
ANALYSE
KONZEPTE

&

Stadt Cottbus

Stadtumbaustrategiekonzept Cottbus 2020
2. Fortschreibung des Stadtumbaukonzeptes als Be-
standteil des Integrierten Stadtentwicklungskonzep-
tes (INSEK)

Stand 23.07.2010

Impressum

Auftraggeber:

Stadt Cottbus

Geschäftsbereich G IV / FB Stadtentwicklung

Karl-Marx-Straße 67

03044 Cottbus

Auftragnehmer:

Stadtplaner Architekten Ingenieure

Pariser Straße 1, 10719 Berlin

Tel. 030 889 163 9-0 Fax 030 889 163 91

mail@gruppeplanwerk.de www.gruppeplanwerk.de

Beratungsgesellschaft für Wohnen,

Immobilien und Tourismus mbH

Gasstraße 10, 22761 Hamburg

Tel. 040 485 00 98-0 Fax 040 485 00 98-98

info@analyse-konzepte.de www.analyse-konzepte.de

Deutsche Stadt- und Grundstücksentwicklungsgesellschaft

Ostrower Straße 15, 03046 Cottbus

Tel.: 0355 78002-0

www.dsk-gmbh.de

Juli 2010

ANALYSE
KONZEPTE

&

Stand 23.07.2010 Stadtumbaustrategiekonzept Cottbus 2020

GRUPPE PLANWERK DSK Analyse & Konzepte

1

Inhaltsverzeichnis

Einführung..5

1 Rahmenbedingungen – Bevölkerung und Wohnen ...8

1.1 Demographische Entwicklung ...8

1.1.1 Bevölkerungsentwicklung ...8

1.1.2 Bevölkerungsprognose ...9

1.1.3 Haushaltsprognose ..11

1.2 Wohnentwicklung ..12

1.2.1 Eckwerte des Wohnungsangebotes ...12

1.2.2 Zukünftige Entwicklung des Leerstandes..14

2 Handlungseinschränkungen und -erfordernisse (Zielkonflikte) ...21

3 Handlungsschwerpunkte der zukünftigen Stadtentwicklung ..27

3.1 Methodik und Vorgehensweise..27

3.2 Verwendete Grundlagen...28

3.2.1 INSEK, Stadtumbaukonzept und Stadtumbauplan ...28

3.2.2 Zielgruppenorientiertes Wohnungskonzept ...31

3.3 Konstituierende Strukturen und Potenziale der Stadt...34

3.4 Entwicklungsprioritäten und Handlungsbedarfe ..36

3.4.1 Handlungsräume Stadtumbau – aktualisierte Fördergebietskulisse36

3.4.2 Beschreibung und Bewertung Entwicklungsprioritäten und Handlungsbedarfe39

3.5 Gesamtstädtische Strategie – Aufwertung und Rückbau ..42

3.5.1 Handlungsfelder im Stadtumbau ...42

3.6 Fazit – Räumliches Entwicklungsmodell 2020 ...44

4 Leitbilder, Ziele und Strategien...46

4.1 Gesamtstädtische Leitbilder und Strategien..46

4.1.1 Abgleich Leitbild und Entwicklungsziele des INSEK..46

4.1.2 Weiterentwicklung des Leitbildes und der Entwicklungsziele ..47

4.2 Leitbilder und Strategien für Stadtteile und Quartiere..49

 Stadtumbaustrategiekonzept Cottbus 2020 Stand 23.07.2010

GRUPPE PLANWERK DSK Analyse & Konzepte

2

5 Räumliche Entwicklungsszenarien...61

5.1 Entwicklungsszenarien - Methodik ...61

5.1.1 Entwicklung Sachsendorf-Madlow und Neu-Schmellwitz ..63

5.1.2 Entwicklungsszenario Sandow...66

5.1.3 Entwicklungsszenario Ströbitz ...67

5.1.4 Entwicklungsszenario Spremberger Vorstadt ..68

5.1.5 Entwicklungskorridore ..69

5.2 Ausblick und Umsetzung ..70

6 Maßnahmenschwerpunkte ...72

6.1 Gesamtstädtische Maßnahmenschwerpunkte..73

6.2 Maßnahmenschwerpunkte in den Handlungsräumen...74

6.2.1 Handlungsräume Innenstadt...74

7 Abgleich mit bisherigen sektoralen und räumlichen Konzepten..89

7.1 Sektorale Konzepte..89

7.1.1 Konzepte zur wirtschaftlichen Entwicklung ...89

7.1.2 Konzepte zur verkehrs- und stadttechnischen Infrastruktur ...91

7.1.3 Konzepte sozialer Infrastruktur ...93

7.2 Räumliche Konzepte ..95

7.2.1 Sanierungsgebiet Modellstadt Cottbus, Rahmenplanung 2007......................................95

7.2.2 Innenstadtbereich Ostrow - Entwicklungskonzept ...96

7.2.3 Teilräumliche Konzepte – Sandow ...97

7.2.4 Teilräumliche Konzepte – Sachsendorf-Madlow...98

7.2.5 Teilräumliche Konzepte - Neu-Schmellwitz ...99

8 Steuerung und Umsetzung .. 100

8.1 Stadtumbaustrategiekonzept als kommunalpolitische Handlungsgrundlage 100

8.2 Prozesshaftigkeit der Entwicklungssteuerung und Prioritäten ... 100

8.3 Projektübersicht, Finanz- und Förderbedarf.. 100

8.4 Monitoring und Evaluation .. 101

Stand 23.07.2010 Stadtumbaustrategiekonzept Cottbus 2020

GRUPPE PLANWERK DSK Analyse & Konzepte

3

Abbildungsverzeichnis

Übersichtskarte: Ableitung des Stadtumbaustrategiekonzeptes aus dem INSEK...................................6

Tab. 1: Leerstandsszenario...14

Tab. 2: Varianten der Leerstandsreduzierung...15

Abb. 1: Leerstandsgefährdung..16

Abb. 2: Leerstandsgefährdung in Cottbus ..17

Abb.3: Reduzierungspotenzial in den Handlungsräumen des Stadtumbaus: "Leerstandsniveau halten"19

Abb. 4: Reduzierungspotenzial in den Handlungsräumen des Stadtumbaus: "Leerstand maximal 8 %"20

Abb. 4: Handlungsräume des Stadtumbaus, 2005 ..30

Abb. 5: „Konzept zur Zielgruppenorientierten Wohnversorgung der Stadt Cottbus 2020“ -Räumliches

Entwicklungsprofil Wohnen – Strategien / Ziel 2020 ...33

Abb. 7: Kulissenerweiterung gemäß den Richtlinien zur Wohnraumförderung36

Abb. 8: Handlungsräume und Fördergebietskulisse des Stadtumbaus 2020.......................................38

Abb. 9: Entwicklungsprioritäten und Handlungsbedarfe...41

Abb. 10: Handlungsfelder im Stadtumbau..43

Abb. 11: Stadträumliches Entwicklungsmodell..45

Abb. 12: Rück- und Umbaugebiete nach 2013, Stadtumbauplan 2007..62

Piktogramm 1: Neu-Schmellwitz ...64

Piktogramm 2: Sachsendorf-Madlow ...65

Piktogramm 3: Sandow..66

Piktogramm 4: Ströbitz ..67

Piktogramm 5: Spremberger Vorstadt ...68

Tab.3: Kombinationsvarianten der Entwicklungskorridore / Szenarien ..69

Anhang

I Quellenverzeichnis

II Stadtteilprofile

 Stadtumbaustrategiekonzept Cottbus 2020 Stand 23.07.2010

GRUPPE PLANWERK DSK Analyse & Konzepte

4

Stand 23.07.2010 Stadtumbaustrategiekonzept Cottbus 2020

GRUPPE PLANWERK DSK Analyse & Konzepte

5

Einführung

Die Stadt Cottbus nimmt seit dem Jahr 2001 erfolgreich am Stadtumbauprozess teil. Mit dem Stadtum-

baukonzept (2001), dem Wohnungspolitischen-Wohnungswirtschaftlichen Konzept (2001), der 1. Fort-

schreibung des Stadtumbaukonzeptes (2006), dem Stadtumbauplan und dem Integrierten Stadtent-

wicklungskonzept INSEK (2007) hatte die Stadt nachhaltige Instrumente für die Steuerung und Ent-

wicklung dieses Prozesses im Rahmen der 1. Förderperiode des Stadtumbauprogramms. Knapp 9.000

leer stehende Wohnungen wurden in diesem Zeitraum vor allem in den Randlagen der Wohngebiete

Neu-Schmellwitz und Sachsendorf-Madlow zurück gebaut. Gleichzeitig wurden umfangreiche Aufwer-

tungsmaßnahmen zur Stärkung von Cottbus im Sinne einer attraktiven und kompakten Stadt umge-

setzt.

Mitte 2009 plante das damalige Ministerium für Infrastruktur und Raumordnung (MIR) - jetzt Ministeri-

um für Infrastruktur und Landwirtschaft (MIL) des Landes Brandenburg, die Förder- und Programm-

strategie für den Zeitraum der 2. Förderperiode des Stadtumbauprogramms 2010 - 2016 bis Ende 2009

zu entwickeln. Dafür sollten von den Städten die bisherigen Erfahrungen ausgewertet, die Wirkungen

der bisherigen Förderprogramme analysiert sowie aktuelle Bevölkerungs- und Wohnungsmarktprogno-

sen erstellt werden. Auf dieser Grundlage sollte die bisherige Stadtumbaustrategie überprüft, aktuali-

siert und bis Ende November 2009 dem MIL in der fortgeschriebenen Form übergeben werden. Das

MIL trifft danach Entscheidungen darüber, welche Städte im Programm bleiben, welche pausieren und

welche neu aufgenommen werden. Grundlage dieser Neuauswahl sind die von den Städten bis Ende

November 2009 erstellten Stadtumbaustrategien. Die Aufnahme der Städte in das Programm soll an-

hand von Kriterien zum Handlungsbedarf sowie der Qualität der Stadtumbaustrategie vorgenommen

werden. Angesichts schrumpfender Budgets bei Förderprogrammen und Haushalten von Bund und

Ländern hat das Verfahren einen wettbewerbsähnlichen Charakter: Qualität und Plausibilität der Stadt-

umbaustrategie entscheiden über die Chancen der Stadt Cottbus bei der zukünftigen Förderung des

Stadtumbauprozesses durch das Land Brandenburg.

Die Stadt Cottbus hat am 01.12.2009 dem MIL einen 1. Entwurf zum Stadtumbaustrategiekonzept in

Form einer Kurzfassung übergeben.

Wegen des kurzen, zur Verfügung stehenden Bearbeitungszeitraums konnte der Abstimmungsprozess

zu diesem Konzept vor dem gesetzten Abgabetermin noch nicht abgeschlossen werden. Auch die Be-

handlung in den politischen Gremien erfolgte bis zu diesem Zeitpunkt nicht. Das vorliegende Stadtum-

baustrategiekonzept gibt den Abstimmungsstand von 23.07.2010 wider. Er ist die Grundlage für die

anstehenden Beratungen und Beschlussfassung in den politischen Gremien der Stadt Cottbus. Im

Rahmen der Stadtumbaukonferenz am 16.06.2010 wurde zwischenzeitlich die Stadt Cottbus im Stadt-

umbauprogramm für den Zeitraum der 2. Förderperiode 2010 – 2016 aufgenommen und erhielt somit

erneut den Status als Stadtumbaustadt.

Das Stadtumbaustrategiekonzept der Stadt Cottbus ist Bestandteil des „Integrierten Stadtentwicklungs-

konzeptes Cottbus 2020“ (INSEK) von Dezember 2007. Dementsprechend enthält das Stadtumbaustra-

tegiekonzept wichtige Elemente des INSEK wie z. B. die konstituierende Doppelstrategie „Rückbau von

Außen nach Innen mit gleichzeitiger Stärkung der Innenstadt“ und die zentralen Leitbilder und –ziele,

 Stadtumbaustrategiekonzept Cottbus 2020 Stand 23.07.2010

GRUPPE PLANWERK DSK Analyse & Konzepte

6

die aktualisiert und ergänzt werden. Eine weitere wichtige Grundlage ist der Stadtumbauplan vom Au-

gust 2007 mit seinen auf die Handlungsräume bezogenen Maßnahmen und Prioritätensetzungen für

den Stadtumbau.

Den aktuellsten Ausgangspunkt für die Entwicklung des Stadtumbaustrategiekonzeptes der Stadt Cott-

bus bildet das Konzept „Zielgruppenorientierte Wohnungsversorgung in der Stadt Cottbus“. Die Ergeb-

nisse des Konzepts liegen seit August 2009 vor. Der letzte Entwurfstand vom 19.02.2010 mit eingear-

beiteten Hinweisen bzw. Korrekturen wurde in den Ausschüssen beraten und durch den Stadtverordne-

tenbeschluss vom 28.04.2010 bestätigt. Zur Weiterbearbeitung des Stadtumbaustrategiekonzeptes

wurde insbesondere das „Räumliche Entwicklungsprofil Wohnen“ und die dort getätigten Aussagen zu

den städtebaulichen und wohnungswirtschaftlichen Strategien benutzt. Diese Strategien wurden mit

den bisher geplanten und durchgeführten Maßnahmen abgeglichen und weiter konkretisiert. Zentrale

Leitfragen hierbei waren: Wo besteht Kontinuität in der strategischen Ausrichtung, wo gibt es Verände-

rungs- und wo Ergänzungsbedarf?

