierung							
Nr.	Projektbezeichnung	Projektziel Projektbeschreibung	Quelle/ Projekt- träger	Finanzierung und mögliche Förderinstrumente	Projektphase	Stand der Bestätigung des Gesamtvorstands		
		und Schaffung von Arbeitsplätzen, bessere Gestaltung des Badebetriebes	Breitungen	In 2008				
	Möblierung im Außenbereich	Im Bereich Weg zum Badestrand als auch im Umfeld des Sanitärgebäudes, der Umkleidekabinen, des Spielplatzes und der Sportanlagen sollen Bänke und Papierkörbe angeordnet werden	Gemeinde Breitungen	Kosten ca. 16.000 € In 2008				
	Erweiterung des Spielplatzes	Damit auch jüngere Kinder am Strand spielen können, sollen Spielgeräte für Kinder unter 4 Jahren aufgebaut werden und neben der Spielkombination sollen noch einzelne Spielgeräte für ältere Kinder angeordnet werden	Gemeinde Breitungen	Kosten ca. 10.000 € In 2008				
	Bau einer Sportanlage	Für die sportliche Betätigung im Bebauungsgebiet (Bebauungsplan 9) ist die Anordnung von 2 Volleyballspielfeldern, 2 Beachvolleyballspielfeldern und 2 Tischtennisplatten vorgesehen.	Gemeinde Breitungen	Kosten ca. 55.000 € In 2008				
	Schaffung von Umkleidekabi- nen mit angegliedertem Sani- tärtrakt und Umfeldgestaltung	Für den Badebetrieb sollen Umkleidekabi- nen gebaut werden, der Bau von Toiletten ist gleichzeitig notwendig.	Gemeinde Breitungen	Kosten ca. 250.000 € In 2008				
	Entwicklung eines ökologisch ausgerichteten Tourismusge- bietes	Die Geba soll wieder zum Wanderberg in der Thüringer Rhön entwickelt werden. Dafür muss Infrastruktur geschaffen werden. Gesamtziel des Projektes ist, energieneutral zu arbeiten, d. h. die durch das Tourismusgebiet verbrauchte Energiemenge soll auch im Tourismusgebiet CO ₂ –neutral produziert werden	Gemeinde Rhön- blick Private Unterneh- men	Kosten ca. 2.000.000 € Lfd. bis 2010				
	Ringberglift mit Sommerro- delbahn und Down-Hill- Strecke Goldlauter- Heidersbach	Entwicklung soziale und touristische Infrastrukturortsübergreifende Bedeutung	Gemeinde Suhl- Goldlauter- Heidersbach					

	Handl	ungsfeld W: Wirtschaft, nachhaltige Land-	und Forstwirtscha	aft, Arbeit und Wachstu	m, Diversifizierung	
Nr.	Projektbezeichnung	Projektziel Projektbeschreibung	Quelle/ Projekt- träger	Finanzierung und mögliche Förderinstrumente	Projektphase	Stand der Bestätigung des Gesamtvorstands
		- ökologische Lösung (Reduzierung Fahrzeugverkehr)				
	Förderung der kleingliedrigen Wirtschaftsstrukturen	Vernetzte Strukturen. Förderung der klein- gliedrigen Wirtschaftsstrukturen im Land- kreis durch Aufbau von vernetzten Struktu- ren, um im globalisierten Wettbewerb eine Weiterentwicklung zu sichern und um Arbeitsplätze zu sichern und zu schaffen.	TGF GmbH			
	Entwicklung und Förderung einer Unternehmens- und Existenzgründerkultur in der Region		TGF GmbH			
	Entwicklung des TGF Stand- ortes Schmalkalden zu einem Kompetenzzentrum für Werk- zeug- und Formenbau sowie Kunststofftechnik	Exzellenz auf diesem Technologiegebiet in der Region und dadurch Schaffung von Alleinstellungsmerkmalen für die Region	TGF GmbH			
	Entwicklung des TGF Stand- ortes Dermbach kreisüber- greifend sowie länderüber- greifend zu einem Kompe- tenzzentrum für nachwach- sende Rohstoffe mit dem Schwerpunkt Biomasse und Wolle		TGF GmbH			s. Leitprojekt 3 gem. Abstimmung am 9.10.2007
	Ausbau der touristischen Infrastruktur in Trusetal	 Errichtung eines regionalen Radweges Errichtung eines Funktionsgebeäudes auf dem Festplatz im OT Laudenbach Errichtung einer Spielanlage am Fest- platz Wasserfall Errichtung einer Eislaufbahn am Fest- platz Wasserfall 	Gemeinde Trusetal			

	Handlungsfeld W: Wirtschaft, nachhaltige Land- und Forstwirtschaft, Arbeit und Wachstum, Diversifizierung							
Nr.	Projektbezeichnung	Projektziel Projektbeschreibung	Quelle/ Projekt- träger	Finanzierung und mögliche Förderinstrumente	Projektphase	Stand der Bestätigung des Gesamtvorstands		
		- Errichtung einer Minigolfanlage am Festplatz Wasserfall						
		- Erneuerung der Treppenanlage am Trusetaler Wasserfall						
		- Errichtung eines Sommerkinos und einer Parkanlage neben dem neu errichteten Kindergarten						
		- Neugestaltung von Parkflächen und Wegen am Besucherbergwerk "Hühn"						
		- Schaffung von Anbindungen der Orts- lage Trusetal an den Mommelsteinradweg						
	Thematischer Wanderweg "Lutherweg"	Der bisherige Martin-Luther-Wanderweg entlang der Schmalkalde soll wegen irreparalber Schäden gesperrt werden. Es wird nachfolgende Streckenführung favorisiert. Beginnend an der Kleingartenanlage "Queste", dem Kleinsteinbach, dem "Russenwäldchen" bis zur Gemeinde Floh-Seligenthal. Damit könnten überregionale Wanderwege verbunden sowie eine Verbesserung der Agrarstruktur erreicht werden.	Stadtverwaltung Schmalkalden	Kosten ca. 150.000 € In 2008				
	Umbau eines landwirtschaftli- chen Betriebsgebäudes zu einem überregionalen Schießstand in Springstille	Nutzung als überregionaler Schießstand	VG "Haselgrund" Gemeinde Spring- stille	Kosten ca. 800.300 €				
	Ökologisches Gewerbegebiet Vachdorf	Festlegung der Kriterien für ein ökologisches Gewerbegebiet in Vachdorf, B-Plan, Vermarktung	REK, Gemeinde		Idee, Voruntersu- chung			
	Gewinnung und Einsatz von Energiepflanzen	Nutzung von vorhandenen bei der Land- schaftspflege anfallenden Substraten und	RM		Idee	s. Leitprojekt 3 und 4 gem. Abstimmung am		