Übersichtskarte: Ableitung des Stadtumbaustrategiekonzeptes aus dem INSEK

Die Abstimmung des vorliegenden Stadtumbaustrategiekonzeptes erfolgte im Rahmen von drei Ar-

beitsgruppensitzungen. Beteiligt waren Vertreter aller betroffenen Geschäftsbereiche, der politischen

Fraktionen der Stadt, der beiden großen Wohnungsunternehmen Gebäudewirtschaft Cottbus GmbH

(GWC) und Gemeinnützige Wohnungsbaugenossenschaft „Stadt Cottbus“ e.G. (GWG) sowie weitere

wichtige themenbezogene Akteure, eine Zusammensetzung, die sich bereits bei der Erarbeitung des

Stand 23.07.2010 Stadtumbaustrategiekonzept Cottbus 2020

GRUPPE PLANWERK DSK Analyse & Konzepte

7

„Integrierten Stadtentwicklungskonzeptes“ (INSEK) und des Konzeptes „Zielgruppenorientierte Woh-

nungsversorgung in der Stadt Cottbus“ bewährt hatte.

Eine zentrale Bedeutung hat das Stadtumbaustrategiekonzept bei der Harmonisierung vor allem der

städtebaulichen, wohnungswirtschaftlichen und sozialen Handlungsbedarfe in der Stadtentwicklung.

Neben der Aufwertung der Innenstadt und einem damit verbundenen Rückbau von außen nach innen

geht es insbesondere um die Stärkung der Stadt Cottbus als Oberzentrum in Südbrandenburg, um eine

sozialverträgliche Wohnentwicklung, Wohnungsabrisse und Aufwertungsmaßnahmen auch außerhalb

der bisherigen Stadtumbaukulissen sowie um eine nachhaltige Stadtentwicklung mit Klimaschutz, Ener-

gieeinsparung und Freiraumentwicklung.

Aus dem Stadtumbaustrategiekonzept ist der Umsetzungsplan abzuleiten, der für einen 3-

Jahreszeitraum die Maßnahmen für die kommende Förderperiode enthält.

 Stadtumbaustrategiekonzept Cottbus 2020 Stand 23.07.2010

GRUPPE PLANWERK DSK Analyse & Konzepte

8

1 Rahmenbedingungen – Bevölkerung und Wohnen

1.1 Demographische Entwicklung

1.1.1 Bevölkerungsentwicklung

Die Bevölkerungsentwicklung von Cottbus weist die charakteristische Entwicklung vieler ostdeutscher

Städte auf: starke Einwohnerverluste durch Abwanderung und Geburtenrückgang sowie Verschiebun-

gen in der Altersstruktur. Dieser Prozess vollzieht sich in Cottbus in einer besonders drastischen zeitli-

chen und inhaltlichen Wirkung. Dies lässt sich anhand folgender Eckwerte skizzieren:

� Ende 2009 waren rd. 99.700 Einwohner mit Hauptwohnsitz in Cottbus gemeldet, dies stellt ge-

genüber dem Jahr 2004 einen Rückgang um rd. 5.800 Personen (- 5,5 %) dar. Im gleichen Zeit-

raum ging die Zahl der Einwohner mit Nebenwohnsitz noch stärker, um 17 % (- 860 Personen) auf

rd. 4.120 Personen zurück. Dies ist hauptsächlich auf Abmeldungen aufgrund der Einführung der

Zweitwohnungssteuer zum 01.01.2004 zurückzuführen. Die Einwohnerentwicklung in Cottbus ist

bereits seit 1990 rückläufig.

� Die hohe Zahl der Sterbefälle bei einer rückläufigen Geburtenzahl resultiert im negativen natürli-

chen Saldo, der sich seit 2001 zwischen -300 bis -400 Personen pro Jahr eingependelt hatte. Die

Geburtenziffer, die 1988 noch 13,6 betrug, ist bis 1993 auf 4,5 zurückgegangen (sog. ostdeutscher

Geburtenknick). Seit 2000 ist mit sieben Geburten je 1.000 Einwohner wieder eine stabile Entwick-

lung zu beobachten.

� Die jährlichen Bevölkerungsverluste in Cottbus beruhen jedoch hauptsächlich auf den hohen Wan-

derungsverlusten. Diese hatten mit rd. -3.200 Personen noch 1998 den Höhepunkt erreicht. Da-

nach ist der negative Wanderungssaldo aufgrund der Verringerung der Fortzüge auf rd. -

670 Personen im Jahr 2005 deutlich zurückgegangen. In den darauf folgenden Jahren wurden

wieder verstärkte Wanderungsverluste beobachtet, für das Jahr 2009 zeichnet sich ein ausgegli-

chener Wanderungssaldo und somit ein abgeschwächter Bevölkerungsrückgang ab.

� Die wohnungsmarktinduzierte Umlandwanderung hat in den letzten Jahren an Bedeutung verloren.

Die Wanderungsverflechtungen mit dem Umland (Spree-Neiße-Kreis) sowie mit dem übrigen Bran-

denburg stellen zwar jeweils ein Fünftel des jährlichen Wanderungsvolumens dar, allerdings ver-

zeichnet Cottbus gegenüber dem Umlandkreis seit 2005 und gegenüber dem Land Brandenburg

sogar bereits seit 2003 wieder Wanderungsgewinne. Diese reichen jedoch nicht aus, um die Wan-

derungsverluste an alle übrigen Bundesländer auszugleichen. Diese vorwiegend ausbildungs- und

arbeitsplatzbedingte Abwanderung deutet auf eine weitere Anspannung auf dem Cottbuser Ar-

beitsmarkt hin.

� Differenziert nach Altersgruppen sind vor allem die 18- bis 29-Jährigen sowie die 30- bis 45-

Jährigen bei den Wanderungsverlusten überrepräsentiert. Der gleichzeitig negative Wanderungs-

saldo bei den Kindern und Jugendlichen lässt auf eine verstärkte Abwanderung von Familien

schließen. Zusätzlich geht die Generation der Haushaltsgründer verloren. Im Vergleich dazu hat die

die Gruppe der Senioren (über 65 Jahre) in den vergangenen Jahren sowohl absolut als auch rela-

tiv zugenommen und macht aktuell 22 % der Bevölkerung aus. Weitere 30 % sind 45 bis 64 Jahre

alt.

Stand 23.07.2010 Stadtumbaustrategiekonzept Cottbus 2020

GRUPPE PLANWERK DSK Analyse & Konzepte

9

1.1.2 Bevölkerungsprognose

Für die Stadt Cottbus liegen verschiedene Bevölkerungsprognosen, u. a. von der Statistikstelle der

Stadt, vom Statistischen Landesamt, von der Bertelsmann Stiftung und vom BBR / BBSR vor. Bezogen

auf den prognostizierten Bevölkerungsstand für 2020 weisen die vorliegenden Prognosen nur geringe

Unterschiede auf. Die Differenz zwischen dem höchsten (91.285 Einwohner) und dem niedrigsten

prognostizierten Wert (87.134 Einwohner) für 2020 liegt bei unter 5 %.

Die Prognosen unterscheiden sich jedoch teilweise in den ihnen zugrundeliegenden Annahmen und im

methodischen Vorgehen. Während die meisten Bevölkerungsprognosen mit überregionalen Quoten ar-

beiten, die auf die Stadt Cottbus heruntergebrochen werden, entwickelt die städtische Bevölkerungs-

prognose die Annahmen fast ausschließlich aus der Entwicklung Cottbus der letzten Jahre. Im Ergebnis

der Bevölkerungsprognose der Stadt Cottbus sind folgende Entwicklungstrends zu erwarten:

� Die Einwohnerzahl wird auf rd. 92.000 im Jahr 2015 und rd. 87.100 im Jahr 20201 kontinuierlich

zurückgehen, was gegenüber 2008 einen weiteren Rückgang um 8 % bzw. 13 % darstellt.

� Aufgrund der Abnahme der Zahl der Frauen im gebärfähigen Alter werden, trotz der angenomme-

nen konstanten Geburtenrate, die absoluten Geburtenzahlen von aktuell 730 auf 500 Geburten pro

Jahr absinken. Gleichzeitig nimmt durch die steigende Zahl der Hochaltrigen auch bei einer unter-

stellten konstanten Sterberate die Zahl der Sterbefälle von derzeit rd. 1.100 Personen auf über

1.400 Personen jährlich zu. Somit wächst der negative natürliche Saldo im Prognoseraum stets an,

und erreicht bis 2020 ca. -1.100 Personen (2007: -330).

� Die Wanderungsverluste werden bis 2015 weiter zurückgehen und in den Folgejahren wird ein

ausgeglichener Wanderungssaldo bestehen. Somit wird der anhaltende Einwohnerrückgang nach

2015 hauptsächlich durch Sterbeüberschüsse verursacht.

� Die Zahl der Kinder und Jugendlichen (bis 18 Jahre) wird sich gegenüber 2008 um weitere

900 Personen (- 8 %) verringern. Dies wird hauptsächlich durch die stark rückläufige Entwicklung

der Zahl der Vorschulkinder als Ergebnis der Geburtenabnahme getragen. Hingegen wird die Zahl

der Schulkinder bis 2016 noch etwas zunehmen, erst danach wird sich auch hier die aktuelle Ab-

nahme der unter 6-Jährigen abzeichnen.

� Der stärkste Rückgang zeichnet sich bei den 18- bis 30-Jährigen ab. Diese Altersgruppe wird sich

bis 2020 kontinuierlich um fast 60 % auf rd. 7.300 Personen reduzieren.

� Die Seniorenzahl (über 65 Jahre) bleibt bis 2020 absolut gesehen ungefähr konstant bzw. geht

noch leicht zurück, deren Anteil an der Gesamtbevölkerung steigt allerdings von 22 % (2008) auf

26 % (2020) an. Dabei wird die Gruppe der jüngeren Senioren (65 bis 80 Jahre) zwischen 2008

und 2020 um mehr als 2.200 Personen (- 13 %) zurückgehen, deren Anteil ändert sich aber kaum.

Diese Altersverschiebung macht sich gleichzeitig in einem starken Zuwachs der Gruppe der Hoch-

altrigen (um 46 % gegenüber 2008) bemerkbar, wodurch deren Anteil von 5 auf 8 % steigt.

1 Stadtverwaltung Cottbus, Amt für Stadtplanung und Stadtentwicklung: Bevölkerungsprognose Cottbus 2020, Basisjahr 2004.
Die aktuelle Bevölkerungsprognose Cottbus 2020, Basisjahr 2009, lautet 88.050 EW. Die Differenz von 950 EW zwischen den
beiden Prognosen gilt nicht als ausschlaggebend für die Berechnungen der Haushaltsprognose und der daraus ergebenden
Leerstandsentwicklung.

 Stadtumbaustrategiekonzept Cottbus 2020 Stand 23.07.2010

GRUPPE PLANWERK DSK Analyse & Konzepte

10

Abweichungen zur Landesprognose

Im Integrierten Stadtentwicklungskonzept (INSEK) von 2007 und dem Stadtumbaukonzept

(STUK) von 2006 werden sowohl die städtische Prognose als auch die Landesprognose herange-

zogen. Die Abweichungen zwischen den Prognosen kommen hauptsächlich durch verschiedene

Annahmesetzungen hinsichtlich der Geburten und der Lebenserwartung zustande. Die städtische

Prognose geht zukünftig von einer konstanten Geburtenziffer und einer konstanten Lebenserwar-

tung aus, während in der Landesprognose von einer allmählichen Angleichung an das höhere

Geburtenniveau in Westdeutschland und einer steigenden Lebenserwartung ausgegangen wird.

Beide Prognosen gehen von rückläufigen Wanderungsverlusten aus, die um das Jahr 2015 zu ei-

nem ausgeglichenen Saldo führen.

Im Ergebnis liegen die prognostizierten Bevölkerungszahlen laut Landesprognose im gesamten

Prognosezeitraum etwas höher, der zu erwartende Einwohnerrückgang ist somit etwas niedriger.

Hiernach geht die Einwohnerzahl auf 93.280 im Jahr 2015 und auf 89.630 im Jahr 2020, d. h.

um 6,8 % bzw. 10,4 % gegenüber 2008 zurück.

In der Landesprognose bis 2020 steigt die Seniorenzahl insgesamt um mehr als 2.800 Personen

an, da aufgrund der geringeren Sterbewahrscheinlichkeit die Gruppe der 65- bis 80-Jährigen et-

was geringer zurückgeht und die Zahl der Hochaltrigen deutlich stärker steigt, als in der städti-

schen Prognose angenommen.

In dem vorliegenden Stadtumbaustrategiekonzept wird die städtische Bevölkerungsprognose, wie be-

reits im Konzept "Zielgruppenorientierte Wohnungsversorgung in der Stadt Cottbus", zugrunde gelegt.

Sie berücksichtigt die spezifischen Besonderheiten der Stadt Cottbus am stärksten und weist zudem ak-

tuell die beste Treffgenauigkeit der vorliegenden Prognosen auf. Die städtische Prognose ist somit als

Grundlage für die Haushaltsprognose und damit auch die Wohnungsmarktprognose am besten geeig-

net.

Stand 23.07.2010 Stadtumbaustrategiekonzept Cottbus 2020

GRUPPE PLANWERK DSK Analyse & Konzepte

11

1.1.3 Haushaltsprognose

Die zukünftige Entwicklung der Wohnungsnachfrage wird maßgeblich von der Entwicklung der Haus-

haltszahlen bestimmt, daher wurde auf Grundlage der städtischen Bevölkerungsprognose eine Haus-

haltsprognose für Cottbus erstellt.2 Hierbei werden sowohl Einwohner mit Hauptwohnsitz als auch mit

Nebenwohnsitz berücksichtigt, da diese ebenfalls als Nachfrager nach Wohnraum auftreten. Folgende

Annahmen zum Haushaltsbildungsverhalten werden zugrunde gelegt:

� Der Haushaltsverkleinerungsprozess setzt sich fort, wird sich aber etwas verlangsamen (von 2,0

auf 1,95 Personen).

� Aufgrund des steigenden Anteils der Männer im Seniorenalter steigt der Anteil der 2-Personen-

Haushalte bei den Seniorenhaushalten.

� Die Zahl der Alleinerziehenden nimmt, dem gesamtdeutschen Trend folgend, leicht zu.