	Handl	ungsfeld W: Wirtschaft, nachhaltige Land-	und Forstwirtschaf	ft, Arbeit und Wachstun	n, Diversifizierung	
Nr.	Projektbezeichnung	Projektziel Projektbeschreibung	Quelle/ Projekt- träger	Finanzierung und mögliche Förderinstrumente	Projektphase	Stand der Bestätigung des Gesamtvorstands
		Anbau von Energiepflanzen auf Restflä- chen sowie deren Verwertung innerhalb des Kulturlandschaftsparks				9.10.2007
	Anbau neuer Nutzpflanzen	Nutzung von Rest-Splitterflächen, Ergänzung des Angebots	RM		Idee	s. Leitprojekt 3 und 4 gem. Abstimmung am 9.10.2007
	Weiterentwicklung des radtouristischen Netzes	Um den Mommelstein-Radweg von Wernshausen bis zur Grenzwiese / Renn- steig für Radtouristen zu präsentieren, sind folgende Aufgaben notwendig:	ARGE Schmalkal- den-Wernshausen	Kosten ca. 300.000 € In 2008		
		2 km Radweg mit Asphaltbelag zwischen OT Niederschmalkalden und OT Aue				
		Brückenbauwerk zu Querung der Schmalkalde				
		Ausschilderung nach neuer Richtlinie FGSV-Standard				
		2 km Instandsetzungsarbeiten zwischen OT Weidebrunn und Reichenbach				
		Errichtung einer Fahrradausspanne mit Schließfächern				
	Cluster Nachwachsende Rohstoffe	Schwerpunkt des Clusters ist der Aufbau von Wertschöpfungsketten für Biomasse und den nachwachsenden Rohstoff Wolle	TGF GmbH	Kosten ca. 250.000 € für 2008 - 2013		s. Leitprojekt 2 und 3 gem. Abstimmung am 9.10.2007
	Flurneuordnung	In Bearbeitung befinden sich noch 106 Anträge, davon 79 in 39 angeordneten Verfahren. Für 27 Anträge wird z. Z. die Einleitung von 25 Verfahren geprüft.	ALF Meiningen			
	Ländlicher Wegebau für Land- und Forstwirtschaft als auch	Bedarf weiterhin vorhanden	ALF Meiningen und Kommunen		Anträge liegen vor	

	Handlungsfeld W: Wirtschaft, nachhaltige Land- und Forstwirtschaft, Arbeit und Wachstum, Diversifizierung							
Nr.		Projektziel Projektbeschreibung	Quelle/ Projekt- träger	Finanzierung und mögliche Förderinstrumente	Projektphase	Stand der Bestätigung des Gesamtvorstands		
	Tourismus sowie für die Bevölkerung							
	Regionales Förderkonzept (RFK)	Im LEADER-Gebiet liegen die unter Kap. 3 – konsistenter Ansatz - genannten Anträge vor			Anträge von GfAW zur Prüfung im TMWTA eingereicht			
	Modellprojekt zur regionalen dezentralen Energieversor- gung in Südwestthüringen (SWT)	kommt bis Ende 2007	Mittelstands- vereinigung SWT					

Handlungsfeld N: Naturhaushalt, Ressourcenschutz und Umweltbildung

		Handlungsfeld N: Natu	rhaushalt, Ressourcensch	utz und Umweltbildı	ıng	
Nr.	Projektbezeichnung	Projektziel	Quelle/Projektträger	Mögliche Förder-	Projektphase	Stand der Bestätigung
		Projektbeschreibung		instrumente		des Gesamtvorstands
	NSGP Thüringer Rhön- hutungen	Siehe Internet	Landschaftspflegeverband BR Thüringer Rhön e. V.		In Umsetzung	
	Neugestaltung ehemaliger Beregnungsspeicher	Unterstützung der Regelung zur Nachnutzung der ehemals land- wirtschaftlich genutzten Bereg- nungsspeicher als Fischgewässer, Erholungsgebiet, für den Natur- schutz u. a.	Kurzfassung RES, RAG		Idee	
		Klärung der Eigentumssituation, Nutzungsrechten, Verkehrssiche- rungspflichten, Wasserwirtschaftli- chen Aufgaben usw.				
		Beauftragung eines Büros mit der Erarbeitung eines Modellkonzepts, Verallgemeinerung / Bearbei- tungsalgorithmus				
	Regionales Brachflächen-	Erfassung der Brachflächen der	z.T. Kurzfassung RES,		Projekt befindet sich	s. Leitprojekt 4 gem.
	register	Region und Ermittlung der Mög- lichkeiten zur Nachnutzung.	Landratsamt, Kommunen, Stadt Meiningen		in Umsetzung, aber Überarbeitung / Er- gänzung erforderlich	Abstimmung am 9.10.2007
	In Verbindung mit einem Kompensationsflächenpool	Unterstützung der Aktivitäten zur Nachnutzung (Gewerbe, Wohnen, Landwirtschaft, Natur)	ggf. Betriebe u. a. im Verbund			
	Umsetzung der Wasser- rahmenrichtlinie	Muss noch erarbeitet werden, je nach Gewässer	Kurzfassung RES, RAG		Idee	

		Handlungsfeld N: Natu	ırhaushalt, Ressourcensch	utz und Umweltbildu	ing	
Nr.	Projektbezeichnung	Projektziel Projektbeschreibung	Quelle/Projektträger	Mögliche Förder- instrumente	Projektphase	Stand der Bestätigung des Gesamtvorstands
	Lebendige Werra Umweltbildung und Tourismusförderung an der Werra und ihren Zuflüssen	 Einrichtung einer Kneippanlage, eines Wasserspielplatzes und einer Badestelle Aufstellen von Informationstafeln am Werratalradwanderweg zu Themen wie Lebensraum Fluss und Aue, Fließdynamik/Hochwässer, zur Geschichte des Flusses Schaffung einer Flussexperimentierwerkstatt Lehrerweiterbildung "Bach- und Flussauen" Werbung für Bachpatenschaften an Schulen 	BUND Kreisverband Schmalkal- den-Meiningen		Idee, Studien	
	Tag der Regionen	 Durch öffentlichkeitswirksame Aktionen Bewusstsein für regionale umweltverträgliche Wirtschaftskreisläufe schaffen Regionalprojekt initiieren und herausstellen Vernetzung der regionalen Akteure und Organisationen Identifikation mit der Region 	Umweltinfozentrum Meiningen e. V.			
	Erschließung der wehrhaf- ten Kirchen im Werratal für den Tourismus	Mehrere wehrhafte Kirchen im Werratal sollen als touristische Attraktion für den Tourismus er- schlossen werden.	Gemeinden		Idee	

		Handlungsfeld N: Natu	rhaushalt, Ressourcensch	utz und Umweltbildu	ng	
Nr.	Projektbezeichnung	Projektziel Projektbeschreibung	Quelle/Projektträger	Mögliche Förder- instrumente	Projektphase	Stand der Bestätigung des Gesamtvorstands
	Aufbau des Gartens der Sinne in Vachdorf	Zur Ergänzung des Angebots besonders für Kinder soll im Kul- turlandschaftspark Oberes Werratal eine Spielanlage entste- hen.	Kulturlandschaftspark- gemeinden		Idee, Projektstudie	
	Einrichtung eines Cam- pingplatzes	Das Angebot von Übernachtungs- möglichkeiten soll ergänzt und neue Besuchergruppen erschlos- sen werden.	REK, privater Investor		Idee, Standortunter- suchung	
	Einrichtung eines Burg- und Gefängnismuseums in Untermaßfeld	In Untermaßfeld soll ein touris- muswirksames Museum zur Burg- und Gefängnisgeschichte entste- hen.	RM, Burg- und Heimatver- ein		Idee, Teile der Ausstellung sind bereits vorhanden	
	Unterhaltung einer Wegemeisterei	Die mit bisher guten Ergebnissen arbeitende Wegemeisterei soll weitergeführt werden.	Gemeinden Kulturland- schaftspark Oberes Werratal		Umsetzung, Vorstel- lungen zur Weiterfüh- rung	
	Abbruch alte Scheune in Mittelstille	Abriss von funktionsloser Bausubstanz und Erhaltung bzw. Verbesserung der Attraktivität der Dorfansicht	Stadtverwaltung Schmalkalden	Kosten ca. 50.000 € In 2008 - 2009		
		Revitalisierung von Grünflächen im ländlichen Raum				

	Handlungsfeld N: Naturhaushalt, Ressourcenschutz und Umweltbildung								
Nr.	Projektbezeichnung	Projektziel Projektbeschreibung	Quelle/Projektträger	Mögliche Förder- instrumente	Projektphase	Stand der Bestätigung des Gesamtvorstands			
	ILEK-Bearbeitung B 87 neu	Landmanagement/Ausgleichs- flächenpool	IPU Erfurt						
		Verbesserte infrastrukturelle An- bindung der Rhön in Ost-West- Richtung							
		Eingriffe in Landschaft sind unvermeidlich							
		Sparsamer Umgang mit der Ressource Boden							
		Gewässerentwicklung							
		Übernahme der Gewässerunter- haltung durch Landschaftspflege- verbände, um gemeindeübergrei- fende Maßnahmenkoordination zu erreichen. Der Aufbau dieser Strukturen soll im Rahmen der Entwicklungsstrategie unterstützt werden.							
		Touristische Entwicklung der Rhön							
		Die Rhön vermarktet sich unter dem Slogan "Wanderwelt Nr. 1". Die Unterstützung und Auswahl von Maßnahmen zur touristischen Entwicklung der Thüringer Rhön sollte im Rahmen der RES hier ansetzen.							

	Handlungsfeld N: Naturhaushalt, Ressourcenschutz und Umweltbildung							
Nr.	Projektbezeichnung	Projektziel	Quelle/Projektträger	Mögliche Förder- instrumente	Projektphase	Stand der Bestätigung des Gesamtvorstands		
	Erhaltung der historisch gewachsenen Kulturland- schaft	Mit dem rapiden Rückgang der landwirtschaftlichen Nutzung wird in den Suhler Ortsteilen die zunehmende Verbuschung und Verwaldung des umgebenden Offenlandes zu einem großen Problem. Die Erhaltung der histo-	Stadtverwaltung Suhl für die ländlich geprägten Ortsteile					
		risch gewachsenen Kulturland- schaft ist nicht mehr gegeben.						