� Aufgrund sinkender Geburtenzahlen werden weniger neue Familien entstehen.

� Durch den starken Rückgang der 18- bis 30-Jährigen wird auch die Zahl der jungen Haushalte im

Prognoseverlauf deutlich abnehmen.

� Trotz aller Sorgfalt und Genauigkeit in der Berechnung unterliegt die Haushaltsprognose einer ge-

wissen Fehlerbreite, die teilweise durch die Unschärfen des Analyse & Konzepte-Haushaltsmodells,

zum Teil aber auch durch die zugrundeliegende Bevölkerungsprognose bestimmt ist. Folgende

Trends in der Haushaltsentwicklung werden erwartet:

� Für Ende des Jahres 2006 wurden für Cottbus rd. 52.400 Haushalte berechnet, was einer durch-

schnittlichen Haushaltsgröße von 2 Personen entspricht.3

� Mit 38 % bilden dabei die 1-Personen-Haushalte die größte Gruppe, gefolgt von den 2-Personen-

Haushalten mit 37 %. Größere Haushalte mit drei sowie vier und mehr Personen machen dagegen

zusammen nur 25 % der Haushalte aus.

� Zukünftig wird sich die Zahl der Haushalte auf 45.200 (2020) um 7.200 Haushalte (14 %) verrin-

gern. Der Rückgang ist dabei über den Prognosezeitraum relativ konstant.

� Der Rückgang der durchschnittlichen Haushaltsgröße kann bis 2010 den Bevölkerungsrückgang

etwas kompensieren, sodass die Zahl der Haushalte mit - 5 % etwas weniger zurückgeht als die

Bevölkerung (- 6 %). Dies ist vor allem auf den Rückgang der Zahl der Kinder und Jugendlichen in

diesem Zeitraum zurückzuführen. Er führt zu Verlusten bei den 3- sowie 4 und mehr Personen-

Haushalten und hat damit eine haushaltsverkleinernde Wirkung.

� Zwischen 2010 und 2015 bleiben die Zahl der Kinder und Jugendlichen sowie der Elterngeneration

dagegen weitgehend konstant. Zusätzlich fällt in diesen Zeitraum der stärkste Rückgang bei der

Zahl der 18- bis unter 30-Jährigen. Dadurch wird der Haushaltsverkleinerungsprozess etwas ge-

bremst. In der Folge verlaufen Haushalts- und Bevölkerungsentwicklung hier annähernd parallel

(jeweils - 5 %).

� Für den Zeitraum nach 2015 sind aufgrund der erneut stärkeren Rückgänge der Zahl der Kinder

und Jugendlichen wieder deutlichere Verluste bei den größeren Haushalten zu erwarten. Insge-

samt geht die Zahl der größeren Haushalte ab drei Personen bis 2020 gegenüber 2006 um 21 %

zurück. Die kleineren Haushalte weisen in dieser Phase geringere Verluste auf, was auch auf den

2 Vgl. Konzept "Zielgruppenorientierte Wohnungsversorgung in der Stadt Cottbus".
3 Nicht einbezogen sind hierbei die Heimbewohner in Cottbus, die rd. 2.700 Personen ausmachen.

 Stadtumbaustrategiekonzept Cottbus 2020 Stand 23.07.2010

GRUPPE PLANWERK DSK Analyse & Konzepte

12

Anstieg der Zahl der Senioren zurückzuführen ist. Wie in der ersten Phase bis 2010 wird der Rück-

gang der Zahl der Haushalte gegenüber dem Bevölkerungsverlust dadurch ein wenig gebremst.

Abgleich mit vorliegenden konzeptionellen Grundlagen

Die Planungsgrundlagen der Stadt Cottbus orientieren sich bisher an den Zahlen des Mikrozensus

im Jahr 2000 sowie der darauf basierenden Schätzung im wohnungswirtschaftlichen und woh-

nungspolitischen Konzept von 2001 - noch für das alte Stadtgebiet. Für das Jahr 2007 wurden im

Rahmen des Mikrozensus rd. 59.200 Haushalte in Cottbus ermittelt.4 Bei der angenommenen

Haushaltsgröße von 1,83 Personen je Haushalt wird eine Haushaltszahl von 52.250 für 2015 und

50.000 für 2020 prognostiziert. Zu ähnlichen Ergebnissen kommen die Berechnungen des IÖR im

Auftrag des Landes Brandenburg, die ebenfalls auf dem Mikrozensus basieren.

Diese Schätzungen sind aus Sicht von Analyse & Konzepte zu hoch angesetzt, da der Mikrozensus

eine erhebliche Fehlerbreite aufweist, was auf methodische Aspekte zurückzuführen ist. Die ermit-

telte Haushaltszahl basiert auf einer Befragung von Haushalten mit einer 1 %-

Befragungsstichprobe. Daraus ergibt sich eine entsprechend hohe Fehlerquote. So weisen die im

Mikrozensus für Cottbus ermittelten Haushaltszahlen in den letzten Jahren starke Schwankungen

auf. Die durchschnittliche Haushaltsgröße ist zwischen 2004 und 2006 zunächst von 1,88 auf

1,92 Personen gestiegen und dann auf 1,79 Personen gefallen. Zudem werden die Haushaltsty-

pen, wie z.B. nicht-eheliche Lebensgemeinschaften, nicht richtig abgebildet.

1.2 Wohnentwicklung

1.2.1 Eckwerte des Wohnungsangebotes

Der Nachfragerückgang spiegelt sich im Wohnungsangebot direkt wider - die Angebotsseite ist geprägt

von rückläufiger Bautätigkeit und hohen Leerständen. Das Angebot lässt sich wie folgt beschreiben:

� Ende 2007 gab es in Cottbus einen Gesamtbestand von 58.940 Wohnungen5. Mit rd.

11.500 Wohnungen befinden sich ein Fünftel des Bestandes in Ein- und Zweifamilienhäusern. Der

hohe Eigenheimanteil hängt mit der Eingliederung von zehn Umlandgemeinden in den Jahren 1993

und 2003 zusammen.

� Das Wohnungsangebot in Cottbus wird dominiert durch den industriellen Wohnungsbau. Mehr als

70 % der Bestände wurden zwischen 1949 und 1991 errichtet, größtenteils als Plattenbautyp P2.

Knapp ein Fünftel des Bestandes bilden die Altbauwohnungen. Diese beschränken sich hauptsäch-

lich auf den Innenstadtbereich sowie die Ortskerne der ehemals eigenständigen Gemeinden. Ein

Zehntel aller Wohnungen entstand nach 1991, vorwiegend als Eigenheime.

� Mit 46 % bilden die 3-Raum-Wohnungen den größten Teil des Wohnungsbestandes in Cottbus, ein

weiteres Viertel stellen die Wohnungen mit vier und mehr Räumen dar. 2-Raum-Wohnungen ma-

chen aktuell 18 % und 1-Raum-Wohnungen 10 % des Bestandes aus.

4 Vgl. Amt für Statistik Berlin-Brandenburg / Statistisches Jahrbuch 2007 der Stadt Cottbus.
5 Stadtumbaumonitoring der Stadt Cottbus.

Stand 23.07.2010 Stadtumbaustrategiekonzept Cottbus 2020

GRUPPE PLANWERK DSK Analyse & Konzepte

13

� Für das Jahr 2007 wurde von einem Leerstand von 7.100 Wohnungen ausgegangen, was eine

Leerstandsquote von 12 % entsprach.

� Mehr als die Hälfte des Wohnungsbestandes befindet sich im Besitz der zwei größten Wohnungs-

unternehmen6, die bislang auch hauptsächlich am Rückbau beteiligt waren. Geplant war, den Be-

stand bis 2010 um insgesamt 8.780 Wohneinheiten zu reduzieren, dieses Ziel der ersten Phase des

Stadtumbaus wurde bereits 2009 erreicht.

� Der starke Rückgang der Bautätigkeit seit den 1990er Jahren war vor allem auf den Rückgang im

Geschosswohnungsbau zurückzuführen. Seit 2004 hat sich auch der Neubau im Eigenheimsegment

deutlich reduziert. So wurden in Cottbus in den letzten drei Jahren im Durchschnitt

80 Wohneinheiten in Mehrfamilienhäusern und 140 Wohnungen in Ein- und Zweifamilienhäusern

pro Jahr errichtet. Im Cottbuser Umland ist der Eigenheimbau noch stärker zurückgegangen, so

dass derzeit die Bautätigkeitsrate in Cottbus mit 1,3 und im Spree-Neiße-Kreis mit 1,5 neu errichte-

ten Wohneinheiten je 1.000 Einwohner im Durchschnitt vergleichbar hoch ist.

� Beim Wohneigentum ist der Eigenheimbereich das beherrschende Segment, dabei gewinnt neben

den Neubauten auch der Gebrauchtmarkt weiter an Bedeutung. Der Markt mit Eigentumswohnun-

gen hält sich hingegen auf einem niedrigen Niveau. Die Eigenheimpreise liegen derzeit zwischen

120.000 und 160.000 € (inkl. Grundstück) für bezugsfertige Neubauten oder sanierte Altbauten,

bei den Wiederverkäufen aus den 1990er Jahren können bis zu 240.000 € erzielt werden. Im Um-

land liegen die Eigenheimpreise aufgrund der günstigeren Grundstückspreise in der Regel bis zu

20.000 € niedriger.

� Die Mietpreise sind aufgrund der steigenden Leerstände noch vor drei bis vier Jahren leicht gesun-

ken und bleiben derzeit stabil. Die Mietspanne reicht von 3,20 bis 6,70 €/m² nettokalt. Die höchs-

ten Mietpreise verzeichnen mit 5,70 €/m² im Durchschnitt die Neubauten, knapp darunter liegen

mit 5,60 €/m² sanierte Altbauten. Die Plattenbauwohnungen bilden den unteren Bereich der

Mietspanne, die Mieten liegen im Durchschnitt bei 4,30 €/m².

Abgleich mit vorliegenden konzeptionellen Grundlagen

Die dargestellten Ergebnisse basieren auf dem Konzept "Zielgruppenorientierte Wohnungsversorgung

in der Stadt Cottbus" (2009). Es stellt eine wesentliche, wohnungsmarktorientierte Ergänzung des In-

tegrierten Stadtentwicklungskonzeptes (INSEK) und des Stadtumbaukonzeptes (STUK) dar (vgl. Kap.

3). Durch die Betrachtung quantitativer und qualitativer Aspekte der verschiedenen Marktsegmente

und Zielgruppen können die Stadtumbaustrategien wesentlich umsetzungsorientierter und differenzier-

ter entwickelt werden.

6 GWC (Gebäudewirtschaft Cottbus GmbH) und GWG (Gemeinnützige Wohnungsbaugenossenschaft "Stadt Cottbus" eG).

 Stadtumbaustrategiekonzept Cottbus 2020 Stand 23.07.2010

GRUPPE PLANWERK DSK Analyse & Konzepte

14

1.2.2 Zukünftige Entwicklung des Leerstandes

Der Umfang des Leerstandes wird beeinflusst durch die Nachfrage und die weitere Entwicklung des An-

gebotes. Nachfolgend ist die mögliche Entwicklung des Leerstandes aufgezeigt. Basis dafür sind fol-

gende Annahmen:

� Ausgangspunkt der Betrachtung ist der Wohnungsbestand im Jahr 2007, der in der amtlichen

Statistik der Stadt Cottbus angegeben ist. Dieser verringert sich um den im Stadtumbaukonzept bis

2010 geplanten Rückbau.7

� Ein Zuwachs an Wohnungen erfolgt durch die Bautätigkeit, die überwiegend den Bau von Ein- und

Zweifamilienhäusern umfasst. Dann würden jährlich rd. 100 Wohnungen im Eigenheimsektor neu

hinzukommen. Zusammen mit einem geringen Umfang an Geschosswohnungsbau ergibt sich eine

Gesamtbautätigkeit von 150 Wohnungen pro Jahr.

� Rückbauzahlen fließen in die vorliegenden Berechnungen nicht ein, da Rückbau in erster Linie eine

Marktreaktion ist und zunächst als Handlungsoption offen bleibt.

� Auf der Nachfrageseite werden die Ergebnisse der Haushaltsprognose zugrunde gelegt. Demnach

wird sich die Zahl der Haushalte von rund 51.800 auf 45.200 verringern.

Aus der Gegenüberstellung von Angebot und Nachfrage ergibt sich der zukünftig zu erwartende Leer-

stand, der ohne gegensteuernde Maßnahmen in Form von Rückbau entstehen würde. Danach wird der

Leerstand unter Berücksichtigung der Trends marktbedingt in den nächsten Jahren wesentlich zuneh-

men (vgl. Tab. 1).

Tab. 1: Leerstandsszenario

2007 2010 2013 2016 2020 2025*

Wohnungsbestand 58.900 57.300 57.750 58.200 58.800 59.550

Haushalte 51.800 50.000 48.560 47.050 45.200 42.450

Leerstand 7.100 7.300 9.190 11.150 13.600 17.100

Leerstandsquote 12 % 13 % 16 % 19 % 23 % 29 %

Quelle: Stadt Cottbus, Analyse & Konzepte-Haushaltsmodell, eigene Berechnungen.

Die Leerstandsabschätzung dient vor allem dazu, den zu erwartenden Entwicklungstrend deutlich zu

machen. Dabei kann die tatsächliche Entwicklung von der hier aufgezeigten abweichen. Die zentrale

Aussage liegt jedoch darin, dass sich ein erheblicher Rückbaubedarf bis 2020 entwickeln wird (vgl. Tab.

2):

7 Vgl. 1. Fortschreibung Stadtumbaukonzept 2006.

Stand 23.07.2010 Stadtumbaustrategiekonzept Cottbus 2020

GRUPPE PLANWERK DSK Analyse & Konzepte

15

� Um das aktuelle Leerstandsniveau beizubehalten, müsste der zukünftig zu erwartende Leerstands-

zuwachs beseitigt werden. Dies würde eine Reduzierung des Wohnungsbestandes bis zum Jahr

2020 um mehr als 6.000 Wohnungen bedeuten.