Handlungsfeld M: Leben, Arbeiten und Identität im ländlichen Raum, Humanpotenzial, Antworten auf den demographischen Wandel

Nr.	Projektbezeichnung	Projektziel Projektbeschreibung	Quelle/Projektträger	Mögliche Förder- instrumente	Projektphase	Stand der Bestätigung des Gesamtvorstands
	Qualifizierungsoffensive		Kurzfassung RES, TGF		Idee	
	Bildungsangebot für die Wertekette Holz		Kurzfassung RES, TGF		Idee	
	Ausbau eines Generationen- netzwerks	Muss noch erarbeitet werden	Kurzfassung RES, RAG		Idee	
	Einrichtung familiennaher Infrastruktur	Muss noch erarbeitet werden	Kurzfassung RES, RAG		Idee	
	Einrichtung altersgerechter Angebote	Muss noch erarbeitet werden	Kurzfassung RES, RAG		Idee	
	Ausstattung der Kegelbahn in Unterweid	Die Kegelbahn in Unterweid wird 2007 saniert und ausgebaut. Für eine sportliche Betätigung, für Durchführung von Wettkämpfen mit Vereinen aus Thüringen, Hessen und Bayern und usw. ist die Ausstattung mit Schränken, Regalen, Kühlschrank, Tischen, Stühlen u. ä. erforderlich	Gemeinde Unterweid über VG "Hohe Rhön"			
	Sanierung Waldbad und Caravan-Stellplatz Goldlau- ter-Heidersbach	 Entwicklung soziale Infrastruktur ortsübergreifende Bedeutung ökologische Lösung (Naturbadeteich) 	Gemeinde Suhl- Goldlauter- Heidersbach			

Nr.	Projektbezeichnung	Projektziel Projektbeschreibung	Quelle/Projektträger	Mögliche Förder- instrumente	Projektphase	Stand der Bestätigung des Gesamtvorstands
	Antrag auf Anerkennung der Gemeinde Kaltensundheim als Förderschwerpunkt der Dorferneuerung	Erhaltung, Erneuerung und weitere Entwicklung der Gemeinde Kaltensundheim. Strukturelle und gestalterische Mängel sollen beseitigt und damit verbunden die Wohn-, Lebensund Arbeitsbedingungen verbessert werden.	Gemeinde Kaltensundheim über VG "Hohe Rhön"			
	Ausstattung Gesundheits- scheune in Frankenheim	Das Gebäude ist touristischer Höhepunkt. Gesundheitliche Highlights werden durch die Gemeinde und den Karolinen- heimverein angeboten.	Gemeinde Franken- heim über VG "Hohe Rhön"			
	Sanierung des Backofens in Mittelsdorf	Backofen wird bei jährlichen Traditions- und anderen Festen regelmäßig genutzt, daher ist die Sanierung dringend erforder- lich	Gemeinde Kaltenwestheim über VG "Hohe Rhön"	Kosten ca. 10.000 € in 2008 oder spä- ter		
	Antrag auf Anerkennung der Gemeinde Oberkatz als Förderschwerpunkt der Dorf- erneuerung	Der dörfliche Charakter der Gemeinde ist entscheidend weiter zu entwickeln. Strukturel- le und gestalterische Mängel sollen beseitigt und damit ver- bunden die Wohn-, Lebens- und Arbeitsbedingungen verbessert werden.	Gemeinde Oberkatz über VG "Hohe Rhön"			
	Antrag auf Anerkennung der Gemeinde Unterweid als Förderschwerpunkt der Dorf- erneuerung	Der dörfliche Charakter der Gemeinde ist entscheidend weiter zu entwickeln. Strukturel- le und gestalterische Mängel sollen beseitigt und damit ver- bunden die Wohn-, Lebens- und Arbeitsbedingungen verbessert werden.	Gemeinde Unterweid über VG "Hohe Rhön"			

	Handlungsfeld M: Leben	, Arbeiten und Identität im ländli	chen Raum, Humanpot	enzial, Antworten au	f den demograp	hischen Wandel
Nr.	Projektbezeichnung	Projektziel Projektbeschreibung	Quelle/Projektträger	Mögliche Förder- instrumente	Projektphase	Stand der Bestätigung des Gesamtvorstands
	Antrag auf Anerkennung der Gemeinde Erbenhausen OT Schafhausen als Förder- schwerpunkt der Dorferneue- rung	Der dörfliche Charakter der Gemeinde ist entscheidend weiter zu entwickeln. Strukturel- le und gestalterische Mängel sollen beseitigt und damit ver- bunden die Wohn-, Lebens- und Arbeitsbedingungen verbessert werden.	Gemeinde Erbenhausen über VG "Hohe Rhön"			
	Ausstattung Dorfgemeinschaftshaus Schafhausen und Reichenhausen Dach Dorfgemeinschaftshaus Schafhausen	Verbesserung des touristischen Angebotes in der Rhön. Alle touristischen Höhepunkte für Touristen, Urlauber und Besucher müssen im Dorfgemeinschaftshaus organisiert werden. Notwendige Arbeiten und Ausstattung sind: Dach im Dorfgemeinschaftshaus Schafhausen, Holz für Einrichtung im Dorfgemeinschaftshaus Reichenhausen, Kühlschrank und Schrank für Dorfgemeinschaftshaus Schafhausen	Gemeinde Erbenhausen über VG "Hohe Rhön"			
	Antrag auf Anerkennung der Gemeinde Aschenhausen als Förderschwerpunkt der Dorf- erneuerung	Der dörfliche Charakter der Gemeinde ist entscheidend weiter zu entwickeln. Strukturel- le und gestalterische Mängel sollen beseitigt und damit ver- bunden die Wohn-, Lebens- und Arbeitsbe- dingungen verbessert werden.	Gemeinde Aschenhausen über VG "Hohe Rhön"			

	Handlungsfeld M: Leben, Arbeiten und Identität im ländlichen Raum, Humanpotenzial, Antworten auf den demographischen Wandel						
Nr.	Projektbezeichnung	Projektziel Projektbeschreibung	Quelle/Projektträger	Mögliche Förder- instrumente	Projektphase	Stand der Bestätigung des Gesamtvorstands	
	Ausstattung Dorfgemeinschaftshaus und Synagoge in Aschenhausen	Steigerung der Attraktivität der Synagoge und des Dorfgemeinschaftshauses. Die vorhandene Ausstattung ist nicht ausreichend. Es müssen Stühle für die Synagoge, Geschirr für die Küche des Dorfgemeinschaftshauses angeschafft werden. Die Entlüftung im Saal muss geschaffen werden.	Gemeinde Aschen- hausen über VG "Hohe Rhön"				
	Antrag auf Anerkennung der Gemeinde Obermaßfeld als Förderschwerpunkt DE	Der dörfliche Charakter der Gemeinde ist entscheidend weiter zu entwickeln. Strukturel- le und gestalterische Mängel sollen beseitigt und damit ver- bunden die Wohn-, Lebens- und Arbeitsbedingungen verbessert werden.	Gemeinde Obermaß- feld über VG "Salz- brücke"				
	Antrag auf Anerkennung der Gemeinde Bauerbach als Förderschwerpunkt DE	Der dörfliche Charakter der Gemeinde ist entscheidend weiter zu entwickeln. Strukturel- le und gestalterische Mängel sollen beseitigt und damit ver- bunden die Wohn-, Lebens- und Arbeitsbedingungen verbessert werden.	Gemeinde Bauerbach über VG "Salzbrücke"				