� Für eine Reduzierung des Leerstandes auf ein stadtökonomisch und wohnungswirtschaftlich emp-

fehlenswertes Niveau von 8 % wäre bereits heute eine Verringerung des aktuellen Sockelleerstan-

des um 2.700 Wohnungen notwendig. Dies würde eine Reduzierung des Wohnungsbestandes um

knapp 9.000 leer stehende Wohnungen bis zum Jahr 2020 erforderlich machen.

Tab. 2: Varianten der Leerstandsreduzierung

 2010 2013 2016 2020

"Leerstandsniveau halten" - 1.900 3.850 6.300

"Leerstand maximal 8 %" 2.700 4.600 6.500 8.900

Quellen: Stadt Cottbus, Analyse & Konzepte-Haushaltsmodell.

Die erste Variante der Leerstandsreduzierung stellt das Minimalziel des zukünftigen Stadtumbaus in

Cottbus dar. Hierbei geht es um die Reduzierung des Leerstandes um den zukünftig zu erwartenden

Leerstandszuwachs - das heutige Leerstandsniveau wird somit gehalten. Die in dem vorliegenden Kon-

zept entwickelten Strategien bauen auf diesem Ziel auf. Eine wünschenswerte Reduzierung der Leer-

stände auf ein Niveau von 8 % ist aus wohnungswirtschaftlicher Einschätzung bis 2020 nicht realisier-

bar, wie die nachfolgenden Ausführungen verdeutlichen werden.

Leerstandsgefährdungen

Der entscheidende Punkt für die Stadtumbaustrategien ist die Frage, wo der zukünftige Leerstand ent-

stehen wird. Dies lässt sich nicht gebäudescharf vorherbestimmen, die Auswirkungen der Nachfrage-

entwicklung können jedoch – abgesehen von individuellen Vermarktungsproblemen, Insolvenzen etc. –

mit der nachfolgenden Leerstandsmatrix in Form einer Leerstandsgefährdung von Gebäuden und Woh-

nungen abgebildet werden.

Ist das Wohnungsangebot deutlich größer als die Nachfrage, so entscheiden die Faktoren Wohnwert

und Lagewert über die Leerstandsgefährdung (vgl. Abb.1):

� Der Lagewert umfasst die Makro-Lage8, die sich mittelfristig kaum verändert, sowie die Mikro-Lage,

das direkte Umfeld, das durch Aufwertungs- oder Entwertungsmaßnahmen beeinflusst werden

kann.

� Der Wohnwert setzt sich zusammen aus Ausstattung, Größe, Preis, Lage im Gebäude etc.

8 Zur räumlichen Zuordnung in Cottbus vgl. das Konzept zur zielgruppenorientierten Wohnungsversorgung, S. 85.

 Stadtumbaustrategiekonzept Cottbus 2020 Stand 23.07.2010

GRUPPE PLANWERK DSK Analyse & Konzepte

16

Sind beide Faktoren positiv, handelt es sich um dauerhaft nachgefragte Wohnungen, sind beide negativ

– z. B. unsanierte Wohnungen in einfacher Wohnlage, sind hohe Leerstände wahrscheinlich bzw. aktu-

ell bereits vorhanden.

Abb. 1: Leerstandsgefährdung

Stadtumbaustrategiekonzept Cottbus 2020 GRUPPE PLANWERK ANALYSE & KONZEPTE DSK

Leerstandsgefährdet

Hoher Leerstand N6

N8N5

N9N7

N3

N4

N2

N1

günstig

ungünstig

weniger
günstig

ungünstig weniger günstig günstig

Lagewert

W
oh

n
w

er
t

Z

Z

Plattenbau GWS
mittel

50er/60er
einfach

Plattenbau
Zentrum
einfach

Altbau
einfach

Plattenbau
Zentrum

mittel

Altbau
mittel

50er/60er
mittel

Plattenbau GWS
einfach

Quelle: eigene Darstellung

Der mittlere Bereich dürfte aktuell noch recht gut vermietet sein, bei sinkender Nachfrage steigt jedoch

die Leerstandsgefährdung. Dies kann sich auf einzelne Wohnungen – z. B. im obersten Geschoss spe-

zieller Grundriss- oder Gebäudetypen beziehen (so ist der P2 gefährdeter als der Q6). Das bedeutet

auch, dass in Wohnungen mit ungünstigem Wohnwert trotz guter Wohnlage (z. B. in Sandow) Leer-

stände auftreten.

Entscheidend ist die Frage, inwieweit durch bauliche Maßnahmen oder preisliche Veränderungen die

Leerstandsgefährdung verringert werden kann. In der Regel kann durch Modernisierung auch in einfa-

chen Wohnlagen für einen Teil der Bestände der Leerstand reduziert werden. Sinkt die Nachfrage je-

doch weiter ab, steigt die Leerstandsgefährdung - eine bessere Vermietung kann dann nur durch Preis-

senkungen erfolgen, was betriebswirtschaftlich riskant ist. Bei noch stärkerem Nachfragerückgang

steigt der Leerstand. Diese Perspektive ist für die beiden Großsiedlungen Neu-Schmellwitz und Sach-

sendorf-Madlow zu erwarten, für Standorte in mittleren Wohnlagen können hingegen Aufwertung und

Modernisierung Leerstände dauerhaft reduzieren, wenn es sich hierbei um nachgefragte Grundrisse

handelt.

Im Ergebnis werden die zu erwartenden Leerstandsschwerpunkte in Neu-Schmellwitz und abge-

schwächt in Sachsendorf-Madlow sowie an den Hauptverkehrsstraßen liegen. Aber auch in den zentra-

leren Stadtteilen werden die Leerstände ansteigen (vgl. Abb.2).

Stand 23.07.2010 Stadtumbaustrategiekonzept Cottbus 2020

GRUPPE PLANWERK DSK Analyse & Konzepte

17

Abb. 2: Leerstandsgefährdung in Cottbus

Stadtumbaustrategiekonzept Cottbus 2020 GRUPPE PLANWERK ANALYSE & KONZEPTE DSK

Leerstandsgefährdung

hohe Leerstandsgefährdung

mittlere Leerstandsgefährdung

geringere Leerstandsgefährdung

Für die Entwicklung der Stadtumbaustrategien ist die Fragestellung wichtig, wie vor dem Hintergrund

der Leerstandsgefährdung und des Anwachsens von Leerständen eine Leerstandsreduzierung zu errei-

chen ist:

� In Gebieten mit hoher Leerstandsgefährdung ist eine Leerstandsreduzierung durch Rückbau relativ

unproblematisch. Hier können durch Leerstandskonzentrationen die Voraussetzungen für den

Rückbau geschaffen werden - soweit für die betroffenen Bewohner ausreichend gleichwertige Er-

satzwohnungen zur Verfügung stehen.

� In Gebieten mit mittlerer Leerstandsgefährdung ist Rückbau nur bedingt möglich, da Leerstands-

konzentrationen wegen der vergleichsweise geringen Leerstände kaum durchführbar sind. Hier

sind differenzierte Strategien (Rückbau, Teilrückbau, Stilllegung, punktueller Rückbau in Verbin-

dung mit Ersatzneubau) erforderlich, die nur in Verbindung mit einem qualifizierten Umzugsmana-

gement umsetzbar sind.

Das Volumen der Leerstandsreduzierung in den einzelnen Stadtteilen hängt auch davon ab, in welchem

Umfang Wohnungen in Sachsendorf-Madlow und Neu-Schmellwitz vom Markt genommen werden. Je

mehr dort reduziert wird, desto geringer sind die zu erwartenden Leerstände in den zentrumsnäheren

Bereichen - jedoch nur in dem Maß wie dort vergleichbarer Wohnraum zur Verfügung steht. Die diffe-

renzierte Wohnwertbetrachtung zeigt zudem, dass durch die verlagerte Nachfrage an Standorte wie

Sandow oder Spremberger Vorstadt dort nicht der gesamte Nachfragerückgang ausgeglichen werden

kann und ein dispers verteilter, nicht konzentrierbarer Leerstand von 8-12 % wahrscheinlich verbleiben

wird.

 Stadtumbaustrategiekonzept Cottbus 2020 Stand 23.07.2010

GRUPPE PLANWERK DSK Analyse & Konzepte

18

Leerstandsszenario

Die nachfolgend dargestellten Szenarien geben mögliche räumliche Leerstandsentwicklungen wider. Es

wird berücksichtigt, dass die größten Leerstände in den Großwohnsiedlungen entstehen und die im

Stadtumbauplan vorgesehenen Rückbaupotenziale zum großen Teil genutzt werden. Den im Konzept

"Zielgruppenorientierte Wohnungsversorgung in der Stadt Cottbus" erarbeiteten Strategien folgend,

werden sich dort zukünftig die Rückbauschwerpunkte befinden.

Die zwei Szenarien gehen vor diesem Hintergrund davon aus, dass die umfangreichsten Reduzierungen

in den Großwohnsiedlungen stattfinden. In dem Stadtumbauplan aus dem Jahr 2006 wird für Neu-

Schmellwitz von einem Rückbaupotenzial nach 2013 von 2.800 Wohnungen ausgegangen, in Sachsen-

dorf-Madlow sind es 1.400 Wohnungen. Diese Größenordnungen sind Ausgangspunkt für die nachfol-

genden Darstellungen der Leerstandsgefährdungen und Reduzierungspotenziale. Weitere Leerstände -

jedoch in geringerem Umfang - werden an den leerstandsgefährdeten Standorten in der Innenstadt

und innenstadtnahen Lagen entstehen.

Die räumliche Verteilung der zu erwartenden zusätzlichen Leerstände und somit der

Rückbaupotenziale an den übrigen Standorten hängt bis zu einem gewissen Grad davon

ab, in welchem Umfang Wohnungen in Sachsendorf-Madlow und Neu-Schmellwitz vom

Markt genommen werden. Je mehr dort reduziert wird, desto geringer sind die zu er-

wartenden Leerstände in den zentrumsnäheren Bereichen. Dadurch wird zusätzliche

Nachfrage an Standorte wie Sandow oder Spremberger Vorstadt verlagert, jedoch ohne

den gesamten Nachfragerückgang ausgleichen zu können. Angesichts des Gesamtnach-

fragerückgangs und unter Berücksichtigung objektspezifischer Defizite bestimmter

Bautypen im Hinblick auf die Wohnungsnachfrage wird es damit auch an den zentraler

gelegenen Standorten, wie Ströbitz, Sandow oder auch in Stadtmitte, zu Leerständen

kommen.

Stand 23.07.2010 Stadtumbaustrategiekonzept Cottbus 2020

GRUPPE PLANWERK DSK Analyse & Konzepte

19

Abb.3: Reduzierungspotenzial in den Handlungsräumen des Stadtum-

baus: "Leerstandsniveau halten"

Stadtumbaustrategiekonzept Cottbus 2020 GRUPPE PLANWERK ANALYSE & KONZEPTE DSK

Leerstandsgefährdung

1.400

2.500

600600

400 300

250

250

4 %2505.850Stadtmitte

13 %6.30048.770Gesamt

17 %1.4008.280Sachsendorf

80 %2.5003.140Neu-Schmellwitz

5 %2505.200Schmellwitz

8 %6007.410Ströbitz

8 %7009.240
Spremberger
Vorstadt

6 %6009.650Sandow

Reduzierung
in %

ReduzierungWohnungenStadtteil

Wohnungsbestand und
Reduzierungspotenzial

hohe Leerstandsgefährdung

mittlere Leerstandsgefährdung

geringere Leerstandsgefährdung

400 Reduzierungspotenzial

 Stadtumbaustrategiekonzept Cottbus 2020 Stand 23.07.2010

GRUPPE PLANWERK DSK Analyse & Konzepte

20

Die Reduzierung der zukünftig zu erwartenden Leerstände auf ein gesamtstädtisches Niveau von 8 %

wird noch umfangreichere Bestandsreduzierungen erfordern (vgl. Tab. 2). Eine mögliche Verteilung der

Leerstände und Reduzierungspotenziale auf die Stadtteile zeigt die nachfolgende Abbildung.

Abb. 4: Reduzierungspotenzial in den Handlungsräumen des Stadt-

umbaus: "Leerstand maximal 8 %"

Stadtumbaustrategiekonzept Cottbus 2020 GRUPPE PLANWERK ANALYSE & KONZEPTE DSK

Leerstandsgefährdung

1.900

3.100

1.1001.100

500 400

400

400

7 %4005.850Stadtmitte

18 %8.90048.770Gesamt

23 %1.9008.280Sachsendorf

99 %3.1003.140Neu-Schmellwitz

8 %4005.200Schmellwitz

15 %1.1007.410Ströbitz

10 %9009.240
Spremberger
Vorstadt

11 %1.1009.650Sandow

Reduzierung
in %

ReduzierungWohnungenStadtteil

Wohnungsbestand und
Reduzierungspotenzial

hohe Leerstandsgefährdung

mittlere Leerstandsgefährdung

geringere Leerstandsgefährdung

400 Reduzierungspotenzial

Um zukünftig eine Reduzierung des Leerstandes zu erreichen, wurden differenzierte Strategien für die

einzelnen Teilräume entwickelt. Die Basis der in dem vorliegenden Konzept formulierten Strategien

stellt das Ziel dar, das aktuelle Leerstandsniveau zu halten, indem der Leerstand um den zu erwarten-

den Leerstandszuwachs reduziert wird (vgl. Abb. 3). Eine wünschenswerte Reduzierung der Leerstän-

de auf ein Niveau von 8 % würde einen deutlich stärkeren Eingriff insbesondere in die Bestandsstruk-

turen der Kernstadt bedeuten, was aus den oben genannten Gründen nicht realistisch erscheint.