	Handlungsfeld M: Leben, Arbeiten und Identität im ländlichen Raum, Humanpotenzial, Antworten auf den demographischen Wandel							
Nr.	Projektbezeichnung	Projektziel Projektbeschreibung	Quelle/Projektträger	Mögliche Förder- instrumente	Projektphase	Stand der Bestätigung des Gesamtvorstands		
	Umsetzung der DE-Projekte der Gemeinde Bauerbach	 Sanierung der Fassaden Gemeindeamt und Schiller- begegnungsstätte Errichtung eines Technik- gebäudes im Bereich Zu- schauer-Raum an der Na- turbühne Ausbau Wanderweg Orts- ausgang Henneberg bis Na- turbühne Platzbegradigung Sport- platz und Errichtung Ball- fangzaun Platzgestaltung vor Schil- lerbegegnungsstätte und Kirche Straßensanierung im 	Gemeinde Bauerbach über VG "Salzbrücke"	Kosten ca.: (1) = 9.030 € in 2008 (2) = 28.500 € in 2008/2009 (3) = 16.400 € in 2009 (4) = 21.500 € in 2009 (5) = 61.000 € in 2010		des Gesamtvorstands		
		Hinterdorf/Gasse/ Judenbau		in 2011/12				

Nr.	Projektbezeichnung	n, Arbeiten und Identität im ländli Projektziel Projektbeschreibung	Quelle/Projektträger	Mögliche Förder- instrumente	Projektphase	Stand der Bestätigung des Gesamtvorstands
		(7) Grundsanierung der Schot- terwege in der Ortslage		(7) = in 2012		
		(8) Oberflächengestaltung des innerörtlichen Verbindungsweges (Bitumen)		(8) = 30.000 € in 2012		
		(9) Erneuerung Asbestdach am Gerätehaus als Satteldach mit Dachausbau und Fas- sadensanierung		(9) = 45.800 € in 2013		
		(10) Sanierung Feuerlöschteich		(10) = 27.300 € in 2013		
		(11) Erneuerung der Bürgersteige im Bereich der Kreisstraße (Ortsdurchfahrt)(12) Anbindung an den Rad- und Wanderweg		(11) = 165.000 € in 2014		
		Ritschenhausen (13) Sanierung Fassade Backhaus		(12) = in 2014		
		(14) Gestaltung Ortseingangsbereiche		(13) = 13.700 € in 2015		
				(14) = in 2015		

	Handlungsfeld M: Leben, Arbeiten und Identität im ländlichen Raum, Humanpotenzial, Antworten auf den demographischen Wandel							
Nr.	Projektbezeichnung	Projektziel Projektbeschreibung	Quelle/Projektträger	Mögliche Förder- instrumente	Projektphase	Stand der Bestätigung des Gesamtvorstands		
	Umsetzung der DE-Projekte der Gemeinde Leutersdorf	Die Gemeinde Leutersdorf plant ab 2009	Gemeinde Leutersdorf	Wird noch ergänzt				
		 (1) Ausbau der Kirchgasse, Hommelsgasse, Kriegergasse (2) Brunnentrogsanierung in der Brunnenbachgasse und Platzgestaltung mit Dorflinde (3) Gestaltung der Freianlagen am Haus der Jugend und Vereine (ehem. KITA) (4) Außenputz Kellerhaus/alte WC-Anlage (Abriss und Abdichtung) (5) Sanierung Dach Fassade ehem. Feuerwehr (6) Ausbau Löfflersgasse und Löhnersgasse (7) Kirchgaden (Neubau über vorh. Kellern) (8) Sanierung ehem. Schule mit Nebengebäude (9) Kirchhof 						
		(10) Ausbau Obere Dorf- straße/Hessen						
		(11) Ausbau Kirchhof- stall/Stöllberg						

	Handlungsfeld M: Leben	, Arbeiten und Identität im ländli	chen Raum, Humanpot	enzial, Antworten au	ıf den demograp	hischen Wandel
Nr.	Projektbezeichnung	Projektziel Projektbeschreibung	Quelle/Projektträger	Mögliche Förder- instrumente	Projektphase	Stand der Bestätigung des Gesamtvorstands
		(12) Spazierwege um das Dorf (13) Freikegelanlage am Sportplatz sanieren (14) Hanggestaltung Feuerwehrgerätehaus/ Grünordnungsmaßnahmen an unterschiedlichen Stand-				
	Umsetzung der DE-Projekte der Gemeinde Vachdorf	orten (1) Umbau und Sanierung Kultur- und Sportzentrum (2) Sanierung Natursteinmauer am Mühlgraben (3) Umgestaltung Bushaltestelle (4) Sanierung Gasthaus "Zum Stern" (5) Grundhafter Ausbau Poststraße (6) Grundhafte Instandsetzung Pfarrgasse (7) Grundhafte Instandsetzung Hessenstraße (8) Grundhafte Instandsetzung Obendorfstraße	Gemeinde Vachdorf	Kosten ca. (1) = 965.000 € in 2008/2009 (2) = 50.000 € in 2010 (3) = 10.000 € in 2010 (4) = 350.000 € in 2011 (5) = 285.200 € in 2012 (6) = 115.000 € in 2013 (7) = 210.000 € in 2013 (8) = 100.000 € in 2014		