Die vorgeschlagenen Strategien wurden aus den vorhandenen Planungsgrundlagen abgeleitet und in

teilräumlicher Ebene analysiert. Die Umsetzung dieser Strategien hängt dabei von einer Vielzahl von

Rahmenbedingungen ab, die im nachfolgenden Kapitel dargestellt werden.

Stand 23.07.2010 Stadtumbaustrategiekonzept Cottbus 2020

GRUPPE PLANWERK DSK Analyse & Konzepte

21

2 Handlungseinschränkungen und -erfordernisse (Zielkonflikte)

Die beschriebenen Rahmenbedingungen der demographischen Entwicklung und der Wohnungsmarkt-

entwicklung machen deutlich, dass angesichts weiterer Schrumpfung auch zukünftig Stadtumbau in

Cottbus notwendig sein wird. Gleichzeitig werden die Handlungsspielräume durch vorhandene wirt-

schaftliche, soziale, städtebauliche und wohnungspolitische Strukturen eingeschränkt:

� Stärke durch eine wirtschaftliche Weiterentwicklung

Um den Stadtumbauprozess vor dem Hintergrund dieser schwierigen Rahmenbedingungen erfolg-

reich fortführen zu können sowie die Stadt für die Zukunft auszurüsten, ist eine nachhaltige Stär-

kung und Förderung der Wirtschaft und Wissenschaft, aufbauend auf vorhandenen Potenzialen, und

damit der Erhalt und das Schaffen von Arbeits- und Ausbildungsplätzen unbedingt notwendig.

Im Rahmen des vorliegenden Stadtumbaustrategiekonzeptes werden die unterschiedlichen Rah-

menbedingungen der Stadt Cottbus und der Akteure im Stadtumbau berücksichtigt, indem ange-

sichts knapper finanzieller Mittel und Fördermittel eine Konzentration auf die wesentlichen Maßnah-

men erfolgt und (räumliche) Handlungsschwerpunkte und Entwicklungsprioritäten gesetzt werden.

Der Fokus liegt dabei auf differenzierten und kleinteiligen Strategien.

Anforderungen: Wirtschafts- und Wissenschaftsförderung vorrangig im Abgleich mit den formulier-

ten Branchenkompetenzfeldern, Anpassung der privatwirtschaftlichen Angebots- und Versorgungs-

strukturen, z.B. Einzelhandel (Umsetzung auf Grundlage des beschlossenen Einzelhandels- und

Zentrenkonzeptes).

� Erhalt und Weiterentwicklung der oberzentralen Funktionen und Attraktivität der Stadt

unter den demografischen Bedingungen

Die Stadt Cottbus übernimmt, trotz des wirtschaftlichen Strukturwandels und der demographischen

Entwicklung, als Oberzentrum weiterhin wichtige Versorgungsfunktionen. Entsprechend der Landes-

entwicklungsplanung hat Cottbus als hochrangiges Kommunikationszentrum Einrichtungen zur De-

ckung des spezialisierten höheren Bedarfs für einen größeren Verflechtungsbereich bereitzustellen.

Die Stadt Cottbus steht somit vor der Herausforderung, bei schrumpfender und alternder Bevölke-

rung und sinkender Wirtschaftsleistung auch zukünftig umfangreiche Versorgungsaufgaben zu ü-

bernehmen. Gleichzeitig muss die infrastrukturelle Ausstattung der Stadt, im Hinblick auf die ver-

kehrliche, stadttechnische, soziale und die Bildungsinfrastruktur an eine zurückgehende, sich verän-

dernde Nachfrage angepasst werden. Hierbei spielen insbesondere veränderte Anforderungen an

die soziale Infrastruktur durch die zunehmende Anzahl von Hochaltrigen eine Rolle.

Anforderungen: Unterstützung der Landespolitik für RWK, Funktionsbündelungen im Oberzentrum

durch Funktionsverluste bei schrumpfenden Mittelzentren, finanzielle Unterstützung durch Landes-

kultur- und Bildungsbudgets, Sicherung und Weiterentwicklung der Attraktivität der Stadt.

 Stadtumbaustrategiekonzept Cottbus 2020 Stand 23.07.2010

GRUPPE PLANWERK DSK Analyse & Konzepte

22

� Anpassung und Aufwertung des Wohnungsbestandes auch als Neubau trotz starker

Leerstandsentwicklung

Die Stadt Cottbus verfügt angesichts des Bevölkerungsrückgangs über ein Überangebot an Woh-

nungen, das einer sich ändernden Nachfrage in weiten Teilen nicht mehr entspricht. Vor diesem

Hintergrund wird es zukünftig nicht ausreichend sein, den Wohnungsbestand ausschließlich in quan-

titativer Hinsicht einer zurückgehenden Nachfrage anzupassen. Vielmehr ist für die Zukunftsfähig-

keit der Stadt Cottbus von Bedeutung, das bestehende Wohnungsangebot auszudifferenzieren.

Hierfür sind differenzierte Strategien notwendig, die neben Maßnahmen im Bestand auch den Woh-

nungsneubau umfassen. In nachgefragten Lagen werden ergänzende Modernisierungsmaßnahmen

notwendig sein, um Aufwertungspotenziale nutzen und die Bestände am Markt halten zu können.

Auch die steigenden Energiekosten und die damit verbundenen Anforderungen an einen zeitgemä-

ßen energetischen Standard machen weiterhin Modernisierungen erforderlich.

Anforderungen: Fortführung und Weiterentwicklung der Wohnungsbau- und Modernisierungsförde-

rung, stärkere Kooperation der Wohnungsunternehmen und privater Akteure des Wohnungsmark-

tes für eine abgestimmte Entwicklung des Wohnungsmarktes, Schaffung der Voraussetzungen

durch Stadtverwaltung und Politik.

� Eingeschränkte Handlungsfähigkeit der Akteure des Wohnungsmarktes

Die wirtschaftlichen Rahmenbedingungen in Cottbus haben maßgeblichen Einfluss auch auf die

Handlungsoptionen der Akteure auf dem Wohnungsmarkt und somit auf die Umsetzungschancen

des Stadtumbaustrategiekonzeptes. Auf die Eigentümer kommen Herausforderungen zu, die ange-

sichts der weiterhin ungünstigen wirtschaftlichen Rahmenbedingungen nur unter größten Anstren-

gungen umzusetzen sind. Denn die wirtschaftliche Situation vieler Immobilieneigentümer bleibt in

absehbarer Zeit so schwierig, dass im ungünstigsten Fall deren wirtschaftliche Existenz bedroht ist.

Entsprechend gering ist der Handlungsspielraum bei der Weiterentwicklung der Wohnungsbestände

durch Modernisierung und Neubau. Insbesondere die massiven finanziellen Belastungen der Woh-

nungsunternehmen durch Altschulden verschärfen diese Situation erheblich. Sollte es keine weiter-

führenden Regelungen zur Altschuldenentlastung geben, wird den Unternehmen die Handlungs-

grundlage zur Umsetzung dieser Konzepte entzogen.

Anforderungen: Erforderliche weiterführende Regelungen der Altschuldenentlastung. Umsetzungs-

orientierte Anpassung der Förderprogramme, wie z.B. die Bereitstellung von Fördermitteln für Auf-

wertungs- und Rückbaumaßnahmen in gleicher Höhe und die weiterhin flexible Festlegung des

Verhältnisses von Rückbau und Aufwertung in den Stadtumbaukommunen und –gebieten entspre-

chend ihrer Problemlagen.

Stand 23.07.2010 Stadtumbaustrategiekonzept Cottbus 2020

GRUPPE PLANWERK DSK Analyse & Konzepte

23

� Wenige Wohnungseigentümer im bisherigen Stadtumbauprozess beteiligt

Der stadtumbaubezogene Rückbau wurde in den vergangenen Jahren ausschließlich durch die zwei

großen Wohnungsunternehmen GWC und GWG durchgeführt. Die Konkurrenzsituation wurde im

Zuge dieser Maßnahmen verstärkt. Zukünftig sind auch die kleineren privaten Eigentümer stärker

als in der Vergangenheit in den Stadtumbauprozess einzubinden.

Anforderung: Förderung von Kommunikation und Kooperation zwischen den Akteuren des Woh-

nungsmarktes, Schaffung einer Handlungsbasis für eine stärkere Lastenverteilung auf viele Akteu-

re, Förderung von Kooperationen durch die Stadt Cottbus.

� Steigende Anforderungen für den Erhalt einer kompakten Stadt und der Sicherung

städtebaulicher Qualität

Das integrierte Stadtentwicklungskonzept der Stadt Cottbus (INSEK) aus dem Jahr 2007 sieht als

räumliches Leitbild für die Stadt Cottbus den Schwerpunkt bei der Innenstadtentwicklung. Bei an-

haltendem Bevölkerungsrückgang soll die Sicherung kompakter Strukturen zu einer städtebaulich

qualitätvollen, stabilen und stadtwirtschaftlich tragfähigen Stadtstruktur beitragen. Mit fortschrei-

tender Reduzierung der Wohnungsbestände wird es jedoch immer schwieriger, einer Ausdünnung

der städtebaulichen Strukturen im Kernbereich und einem Verlust an städtebaulich prägenden La-

gen / Standorten entgegenzuwirken.

Anforderungen: Enge Kooperation mit den Akteuren des Wohnungsmarktes, Steuerung und Umset-

zung von integrierten Strategien zum Stadtumbau und zur Wohnentwicklung gemeinsam durch

Stadt und Wohnungsunternehmen. Eine Konsensfindung gemäß § 171 ff BauGB stößt zunehmend

an Grenzen – ggf. sind hierzu neue Regelungen in das BauGB aufzunehmen.

� Reduzierung überwiegend durch unsanierte preiswerte Wohnungen

Nach marktorientierter Abgrenzung umfasst das preiswerte Wohnungsmarktsegment überwiegend

unsanierte oder nur teilsanierte Bestände in einfachen Wohnlagen mit Standardausstattung. Räum-

lich betrachtet konzentrieren sich die preiswerten Wohnungsangebote somit vor allem auf die größ-

ten Plattenbaustandorte Sachsendorf-Madlow und Neu-Schmellwitz. Hinzu kommen die vorwiegend

teilsanierten Bestände des industriellen Wohnungsbaus in Sandow und Ströbitz oder auch Bestände

aus den 1950er und 60er Jahren mit niedrigerem Sanierungsstand in Sandow und in der Sprember-

ger Vorstadt. Die beiden Großwohnsiedlungen stellen jedoch gleichzeitig den räumlichen Rückbau-

schwerpunkt im Rahmen des Stadtumbaus dar. Hieraus ergibt sich zukünftig ein zentraler Konflikt,

da perspektivisch im Rahmen des stadtumbaubezogenen Rückbaus mit einer weiteren Reduzierung

des preiswerten Bestandes in diesen Bereichen zu rechnen ist.

Anforderungen: Nachhaltige Abwägung zwischen sozialen, wohnungswirtschaftlichen und städte-

baulichen Belangen, Berücksichtigung bei der Förderprogrammgestaltung, ggf. Wertberichtigung,

Verstetigung der Programme zur sozialen Begleitung des Strukturumbruchs (z.B. Soziale Stadt)

 Stadtumbaustrategiekonzept Cottbus 2020 Stand 23.07.2010

GRUPPE PLANWERK DSK Analyse & Konzepte

24

� Schmaler Handlungskorridor für den Rückbauprozess (qualitativ und quantitativ)

Der flächenhafte Rückbau von Wohngebäuden zur Reduzierung des Siedlungsbereiches und als

Voraussetzung für den unter stadtökonomischen Aspekten erforderlichen Rückbau von technischer

und verkehrlicher Infrastruktur ist nur in Teilbereichen möglich, da große Teile des Bestandes be-

reits saniert wurden und ein Rückbau dieser Bestände bisher aus wohnungswirtschaftlichen Grün-

den weitgehend ausschied. Durch zunehmende Leerstände auch in sanierten Objekten werden die

Handlungsspielräume für Stadt und Wohnungsunternehmen immer enger. Eine städtebaulich ge-

ordnete Entwicklung wird dadurch erschwert und es droht eine zunehmende Unvereinbarkeit zwi-

schen städtebaulichen und wohnungswirtschaftlichen Belangen.

Anforderungen: Anpassung der Förderprogrammgestaltung an differenzierte Strategien der Leer-

standsreduzierung, Wertberichtigungen, Nach- und Zwischennutzungen städtebaulich verträglicher

Stilllegungen, Erstellung von teilräumlichen Konzepten zur Konkretisierung der Rückbaupotenziale

im Zeitraum der von den Wohnungsunternehmen angekündigten Marktbeobachtung der nächsten

2-3 Jahre.

� Nach- und Zwischennutzung der noch brachliegenden Flächen

Durch den Rückbau entsteht ein Überangebot an Flächen, für die meist keine wirtschaftlich dar-

stellbare Nachnutzung im Sinne des bestehenden Baurechts gegeben ist. Die brachfallenden Flä-

chen ehemaliger Gewerbestandorte, Standorte der Sozialen Infrastruktur oder des Wohnungsbaus

beeinträchtigen zunehmend den Erhalt einer kompakten Stadt sowie die Standortqualitäten zu-

kunftsorientierter Nutzungen. Für Nach- und Zwischennutzungen bestehen Zielkonflikte hinsichtlich

der Generierung tragfähiger und ergänzender Nutzungen, der Erfüllung städtebaulicher Ziele, der

Finanzierung von Zwischennutzungen sowie Entwicklungsrestriktionen durch Zweckbindungsfristen,

anzupassenden planungsrechtlichen Rahmen und bestehenden vertraglichen Vereinbarungen.

Anforderungen: Anpassung der Förderprogrammgestaltung, Flächenkataster und Durchführungsin-

strumente mit differenzierten Aussagen zu den städtebaulichen Zielen, Restriktionen und Eignun-

gen, z.B. durch den Aufbau eines Flächenmanagements im Geschäftsbereich IV (Stadtentwicklung

und Bauen) der Cottbuser Stadtverwaltung, u.a. zur Prüfung der Brachflächennachnutzung und Lo-

kalisierung von Flächen für innovative bzw. zukunftsorientierte Projekte unter stärkerer Berücksich-

tigung von ökologischen Belangen und Klimaschutz.

� Anpassung der Sozialen Infrastruktur und des Gemeinbedarfs an die sinkende Nachfra-

ge bei Sicherstellung einer ausreichenden Versorgung

Der Bevölkerungsrückgang sowie die Zunahme von Wohnungsleerständen auf gesamtstädtischer,

Stadtteil- und Quartiersebene führt zu sinkenden Nachfragen / Belegungen in Kitas, Schulen und

anderen Einrichtungen der Sozialen Infrastruktur, des Gemeinbedarfs und der Kultur. Eine Anpas-

sung an die veränderte Nachfrage ist erforderlich, ohne die Qualität der Versorgung und Ausstat-

tung zu gefährden. Vor dem Rückbau von Einrichtungen sind Möglichkeiten von Um- und Nachnut-

zungen zu prüfen.

Stand 23.07.2010 Stadtumbaustrategiekonzept Cottbus 2020

GRUPPE PLANWERK DSK Analyse & Konzepte

25

Anforderungen: Anpassung, Rückbau bzw. Umnutzung von Einrichtungen der Sozialen Infrastruktur

an die sinkende Nachfrage, Anpassung der sozialen und Bildungsstandards an die sich verändern-

den gesellschaftlichen Rahmenbedingungen.

� Belastungen durch überdimensionierte Ver- und Entsorgungssysteme und durch die er-

forderliche Anpassung

Der bereits erfolgte Rückbau bzw. der fortzuführende Rückbau hat erhebliche Auswirkungen auf

Ver- und Entsorgungsnetze. Eine Anpassung der stadttechnischen Infrastruktur ist aus stadtökono-

mischen sowie stadtökologischen Gründen im Sinne der im INSEK beschriebenen Strategie „Innen-

vor Außenentwicklung“ notwendig. Rückbau mit Verzicht auf bauliche Nachnutzung einhergehend

mit dem gleichzeitigen teilräumlichen Erhalt von Wohnungsbeständen in den äußeren Großwohn-

siedlungsbereichen haben aufgrund der veränderten Abnehmerstruktur bzw. der verringerten Men-

gengerüste Entgelterhöhungen zur Folge, die dem Ziel des Erhalts von preiswertem und unsanier-

tem Wohnraum entgegen stehen. Die Erhöhung der Wohnnebenkosten für KdU-Empfänger belastet

zunehmend den kommunalen Haushalt.

Anforderungen: Anpassung vorhandener Förderprogramme für die durch den gesamten Stadtum-

bau und die weitere Leerstandsentwicklung erforderliche Reduzierung der Systemkapazitäten, zum

Teil auch der übergeordneten Netzstrukturen, so dass die Wirtschaftlichkeit der Unternehmer be-

wahrt werden kann.

� Gefahr des stufenweisen Verlustes stadtökonomisch optimaler Strukturen, Erhöhung

von Kosten für die Gesamtstadt

Im Gegensatz zur räumlich geordnet wachsenden Stadt mit planmäßig entwickelten und angepass-

ten Einrichtungen der technischen Ver- und Entsorgung, des Verkehrs, der Sozialen Infrastruktur

und des Gemeinbedarfs, besteht zunehmend die Gefahr eines dispersen Rückbaus aufgrund von

Zwängen, wie Verfügbarkeit (Eigentümer), Leerständen, Modernisierungsgrad und Altschulden. Da-

durch gehen stadtökonomisch angemessene und wirtschaftliche Strukturen verloren, die Kosten

von überdimensionierten Systemen und Einrichtungen tragen Allgemeinheit und Stadt.

Anforderungen: Rückbaukonzentration von außen nach innen, integrierte Gesamtstrategie. Offener

Diskussionsprozess aller Rückbau-Beteiligten.

� Gewährleistung qualifizierter Partizipations- und Entscheidungsprozesse bei zuneh-

mender gesamtstädtischer Betroffenheit sowie Erfordernis bürgerschaftlichen Enga-

gements

Der Rückbau ganzer Stadtteile, der Umbau von Wohnquartieren und die damit einhergehenden

Veränderungen auf dem Wohnungsmarkt und im sozialen Gefüge der Stadt ohne intensive Beteili-

gung der Bewohner am Planungs- und Entscheidungsprozess birgt die Gefahr einer zunehmenden

sozialen Erosion und des Widerstandes gegen diese (erforderlichen) Entwicklungen. Voraussetzung

 Stadtumbaustrategiekonzept Cottbus 2020 Stand 23.07.2010

GRUPPE PLANWERK DSK Analyse & Konzepte

26

für eine sozial verträgliche Gestaltung des Stadtumbaus ist, dass Betroffene selbst zu Mitgestaltern

und Anwälten in eigener Sache werden können und ihre Belange in den Entscheidungsprozessen

ernst genommen werden. Dadurch kann in diesen Prozessen die Bindung der Bewohner an die

Stadt gestärkt werden. Die erforderlichen finanziellen und dienlichen Einschränkungen in den Leis-

tungen der Stadt müssen in Zukunft durch stärkeres bürgerschaftliches Engagement ausgeglichen

werden.

Anforderungen: Fortführen und Ausbau der Partizipationsstrukturen, Netzwerkbildung, Förderung

von Beteiligungsprozessen.

� Gefährdung der Wirtschaftlichkeit des ÖPNV durch sinkende Nachfrage und Auswirkun-

gen auf die verkehrliche Infrastruktur

Der Bevölkerungsrückgang wird auch zu einer sinkenden Nachfrage beim ÖPNV und zu einer, je-

doch in geringerem Maße, Reduzierung der Verkehrsmengen bei allen Verkehrsarten führen. Wie

bei den Ver- und Entsorgungsnetzen ist auch bei den Straßennetzen eine Anpassung der Systeme

an geringere Verkehrsmengen erforderlich, um Kosten für Straßenentwässerung und Erfüllung der

Verkehrssicherungspflicht des Straßenbaulastträgers, der Stadt Cottbus zu reduzieren. In den Rück-

baugebieten sollten deshalb zeitnah die Erschließungsstraßen zurückgebaut werden. Erhebliche

Probleme sind insbesondere für die Wirtschaftlichkeit des schienengebundenen ÖPNV zu erwarten,

da mit dem Rückbau bzw. der Reduzierung der peripheren Wohngebiete in Neu-Schmellwitz und

Sachsendorf-Madlow die Nachfrage auf diesen Strecken erheblich sinken wird. Vermietungsproble-

me entlang der Hauptachsen des Kfz-Verkehrs (z.B. in Ströbitz und in der Spremberger Vorstadt),

die gleichzeitig auch die Hauptachsen der Straßenbahnlinien sind, reduzieren die ÖPNV-Nutzung zu-

sätzlich. Hier sind Mittel und Methoden des Gegensteuerns gefragt, da der ÖPNV und hier beson-

ders die Stärkung des Straßenbahnverkehrs die Schwerpunkte in der Luftreinhaltung und Lärmmin-

derung sind. Gewinner des Schrumpfungsprozesses von außen nach innen ist der Radverkehr.

Anforderungen: Anpassung der Zweckbindungsfristen und Förderprogramme, Strategische Ent-

scheidungen

� Notwendige Flexibilisierung der Handlungsinstrumente

Umfang und Geschwindigkeit der Veränderungen durch den weiteren Bevölkerungsrückgang in den

kommenden Jahren sowie die Komplexität der Wirkungszusammenhänge zwischen wohnungswirt-

schaftlichen, wirtschaftlichen, städtebaulichen und sozialen Belangen in diesem Prozess, erfordern

flexible Steuerungs- und Handlungsinstrumente. Erforderlich ist eine fortlaufende Anpassung der

Strategien, Konzepte, Maßnahmen und Verfahren an die sich verändernden Bedingungen und An-

forderungen.

Anforderungen: Kompetente und problemorientierte Steuerungsstrukturen, kurze Entscheidungs-

und Umsetzungsstrukturen, angepasste Förderrichtlinien.

Stand 23.07.2010 Stadtumbaustrategiekonzept Cottbus 2020

GRUPPE PLANWERK DSK Analyse & Konzepte

27

3 Handlungsschwerpunkte der zukünftigen Stadtentwicklung

3.1 Methodik und Vorgehensweise

Mit dem Integrierten Stadtentwicklungskonzept Cottbus 2020 (INSEK) vom Dezember 2007 hat die

Stadt eine abgestimmte und umfassende Grundlage für die Stadtentwicklung und den Stadtumbau. Das

INSEK bildet die konstituierende Grundlage für die Überprüfung, Bewertung und Weiterentwicklung der

Cottbuser Stadtentwicklung im Rahmen des Stadtumbaustrategiekonzeptes.

Als wohnungsmarktorientierte Ergänzung des Integrierten Stadtentwicklungskonzeptes (INSEK) und

des Stadtumbaukonzeptes (STUK) wurde von Januar 2009 bis September 2009 das Konzept "Zielgrup-

penorientierte Wohnungsversorgung in der Stadt Cottbus" durch GRUPPE PLANWERK und ANALYSE &

KONZEPTE erarbeitet und durch den Stadtverordnetenbeschluss vom 28.04.2010 bestätigt. Durch die

Betrachtung und Vertiefung quantitativer und qualitativer wohnungswirtschaftlicher Aspekte, insbeson-

dere der verschiedenen Marktsegmente und Zielgruppen konnten umsetzungsorientierte und differen-

zierte Handlungserfordernisse im Stadtumbau herausgearbeitet und abgestimmt werden. Das Stadtum-

baustrategiekonzept baut deshalb auf den Ergebnissen des Konzeptes "Zielgruppenorientierte Woh-

nungsversorgung in der Stadt Cottbus", insbesondere auf den Aussagen zur prognostizierten demogra-

fischen Entwicklungen, zur Nachfrage und Leerstandsentwicklung auf dem Wohnungsmarkt und den

daraus abgeleiteten wohnungswirtschaftlichen und städtebaulichen Strategien auf.

In einem intensiven Erörterungs- und Abstimmungsprozess in der begleitenden Arbeitsgruppe wurden

aus diesem Konzept vor allem die Aussagen des „Räumlichen Entwicklungsprofils Wohnen“ mit den bis-

herigen Stadtumbaustrategien und Handlungsräumen abgeglichen und hinsichtlich ihrer Relevanz unter

städtebaulichen und stadtumbaubezogenen Aspekten bewertet. Danach erfolgte eine Anpassung der

bisherigen Handlungsräume gemäß INSEK in ihrer strategischen Zielstellungen sowie eine Erweiterung

der Handlungsräume um die Stadtteile, für die im Rahmen des Konzeptes "Zielgruppenorientierte Woh-

nungsversorgung in der Stadt Cottbus" zusätzlicher Handlungsbedarf unter wohnungswirtschaftlichen

und städtebaulichen Aspekten, insbesondere im Sinne der Entwicklung einer Kompakten Stadt, zu er-

warten ist.

Bewertungsgrundlage für die Anpassung der Handlungsräume und strategischen Ausrichtung an die

zukünftigen Herausforderungen für die Stadtentwicklung war zum einen die Herausarbeitung wichtiger

Strukturen und Potenziale der Stadt in räumlicher und funktionaler Hinsicht und zum anderen die Ein-

schätzungen der Stadtteile und teilweise auch unterhalb der Stadtteilebene nach Entwicklungspriorität

und Handlungsbedarf. Als konstituierend für die Stadtstruktur wurden insbesondere lage- und stadt-

räumliche Aspekte zur Bewahrung und Weiterentwicklung der kompakten Stadt, zur funktionalen und

räumlichen Verflechtung von wichtigen Funktionsbereichen und Quartieren sowie die Qualität von Sied-

lungsensembles und wichtigen Lage prägenden Faktoren wie Landschaftsräume, Spree und Parkanla-

gen dargestellt. Die Entwicklungsprioritäten wurden gemäß der Lage der einzelnen Stadtteile zum Zent-

rum in drei Kategorien eingeteilt. In der strategischen Ausrichtung erhalten die Stadtteile, die das Zent-

rum und den zentralen Innenstadtbereich bilden, die höchste Entwicklungspriorität, die peripheren

Stadtteile werden dagegen als nachrangig in ihrer Entwicklungspriorität für die Gesamtstadt bewertet.

Die Ermittlung des Handlungsbedarfs und -umfangs für die Stadtteile erfolgte durch eine Überprüfung

des Maßnahmenumsetzungsstandes in den Handlungsräumen. Als gesamtstädtische Strategie erfolgte

 Stadtumbaustrategiekonzept Cottbus 2020 Stand 23.07.2010

GRUPPE PLANWERK DSK Analyse & Konzepte

28

eine Einteilung der Stadtteile / Handlungsräume gemäß Entwicklungsprioritäten in die Strategien für

Aufwertung und Rückbau.

Den erweiterten Handlungsräumen werden - wie bereits die Handlungsräume gemäß INSEK - Hand-

lungsfelder zugeordnet (Konsolidierungsgebiet, Beobachtungsgebiet, Aufwertungsgebiet, Aktivierung

und Neuordnungsgebiet, Umstrukturierungsgebiet, Rückbaugebiet).

Ein räumliches Entwicklungsmodell 2020 benennt die für die Stadtentwicklung wichtigen räumlichen

Handlungsschwerpunkte.

3.2 Verwendete Grundlagen

3.2.1 INSEK, Stadtumbaukonzept und Stadtumbauplan

Das „Integrierte Stadtentwicklungskonzept Cottbus 2020 – mit Energie in die Zukunft“ vom Dezember

2007 bildet die planerische Grundlage für das erarbeitete Stadtumbaustrategiekonzept Cottbus 2020.

Es ist ein ressortübergreifendes Bündelungs- und Steuerungsinstrument für die Stadtentwicklung einer-

seits und Entscheidungsgrundlage für die Gewährung von Fördermitteln auf Landesebene andererseits.