	Handlungsfeld M: Leben	, Arbeiten und Identität im ländli	chen Raum, Humanpot	enzial, Antworten au	f den demograph	ischen Wandel
Nr.	Projektbezeichnung	Projektziel Projektbeschreibung	Quelle/Projektträger	Mögliche Förder- instrumente	Projektphase	Stand der Bestätigung des Gesamtvorstands
		(9) Grundhafte Instandsetzung Steinfelder Weg		(9) = 145.000 € in 2015		
		(10) Abbruch Gemeinde- amt/Feuerwehrgeräte-haus		(10) = 40.000 € in 2015		
		(11) Sanierung Dörrhaus				
		(12) Grundhafter Ausbau der Plattengasse		(11) = 200.000 € in 2016		
		(13) Sicherung der Felsen-keller		(12) = 81.670 € in 2017		
		(14) Sicherung der technischen Denkmale Kalkbrennerei		(13) = 30.000 € in 2018		
		und Pump-station		(14) = 20.000 € in 2019		

Handlungsfeld M: Leben, Arbeiten und Identität im ländlichen Raum, Humanpotenzial, Antworten auf den demographischen Wandel							
Projektbezeichnung	Projektziel Projektbeschreibung	Quelle/Projektträger	Mögliche Förder- instrumente	Projektphase	Stand der Bestätigung des Gesamtvorstands		
Umsetzung der DE-Projekte der Gemeinde Belrieth	Die Gemeinde Belrieth plant ab 2008 die Realisierung folgender Projekte: (1) Aufwertung und Gestaltung Lindenstraße (2) Erneuerung der Straße am Kirchberg (3) Erneuerung der Stützmauer zum Friedhof (4) Erneuerung der Ringmauer am Friedhof (5) Aufwertung Gestaltung Fußweg Kirchberg (6) Umnutzung/Umbau des ehemaligen Brauhauses (7) Neugestaltung Wehrstraße (8) Straßengestaltung Aspenweg	Gemeinde Belrieth	Kosten ca. (1) = 100.000 € In 2009 (2) = 90.000 € In 2010 (3) = 75.000 € In 2010 (4) = 80.000 € In 2011 (5) = 30.000 € In 2011 (6) = 70.000 € In 2012 (7) = 35.000 € In 2013				
	Projektbezeichnung Umsetzung der DE-Projekte	Projektbezeichnung Umsetzung der DE-Projekte der Gemeinde Belrieth Die Gemeinde Belrieth plant ab 2008 die Realisierung folgender Projekte: (1) Aufwertung und Gestaltung Lindenstraße (2) Erneuerung der Straße am Kirchberg (3) Erneuerung der Stützmauer zum Friedhof (4) Erneuerung der Ringmauer am Friedhof (5) Aufwertung Gestaltung Fußweg Kirchberg (6) Umnutzung/Umbau des ehemaligen Brauhauses (7) Neugestaltung Wehrstraße (8) Straßengestaltung	Projektbezeichnung Projektziel Projektbeschreibung Die Gemeinde Belrieth plant ab 2008 die Realisierung folgender Projekte: (1) Aufwertung und Gestaltung Lindenstraße (2) Erneuerung der Straße am Kirchberg (3) Erneuerung der Stützmauer zum Friedhof (4) Erneuerung der Ringmauer am Friedhof (5) Aufwertung Gestaltung Fußweg Kirchberg (6) Umnutzung/Umbau des ehemaligen Brauhauses (7) Neugestaltung Wehrstraße (8) Straßengestaltung	Projektbezeichnung Projektziel Projektbeschreibung Quelle/Projektträger instrumente Mögliche Förderinstrumente Umsetzung der DE-Projekte der Gemeinde Belrieth der Gemeinde Belrieth Die Gemeinde Belrieth plant ab 2008 die Realisierung folgender Projekte: Gemeinde Belrieth Kosten ca. (1) Aufwertung und Gestaltung Lindenstraße (2) Erneuerung der Straße am Kirchberg In 2009 (3) Erneuerung der Stützmauer zum Friedhof (3) = 75.000 € (4) Erneuerung der Ringmauer am Friedhof (4) = 80.000 € (5) Aufwertung Gestaltung Fußweg Kirchberg (5) = 30.000 € (6) Umnutzung/Umbau des ehemaligen Brauhauses In 2011 (7) Neugestaltung Wehrstraße In 2012 (8) Straßengestaltung (7) = 35.000 €	Projektbezeichnung Projektbeschreibung Quelle/Projektträger instrumente Mögliche Förderinstrumente Projektphase Umsetzung der DE-Projekte der Gemeinde Belrieth Die Gemeinde Belrieth plant ab 2008 die Realisierung folgender Projekte: Gemeinde Belrieth Kosten ca. (1) = 100.000 € In 2009 (2) = 90.000 € In 2010 (3) = 75.000 € In 2010 (4) = 80.000 € In 2010 (4) = 80.000 € In 2011 (5) = 30.000 € In 2011 (5) = 30.000 € In 2011 (6) = 70.000 € In 2012 In 2012 (7) = 35.000 € In 2012 (7) = 35.000 € In 2012 (7) = 35.000 € In 2013 In 2013 (7) = 35.000 € (7) = 35.000 € In 2013 (7) = 35.000 € (7) = 35.0		

	Handlungsfeld M: Leben	, Arbeiten und Identität im ländli	chen Raum, Humanpot	enzial, Antworten au	ıf den demograp	hischen Wandel
Nr.	Projektbezeichnung	Projektziel Projektbeschreibung	Quelle/Projektträger	Mögliche Förder- instrumente	Projektphase	Stand der Bestätigung des Gesamtvorstands
	Umsetzung der DE-Projekte der Gemeinde Einhausen	Die Gemeinde Einhausen plant ab 2008 die Realisierung fol- gender Projekte:	Gemeinde Einhausen	Kosten ca.		
		(1) Komplette Erneuerung der Straße der Einheit (ev.in zwei BA)		1) = 1.485.000 € in 2011 1. BA in 2012 2. BA		
		(2) Sanierung / Erneuerung der Ernst-Thälmann-Straße		(2) = 460.000 € in 2010		
		(3) Sanierung / Erneuerung der Karl-Liebknecht-Straße		(3) = 173.000 €		
		(4) Sanierung / Erneuerung der Straße an der Hasel		in 2013		
		(5) Gestaltung des Vorplat- zes der Wehrkirche		(4) = in 2008		
		(6) Gestaltung des Platzes vor dem Gemeindehaus		(5) = 107.000 € in 2013		
		(7) Herstellung des Außen- putzes am Hirtenhaus		(6) = 50.000 € in 2011		
		(8) Herstellung eines Ge- denksteines auf dem Fried- hof		(7) = 15.000 € in 2008		
				(8) = 7.000 € in 2009		

	Handlungsfeld M: Leben	, Arbeiten und Identität im ländlid	chen Raum, Humanpot	enzial, Antworten au	ıf den demograph	nischen Wandel
Nr.	Projektbezeichnung	Projektziel Projektbeschreibung	Quelle/Projektträger	Mögliche Förder- instrumente	Projektphase	Stand der Bestätigung des Gesamtvorstands
	Umsetzung der DE-Projekte der Gemeinde Wölfershausen	(1) Ausbau Straße zur "Romenei" (2) Sanierung Gemeindehaus (Zehnthaus) (3) Anbau Jugendclub am Sportlerheim (4) Ausbau Straße "Am Denkmal" (5) Ausbau/Lückenschluss "Straße zum Hinderdorf" bis DB-Brücke (6) Ausbau Straße "Kätzeroder Weg"	Gemeinde Wölfershausen	Kosten ca. (1) = 49.000 € (2) = 150.000 € (3) = 150.000 € (4) = 82.000 € (5) = 67.000 € (6) = 140.000 € über DE		
	Umsetzung der DE-Projekte Gemeinde Ellingshausen	 (1) Ausbau Meininger Weg (2) Ausbau Reststück Dorfstraße/Mühlgasse (3) Sanierung Brunnenschale (4) Dach Friedhofskapelle (5) Ausbau Küchengasse 	Gemeinde Ellingshausen	Kosten ca. (1) = 276.700 € In 2008 (2) = 119.000 € In 2009 (3) = 15.500 € In 2009 (4) = 8.000 € In 2010 (5) = 55.700 € In 2011		

Nr. Projektbezeichnung	Projektziel Projektbeschreibung	Quelle/Projektträger	Mögliche Förder- instrumente	Projektphase	Stand der Bestätigung des Gesamtvorstands
Umsetzung der DE-Proje Gemeinde Ritschenhaus		Gemeinde Ritschenhausen	Kosten ca. $(1) = 37.500 €$ In 2008 $(2) = 9.900 €$ In 2008 $(3) = 43.500 €$ In 2008 $(4) = 84.000 €$ In 2009 $(5) = 86.000 €$ In 2009 $(6) = 15.000 €$ In 2010 $(7) = 39.000 €$ In 2011 $(8) = 37.000 €$ In 2011 $(9) = 10.000 €$ In 2012		

Nr.	Projektbezeichnung	Projektziel Projektbeschreibung	Quelle/Projektträger	Mögliche Förder- instrumente	Projektphase	Stand der Bestätigung des Gesamtvorstands
	Umsetzung der DE-Projekte Gemeinde Neubrunn	(1) Ausbau der Mühlgasse(2) Ausbau Weinbergstraße/ Weihersgrund/Drachen-	Gemeinde Neubrunn	Kosten ca. (1) = 150.000 €		
		weinersgründ/ Drachen- wiesen (3) Ausbau Wölfershäuser Straße (4) Ausbau Hölzergasse (5) Dacheindeckung Gemeindeamt (6) Erwerb und Revitalisierung Fachwerkhäuschen Mittelstraße 3 als Heimatstube (7) Erwerb, Abriss Stallanlagen Adig – Revitalisierung als Naherholungs-		In 2008/2009 $(2) = 250.000 €$ In 2009 $(3) = 350.000 €$ In 2010 $(4) = 100.000 €$ In 2011 $(5) = 25.000 €$ In 2008 $(6) =$		
	Umsetzung der DE-Projekte Gemeinde Obermaßfeld- Grimmenthal	gebiet (1) Sanierung und Umnutzung Gebäude Frankeninsel 1 (2) Nutzung alte Kapelle ev. als Museum (3) Neubau und Ausstattung Backhaus (alte Viehwaage) (4) Parkgestaltung am Kindergarten	Gemeinde Obermaß- feld-Grimmenthal	(7) =		
	Umsetzung der Städtebau- förderungs-Projekte der Gemeinde Untermaßfeld	s. Projektblatt Städtebauförde- rung der Gemeinde	Gemeinde Untermaßfeld			

Nr.	Projektbezeichnung	Projektziel Projektbeschreibung	Quelle/Projektträger	Mögliche Förder- instrumente	Projektphase	Stand der Bestätigung des Gesamtvorstands
	Dorfgemeinschaftshaus Mäbendorf	 Entwicklung soziale Infrastruktur Verwendung regionaler nachwachsender Rohstoff – Holz – Förderung der ortsansässigen Wirtschaft 	Gemeinde Suhl- Mäbendorf			
	Straße Pochwerksgrund Goldlauter-Heidersbach	Funktionsgerechter Ausbau der dörflichen Hauptstraße ein- schließlich geordneter Abwas- serentsorgung	Gemeinde Suhl- Goldlauter- Heidersbach			
	Schaffung von Angeboten für die qualifizierte Jugend	Um Fluktuation einzuschränken und zu verhindern mit Schwerpunkt Schaffung qualifizierter Arbeitsplätze durch Entwicklung von Forschungs- und Technologiekooperationen beginnend schon in der Schule (Ideenschmieden)	TGF GmbH			s. Leitprojekt 6 gem. Abstimmung am 9.10.2007
	Pfad der Naturmedizin	Weiterentwicklung des Gesunden Dorfes, Verbesserung der touristischen Angebote und Bildungsangebote	Gemeinde Franken- heim			
	Gutsleben in Amalienruh	Schaffung eines vielfältigen lebenden Gutshofes als Beispiel für eine zukunftsfähige Lebensform. Interessierte Menschen können in Amalienruh das Gutsleben in seiner ganzen Vielfalt praktisch erleben, erlernen und mitleben.	Herr Buck, Gut Amalienruh			