Im INSEK sind daher die wesentlichen übergeordneten Leitbilder sowie Entwicklungsziele und -

anforderungen formuliert.

Im Sinne einer nachhaltigen Stadtentwicklung werden folgende Querschnittsziele bzw. Grundsätze be-

nannt:

� Orientierung der Stadtentwicklung an den Zielen der Landesplanung im Kontext mit der Region

� Wirtschaftsstandort Cottbus stärken

� Cottbus – Stadt der Bildung und Wissenschaft

� Auf Identität bauen

� Qualitätsvolle Stadtentwicklung sichern

� Innenentwicklung vor Außenentwicklung

� Urbane Qualität weiterentwickeln

� Grüne Stadt erhalten

� Stadt im Gleichgewicht

� Stadt und umweltverträglicher Verkehr

� Funktionsfähigkeit der stadttechnischen Infrastruktur sichern

� Schutz der Umwelt

� Teilhabe am gesellschaftlichen Leben - Gestaltung Tolerantes Brandenburg

� Berücksichtigung neuer, räumlicher Entwicklungspotenziale (Cottbuser Ostsee)

Die Umsetzung der Entwicklungsziele orientiert sich an folgendem räumlichen Leitbild und ist als Dop-

pelstrategie angelegt:

� Schwerpunkt Innenstadtentwicklung:

� die Sicherung und Stärkung der nachgefragten innerstädtischen Lagen (Sicherung einer stabilen

und stadtwirtschaftlich tragfähigen Siedlungsgröße),

Stand 23.07.2010 Stadtumbaustrategiekonzept Cottbus 2020

GRUPPE PLANWERK DSK Analyse & Konzepte

29

� die Diversifizierung des Wohnungsangebotes in der Innenstadt,

� die Schaffung von eigentumsfähigen Strukturen durch Aktivierung von Brachflächen; Anpassung

des Versorgungsangebotes und

� die Anpassung der Wohngebäude, des Wohnumfeldes und des öffentlichen Raums an die demo-

grafischen Veränderungen,

bei gleichzeitigem

� Rückbau von außen nach innen:

� die Beseitigung des Wohnungsüberhanges durch den flächenhaften Rückbau von Wohnungen in

den Randlagen der Wohngebiete Sachsendorf-Madlow und Neu-Schmellwitz und

� die behutsame Aufwertung der Siedlungskerne in Sachsendorf-Madlow.

Vor dem Hintergrund der vorrangigen Schwerpunktsetzung zu Gunsten der wirtschaftlichen Entwick-

lung der Stadt, der räumlichen Konzentration auf die Innenstadt sowie der Weiterführung des Stadt-

umbaus werden im INSEK räumliche Handlungsschwerpunkte benannt, die in folgenden Schlüsselmaß-

nahmen münden:

1. Beseitigung städtebaulicher und funktionaler Defizite in der Innenstadt mit den Schwerpunkten

S1.1 Weiterführung Sanierungsgebiet Modellstadt Cottbus

S1.2 Funktionale Neuordnung und Stärkung des Bahnhofsumfeldes

S1.3 Entwicklung und Konsolidierung des Bereiches Ostrow,

S1.4 Entwicklung und Konsolidierung des Bereiches westliche Stadterweiterung,

S1.5 Entwicklung und Konsolidierung des Bereiches nördliche Innenstadt

S1.6 Konsolidierung des Bereiches Brunschwig

S1.7 Entwicklung des Bereiches Bautzener Straße / Gartenstraße

2. Begleitung von Stadtteilen in Umbruchsituationen - sozialverträglicher, ökologischer und wirtschaft-

licher Stadtumbau in Neu-Schmellwitz und Sandow

3. Entwicklung des Technologie- und Industrieparks Cottbus

4. Touristische Aufwertung der Branitzer Park- und Kulturlandschaft

5. Umsetzung der Ziele des Masterplans Cottbuser Ostsee

Als Schwerpunkte im Cottbuser Stadtumbauprozess werden die Handlungsräume Neu-Schmellwitz und

Sachsendorf-Madlow als Rückbauschwerpunkte, Ostrow und Westliche Stadterweiterung als Aufwer-

tungsschwerpunkt und Aufwertungsmaßnahmen in Sandow innerhalb des Programms Soziale Stadt be-

nannt. Die Kulisse der Sozialen Stadt ist so angepasst worden, dass die Maßnahmen in Sachsendorf-

Madlow in den nächsten Jahren auslaufen, nicht-investive Maßnahmen für die soziale Begleitung des

Stadtum- und -rückbaus in Neu-Schmellwitz sowie Projekte des sozialen Stadtumbaus zur Stabilisierung

der Sozialstruktur und Anpassung der sozialen Infrastruktur in Sandow realisiert werden können. Im

Rahmen der Schlüsselmaßnahme 2 ist eine funktionale Vernetzung von Neu-Schmellwitz und Sandow

ein wichtiges Leitbild.

 Stadtumbaustrategiekonzept Cottbus 2020 Stand 23.07.2010

GRUPPE PLANWERK DSK Analyse & Konzepte

30

Der Stadtumbauplan bildet im Rahmen des gesamtstädtischen Stadtumbaukonzeptes ein weiteres

Steuerungsinstrument. Er enthält mit der teilräumlichen Verortung bzw. Schwerpunktsetzung von Auf-

wertungs- und Rückbaumaßnahmen zwei wesentliche Prioritätensetzungen. Aufgrund der unterschiedli-

chen Handlungserfordernisse in den Stadtteilen gliedert sich die Stadtumbauförderkulisse in verschie-

dene Handlungsräume, für die im Stadtumbauplan gemäß dem gesamtstädtischen Leitbild und der

Stadtumbaustrategie Zielrichtungen, Prioritäten und Schlüsselmaßnahmen formuliert werden. Die hier

definierten Handlungsräume des Stadtumbaus bilden die Grundlage für die aktualisierte Fördergebiets-

kulisse des Stadtumbaustrategiekonzeptes Cottbus 2020.

Abb. 4: Handlungsräume des Stadtumbaus, 2005

Stand 23.07.2010 Stadtumbaustrategiekonzept Cottbus 2020

GRUPPE PLANWERK DSK Analyse & Konzepte

31

3.2.2 Zielgruppenorientiertes Wohnungskonzept

Das 2009 erarbeitete und in April 2010 bestätigte Konzept „Zielgruppenorientierte Wohnungsversor-

gung in der Stadt Cottbus“ bildet die Handlungsgrundlage für die zukünftige Wohnentwicklung in Cott-

bus. Das Konzept verfolgt einen nachfrageorientierten Ansatz, bei dem es nicht nur um quantitative

Gesichtspunkte, sondern vor allem um eine Wohnungsversorgung geht, die den einzelnen Nachfrager-

gruppen mit ihren unterschiedlichen Bedürfnissen und Ansprüchen hinreichend gerecht wird. Dabei

geht es z. B. um Aussagen dazu, wie sich die Struktur der einkommensschwachen Haushalte (ALG II-

Empfänger, aber auch Geringverdiener oder Alleinerziehende) darstellt, wie sich die studentische Woh-

nungsnachfrage entwickeln wird oder wie groß langfristig die Nachfrage nach seniorengerechten Woh-

nungen oder nach Einfamilienhäusern im Cottbuser Stadtgebiet sein wird.

Als zentrales Ergebnis wurde das Räumliche Entwicklungsprofil Wohnen entwickelt, das eine zu-

künftige Handlungsorientierung darstellt. Dieses räumliche Entwicklungsprofil folgt einem integrativen

Ansatz, bei dem zukünftige städtebauliche und wohnungswirtschaftliche Strategien räumlich verortet

werden. Hierfür wurden die wohnungspolitischen und wohnungswirtschaftlichen Handlungsschwer-

punkte und Entwicklungsmöglichkeiten der Teilgebiete verräumlicht und in einen städtebaulichen Kon-

text gestellt. Das Konzept befindet sich damit auf der Schnittstelle zwischen der Ebene Stadtplanung /

Stadtumbau und der wohnungswirtschaftlichen Ebene.

Bei der Formulierung der Ziele erfolgte eine Orientierung an den übergeordneten Zielen des INSEK. Die

Strategien sind im Entwicklungsprofil generalisiert dargestellt. Dabei werden vier wohnungswirtschaftli-

che Strategiefelder (Kontinuität, Anpassung, Ergänzung, Reduzierung) in Ansatz gebracht. Aus der

Kombination dieser Teilstrategien und der Überlagerung mit den städtebaulichen Strategien (Kontinui-

tät, Aufwertung, Umstrukturierung, Rückbau) ergeben sich spezifische Handlungsorientierungen für die

Stadtteile und Teilräume von Stadtteilen.

Die einzelnen Stadtteile lassen sich u.a. durch folgende Anpassungsbedarfe charakterisieren:

� Es zeigt sich, dass die Ströbitzer Plattenbaugebiete sowohl aus städtebaulicher Sicht als auch aus

wohnungswirtschaftlicher Sicht einer größeren planerischen Aufmerksamkeit bedürfen. Hier gilt es,

zukünftig mehr Vielfalt zu schaffen: Das Wohnungsangebot sollte in Zukunft den veränderten An-

sprüchen der Nachfrager angepasst und u.a. in energetischer Hinsicht erneuert werden.

� Neben Ströbitz bildet Sandow aufgrund der Alterung der Wohnbevölkerung und des anstehenden

Generationenwechsels einen wichtigen Handlungsschwerpunkt im 'Räumlichen Entwicklungsprofil

Wohnen'. Hier sollten die Wohnungsbestände und die Wohnumgebung den Bedürfnissen der Seni-

oren angepasst werden. Gleichzeitig sollten die Voraussetzungen für eine soziale Mischung, insbe-

sondere für Familien, geschaffen werden.

� Die Spremberger Vorstadt bietet angesichts der zu erwartenden Mietpreisentwicklung Möglichkei-

ten für eine Ergänzung und Anpassung des Wohnungsbestandes und dadurch eine Etablierung des

mittelpreisigen Segmentes und Ausdifferenzierung von Angebot und Nachfrage.

� Neu-Schmellwitz wird auch zukünftig aufgrund der Nachfrageentwicklung einen Schwerpunktbe-

reich für die Reduzierung der Wohnungsbestände darstellen.

� In Sachsendorf-Madlow ist die Fortsetzung der teilräumlichen Doppelstrategie der peripheren Be-

reiche für flächenhafte Rückbaumaßnahmen vorgesehen. In den zentraleren Bereichen wird sich

 Stadtumbaustrategiekonzept Cottbus 2020 Stand 23.07.2010

GRUPPE PLANWERK DSK Analyse & Konzepte

32

das weitere Vorgehen eher auf eine kontinuierliche Bestandsbewirtschaftung und vereinzelte Ent-

dichtungsmaßnahmen konzentrieren.

Das Konzept ist eingebunden in die kommunale Wohnungspolitik und in weitere übergeordnete Planun-

gen und Leitlinien (Flächennutzungsplanung, Fortschreibung INSEK) und bildet damit die Grundlage für

die weiteren Planungen und Festlegungen. Hierzu zählen u.a.:

Festlegung Gebietskulisse Wohnraumförderung

Fortsetzung des Stadtumbaus, insbesondere die Erstellung des Stadtumbaustrategiekonzeptes

Erstellung von räumlichen Teilkonzepten / Quartiersentwicklungskonzepten

Der konkrete Bezug zu Straßenzügen oder Flurstücken wird damit erst in der Umsetzung der Ziele und

Strategien auf Ebene von teilräumlichen Konzepten bzw. auf betriebswirtschaftlicher Ebene durch die

wohnungswirtschaftlichen Akteure hergestellt.

Die Erarbeitung des Konzeptes erfolgte unter Mitarbeit eines begleitenden Arbeitskreises mit Teilneh-

mern aus der Verwaltung, den Fraktionen und den beiden großen Wohnungsunternehmen.

Stand 23.07.2010 Stadtumbaustrategiekonzept Cottbus 2020

GRUPPE PLANWERK DSK Analyse & Konzepte

33

Abb. 5: „Konzept zur Zielgruppenorientierten Wohnversorgung der Stadt Cottbus 2020“ -

Räumliches Entwicklungsprofil Wohnen – Strategien / Ziel 2020

 Stadtumbaustrategiekonzept Cottbus 2020 Stand 23.07.2010

GRUPPE PLANWERK DSK Analyse & Konzepte

34

3.3 Konstituierende Strukturen und Potenziale der Stadt

Die Stadtstruktur von Cottbus wird insbesondere bestimmt von dem historischen Stadtkern, den daran

anschließenden Stadterweiterungsgebieten aus dem 19. Jahrhundert und den ausgedehnten Großsied-

lungen die ab Mitte der 1970er Jahre im Süden und ab Mitte der 1980er Jahre im Norden der Stadt

entstanden sind. Durch Entwicklungshemmnisse wie der Bergbau im Osten und die ehemalige Flug-

platznutzung im Westen hat sich eine starke Nord-Süd-Ausrichtung im Siedlungsgefüge der Stadt her-

ausgebildet, mit Nachteilen für die funktionale, verkehrliche und stadträumliche Verflechtung. Die

raumgreifenden Ost-West gerichteten Bahnanlagen bilden in dieser Struktur eine starke Zäsur.