Nr.	Projektbezeichnung	Projektziel Projektbeschreibung	Quelle/Projektträger	Mögliche Förder- instrumente	Projektphase	Stand der Bestätigung des Gesamtvorstands
	Fortführung der DE in den FSP Leutersdorf, Vachdorf, Belrieth im Kulturland- schaftspark Oberes Werratal	Fortführung DE und Entwicklung des Kulturlandschaftsparks Oberes Werratal	Gemeinden Leutersdorf, Vachdorf, Belrieth	DE	Umsetzung	
	Einrichtung einer Gebäude- börse und eines Dienstleis- tungspakets für Käufer von Gebäuden in den Orten des Kulturlandschaftsparks Obe- res Werratal	In den Orten leerstehende Bau- ernhöfe und Wohngebäude sollen erhalten werden. Um neue Nutzer zu finden soll eine Gebäudebörse und das Dienst- leistungspaket genutzt werden.	Gemeinden, Verein Kulturlandschaftspark Oberes Werratal		Idee	
	Unterstützung von Dorfer- neuerungsmaßnahmen in Obermaßfeld-Grimmenthal	Obermaßfeld ist in das RM Kulturlandschaftspark einbezogen, der Ort ist nicht FS, Einzelmaßnahmen, die sich aus den Zielen des RM-Gebiets herleiten, sollen unterstützt werden: z. B. Altengerechtes Wohnen.	Gemeinde Obermaß- feld für Projekte der DE	DE, Denkmal- pflege	Idee	
	Errichtung einer Festscheune	Entwicklung und Stärkung der sozialen und kulturellen Potenziale im ländlichen Raum Abriss von funktionsloser Bausubstanz und Erhaltung bzw. Verbesserung der Attraktivität der Dorfansicht, speziell des Dorfmittelpunktes	Stadtverwaltung Schmalkalden	Kosten ca. 150.000 € in 2008 – 2009 Über DE		
	Natur-Erlebnis-Dorf Kaltensundheim	Schaffung von Ausstellungs- räumen als Informationszentrum der Gemeinde und des Biosphä- renreservates in dem Kirchen- burggebäude	Gemeinde Kaltensundheitm	Kosten ca. 50.000 € in 2009		

	Handlungsfeld M: Leben, Arbeiten und Identität im ländlichen Raum, Humanpotenzial, Antworten auf den demographischen Wandel					
Nr.	Projektbezeichnung	Projektziel Projektbeschreibung	Quelle/Projektträger	Mögliche Förder- instrumente	Projektphase	Stand der Bestätigung des Gesamtvorstands
	Tagesbetreuung älterer Bürger der Region Rhön des Landkreises Schmalkalden-Meiningen	Schaffung von geeigneten Räumen, um den älteren Bür- gern der Region Tagesfreizeit- angebote anzubieten	Gemeinde Kaltensundheim und DRK Kreisverband Schmalkalden- Meiningen	Kosten ca. 600.000 € In 2009 - 2010		
	Jugend forscht Umweltbildung für Schüler und Jugendliche	Innenausstattung der For- schungsstation (z.B. mit Mikro- skop und Forscherkoffer)	DJO Hessen für Jugendbildungsstätte Schafhausen	Kosten ca. 25.000 € In 2009		
	Schaffung von Angeboten zur Vernetzung von Umwelt- bildung und Tourismus	Durch die Vernetzung der Akteure sollen touristische Angebote entstehen. Damit wird zur Sicherung von Arbeitsplätzen in der Region beigetragen	Umweltinfozentrum Meiningen e. V.	Kosten ca. 557.800 € In 2008 - 2013		s. Leitprojekt 5 gem. Abstimmung am 9.10.2007
	Anlage eines Kleingarten- parks mit ca. 130.000 m ²	Kleingärten als Ersatz für fehlende Hausgärten wichtiger Bestandteil der gemeindlichen Frei- und Erholungsflächen Sicherung eines hohen Umwelt-, Freizeit- und Kulturwertes Wahrung von Tradition und Erhalt des Heimatgefühls	Stadt Zella-Mehlis Landesverband der Gartenfreunde			
	Gemeinschaftssporthalle	Schaffung Gemeinschaftssport- halle für Kulturlandschaftspark Oberes Werratal und angren- zende Gemeinden	KLP Oberes Werratal			

Anlage zu Punkt 6 - Finanzplan

Exkurs:

Aus agrarstruktureller Sicht ist das Gebiet gekennzeichnet durch benachteiligte Standorte (niedrige Landwirtschaftliche Vergleichszahlen), einen hohen Grünlandanteil und geringen Anteil an Marktfruchtbetrieben. Es überwiegen Futterbaubetriebe (Mutterkuh, Schafe, Milchvieh), Veredlung und Landschaftspflege als Erwerbsquelle. Einige Landwirtschaftsbetriebe haben sich bereits in den 90er Jahren auf ökologischen Landbau spezialisiert (Gäa. e. V. Ökologischer Landbau), weitere verarbeiten und vermarkten ihre Produkte selbst. Die Umrüstung der Anlagen zur Nutzung von Bioenergie (z. B. Biogas) bzw. von Sonnenenergie erfolgte in den letzten Jahren und wird noch fortgesetzt. In Zukunft wird es immer wichtiger sein, dass Landwirtschaftbetriebe sich noch ein zweites Standbein bzw. Marktnischen suchen. Dies soll auch durch die RES unterstützt werden. Die landwirtschaftlichen Betriebe haben enorme Bedeutung für die Pflege der Kulturlandschaft, für den Natur- und Artenschutz sowie die Erhaltung der Natura 2000-Gebiete. Deshalb ist es dringend notwendig, dass die zusätzlichen Leistungen, welche die Landwirte für die Allgemeinheit, für Naturschutz, Landschaftspflege und Artenschutz erbringen, auch weiterhin unterstützt und ausreichend entlohnt werden.