Vor dem Hintergrund des prognostizierten weiteren Bevölkerungsrückgangs und des damit verbunde-

nen Wohnungsüberschusses muss die Stadt Cottbus aus wohnungspolitischen, wohnungswirtschaftli-

chen, stadtökonomischen und städtebaulichen Gründen ihren Siedlungsbereich reduzieren. Dabei ist si-

cher zu stellen, dass Cottbus die Entwicklung im Sinne einer attraktiven und kompakten Stadt fortführt,

mit engen funktionalen und räumlichen Verflechtungen sowie kurzen Wegen. Das bedeutet vor allem

eine Entwicklung mit dem Schwerpunkt von Innen nach Außen. Konstituierend für diesen Grundsatz ist

der historische Stadtkern als räumliche und funktionale Mitte und Zentrum der Stadt. Die Wertigkeit der

einzelnen Stadtteile ist insbesondere aus der Lagegunst zum Zentrum aber auch aus anderen lageprä-

genden Faktoren abzuleiten. In diesem Sinne liegt der Stadtumbaustrategie eine Bewertung der lage-

und stadträumlichen Aspekte für das Siedlungsgebiet zugrunde (s. Abb 6). Die wissenschaftlich- und

forschungsorientierten Funktionen der Brandenburgischen Technischen Universität (BTU) und Hoch-

schule Lausitz (HL), das Carl-Thiem-Klinikum mit dem Sana-Herzzentrum und weiteren Einrichtungen

als Gesundheitszentrum, das Sportzentrum Cottbus und die Park- und Kulturlandschaft Branitz fungie-

ren im städtischen Raum als Ankerstrukturen von überregionaler Bedeutung. Der Bahnhofsbereich als

Innenstadtentrée, als Verbindungs- und gleichzeitig als Trennungselement des Stadtgefüges hat eine

ranghohe Funktion. Besondere Bedeutung haben danach das Zentrum mit dem Sanierungsgebiet Mo-

dellstadt Innenstadt, der engere Verflechtungsbereich um das Zentrum mit der Westlichen Stadterwei-

terung, Ostrow, Teile von Ströbitz, Schmellwitz und Sandow sowie der erweiterte Innenstadtbereich,

der auch große Teile der Spremberger Vorstadt südlich der Bahn einschließt. Dieser Innenstadtbereich

bildet den räumlichen und funktionalen Schwerpunkt für eine nachhaltige und zukunftsorientierte

Stadtentwicklung.

Weitere wichtige stadträumliche und andere qualitative Lagefaktoren wie hochwertige Siedlungsen-

sembles, der innerstädtische Verlauf der Spree, wichtige öffentliche Einrichtungen sowie besondere

landschaftliche Prägungen durch angrenzende Naturschutzgebiete, Parkanlagen und benachbarte Land-

schaftsräume aber auch die für die Stadtentwicklung wichtigen Gewerbegebiete sind ebenfalls heraus-

gearbeitet und liegen den Stadtteil- und Quartiersbewertungen zugrunde.

Stand 23.07.2010 Stadtumbaustrategiekonzept Cottbus 2020

GRUPPE PLANWERK DSK Analyse & Konzepte

35

Abb. 6: Konstituierende Strukturen der Stadt Cottbus

 Stadtumbaustrategiekonzept Cottbus 2020 Stand 23.07.2010

GRUPPE PLANWERK DSK Analyse & Konzepte

36

3.4 Entwicklungsprioritäten und Handlungsbedarfe

3.4.1 Handlungsräume Stadtumbau – aktualisierte Fördergebietskulisse

Grundlagen für die Gebietskulissen des Stadtumbaustrategiekonzeptes der Stadt Cottbus sind die bishe-

rigen Fördergebietskulissen gemäß Verwaltungsvereinbarung Städtebauförderung sowie die Handlungs-

räume gemäß INSEK. Die zugrunde gelegten Fördergebietskulissen umfassen die bisherige Stadtum-

baukulisse, die Sanierungsgebiete Modellstadt Cottbus und Sachsendorf-Madlow, die Gebietskulisse

Programm Soziale Stadt sowie das Vorranggebiet Wohnen und die Konsolidierungsgebiete im Stadtum-

bau.

Die erste Phase des Stadtumbaus wurde 2009 abgeschlossen. Mit dem Monitoring und die dadurch

prognostizierten Handlungsbedarfe ist der Schwerpunkt in den vergangenen neun Jahren in den Rück-

bau gesetzt worden. Aktuell wurden nach Angaben der Stadt Cottbus 8.811 WE vom Markt genommen

und davon 8.775 WE mit Altschuldenentlastung begleitet.

Die demographische Entwicklung sowie die sich daraus ergebenden wohnungswirtschaftlichen Rah-

menbedingungen machen, wie bereits beschrieben, eine Fortführung und Nachjustierung des Stadtum-

baus bzw. der Stadtumbaustrategien unumgänglich. So führt der hohe Handlungsdruck in allen Berei-

chen des Stadtumbaus auch zu einer notwendigen Anpassung der bestehenden Gebietskulissen hin-

sichtlich ihrer Abgrenzung, welche sich bereits im Zielgruppenorientierten Wohnversorgungskonzept

und in dem Beschluss der Stadtverordnetenversammlung vom 16.12.2009 zur Kulissenerweiterung der

Wohnraumförderung widerspiegelt (Abb. 7).

Abb. 7: Kulissenerweiterung gemäß den Richtlinien zur Wohnraumförderung

Stand 23.07.2010 Stadtumbaustrategiekonzept Cottbus 2020

GRUPPE PLANWERK DSK Analyse & Konzepte

37

Da eine höhere Betroffenheit aller Bereiche der Stadt vom Stadtumbau zu erwarten ist, sind bisher

nicht oder nur wenig betrachtete Stadtbereiche der kompakten Stadt ebenfalls in das Konzept im Sinne

einer gesamtstädtischen Strategie zu integrieren. Die bisherigen Kulissen haben „konsolidierte“ Berei-

che der Stadt außen vor gelassen, diese spielen aber eine wichtige Rolle in der Bewältigung dieses Um-

bruches. Dabei sind Stadtbereiche mit zukünftiger Leerstandsgefährdung und Stadtbereiche, die es aus

städtebaulicher und stadträumlicher Sicht zu stärken und an die Rahmenbedingungen anzupassen gilt,

einzubeziehen.

Die aktualisierten Kulissen der Handlungsräume im Stadtumbau gliedern sich vor dem Hintergrund der

strategischen Ausrichtung „Innen- vor Außenentwicklung“ und den damit verbundenen unterschiedli-

chen Entwicklungsprioritäten in die Handlungsräume Innenstadt und die Handlungsräume Stadtteile im

Umbruch. Die peripheren Ortsteile sind nicht Bestandteil der Stadtumbaukulisse, spielen jedoch im Ge-

samtkonzept für die integrierte und nachhaltige Stadtentwicklung eine wichtige Rolle.

Die im Zuge des Stadtumbaustrategiekonzeptes erarbeitete Gebietskulisse wurde von den Handlungs-

räumen des INSEKS und der vorgeschlagenen Kulissenerweiterung gemäß den Richtlinien zur Wohn-

raumförderung abgeleitet und durch drei Teilgebiete ergänzt: den westlichen Bereich der Spremberger

Vorstadt, den Bereich Schmellwitz Mitte, nördlich des Stadtrings und den Bereich Sportzentrum Cott-

bus, der wegen seiner überregionalen Bedeutung schon im INSEK als wichtigster Punkt des Leitbildes

„Sportstadt Cottbus“ erläutert wurde. Somit umfasst die neue Stadtumbaukulisse 1.475,3 ha, das sind

385 ha mehr als die vorherige Kulisse (1090 ha).

Im Kapitel 4.2 werden die Leitbilder und Entwicklungsziele sowie Strategien für die einzelnen Hand-

lungsräume dargestellt und erläutert.

 Stadtumbaustrategiekonzept Cottbus 2020 Stand 23.07.2010

GRUPPE PLANWERK DSK Analyse & Konzepte

38

Abb. 8: Handlungsräume und Fördergebietskulisse des Stadtumbaus 2020

Stand 23.07.2010 Stadtumbaustrategiekonzept Cottbus 2020

GRUPPE PLANWERK DSK Analyse & Konzepte

39

3.4.2 Beschreibung und Bewertung Entwicklungsprioritäten und Handlungsbedarfe

Dem Stadtumbaustrategiekonzept liegt eine kleinräumige Einschätzung der Stadtteile und teilweise

auch unterhalb der Stadtteilebene nach Entwicklungspriorität und nach Handlungsbedarfen zugrunde.

Die Entwicklungsprioritäten wurden gemäß der Lage der einzelnen Stadtteile zum Zentrum in drei Ka-

tegorien eingeteilt:

Erste (höchste) Entwicklungspriorität hat die Innenstadt und die mit ihm eng verflochtenen, an-

grenzenden Gebiete, die im INSEK als Teilmaßnahmenbereiche der Innenstadt unter den Nummern 1.1

bis 1.6 aufgeführt werden und deren räumlicher Umgriff übernommen wird (Ausnahme Teilbereich 1.7.

- Bautzener Straße / Gartenstraße, ehem. JVA, der wegen seiner räumlichen Lage der Spremberger

Vorstadt zugeordnet wird):

� Sanierungsgebiet Modellstadt Cottbus (1.1)

� Bahnhofsumfeld (1.2)

� Ostrow (1.3)

� Westliche Stadterweiterung (1.4)

� Nördliche Innenstadt (1.5)

� Brunschwig (1.6).

Dieser Gebietskulisse wird aufgrund ihrer herausragenden Bedeutung als Zentrum oder zentrumsnaher

Bereich gemäß Grundsatz für den Vorrang der Innenentwicklung vor der Außenentwicklung die höchste

Entwicklungspriorität zugewiesen. Funktionsschwächen, städtebauliche und soziale Konflikte sind hier -

unabhängig vom Handlungsbedarf insgesamt - vorrangig zu beseitigen bzw. zu lösen.

Zweite (mittlere) Entwicklungspriorität haben die angrenzenden Stadtteile, die ebenfalls noch la-

gegünstig zum Zentrum liegen. Hierzu gehören die kompakten Stadtteile Sandow, Ströbitz, Sprember-

ger Vorstadt (Mitte-Ost) und Schmellwitz (Mitte). Diese Stadtteile sind aufgrund ihrer Lagegunst und

Bedeutung für die kompakte Stadt langfristig zu stabilisieren und aufzuwerten - auch unter Einbezie-

hung von Maßnahmen zur baulichen Entdichtung.

Dritte (nachrangige) Entwicklungspriorität haben die peripheren Großwohnsiedlungen Sachsen-

dorf-Madlow und Neu-Schmellwitz, die die bedeutendsten Rückbaukulissen im Stadtumbauprozess dar-

stellen. Wegen ihrer stadträumlich weniger integrierten Randlage hat die Westliche Spremberger Vor-

stadt ebenfalls die dritte Entwicklungspriorität.

Die Ermittlung des (aktuellen) Handlungsbedarfs und -umfangs für die Stadtteile erfolgte durch ei-

ne Überprüfung des Maßnahmen- und Umsetzungsstandes in den bisherigen Handlungsräumen nach

VV Städtebauförderung. Dafür wurde der aktuelle Entwicklungsstand auf der Grundlage vorliegender

Planungen, Konzepte und MDKs ermittelt. Für neue Handlungsräume wurden die erforderlichen Ent-

wicklungen und Maßnahmen hinsichtlich ihrer Relevanz und ihres Umfangs geschätzt.

Durch die Überlagerung von Entwicklungsprioritäten und Handlungsbedarfen ergibt sich für die Stadt-

teile und teilweise für Teilräume unterhalb der Stadtteilebene ein sehr differenziertes Bild (s. Abb 9):

Beispielsweise hat das Sanierungsgebiet Modellstadt Cottbus trotz eines fortgeschrittenen Sanierungs-

standes weiterhin erste Entwicklungspriorität, obwohl der aktuelle Handlungsbedarf für dieses Gebiet

als mittel bewertet wird. Für Neu-Schmellwitz wird demgegenüber der Handlungsbedarf als hoch be-

 Stadtumbaustrategiekonzept Cottbus 2020 Stand 23.07.2010

GRUPPE PLANWERK DSK Analyse & Konzepte

40

wertet (hoher Leerstand, Rückbauerfordernis aus wohnungspolitischen Gründen), obwohl der Stadtteil

die dritte Entwicklungspriorität besitzt – und damit nachrangig der zukunftsorientierten Stadtentwick-

lung – zugeordnet ist.

Stand 23.07.2010 Stadtumbaustrategiekonzept Cottbus 2020

GRUPPE PLANWERK DSK Analyse & Konzepte

41

Abb. 9: Entwicklungsprioritäten und Handlungsbedarfe

 Stadtumbaustrategiekonzept Cottbus 2020 Stand 23.07.2010

GRUPPE PLANWERK DSK Analyse & Konzepte

42

3.5 Gesamtstädtische Strategie – Aufwertung und Rückbau

Die Einteilung der Stadtteile / Handlungsräume nach drei Entwicklungsprioritäten unterschiedlicher

Wertigkeit folgt in Weiterführung der bewährten gesamtstädtischen Doppelstrategie für Aufwertung

und Rückbau:

In den Gebieten, die unter die erste (höchste) Entwicklungspriorität fallen, sollen Aufwertungsmaß-

nahmen Vorrang haben. Rückbau ist nur in Einzelfällen durchzuführen und ggf. mit Neubau zu verbin-

den. Entwicklungsziel ist eine attraktive, zukunftsfähige und kompakte Kernstadt mit oberzentralen Ein-

richtungen.

In den Gebieten, die unter die zweite (mittlere) Entwicklungspriorität fallen, sollen Aufwertungs- und

Reduzierungsmaßnahmen bzw. Rückbaumaßnahmen, durchgeführt werden. Diese Strategie zielt auf

eine langfristige und nachhaltige Aufwertung dieser Gebiete – bereichsweise in Verbindung mit Rück-

baumaßnahmen zur Entdichtung oder für Neubau im Sinne einer Stabilisierung der Stadtstrukturen (sh.

auch Zentrenmodell des Einzelhandels- und Zentrenkonzepts).

In den Gebieten, die unter die dritte (nachrangige) Entwicklungspriorität fallen, sollen vor allem Rück-

baumaßnahmen durchgeführt werden. Strategisches Ziel insbesondere für die peripher gelegenen

Stadtteile und Handlungsräume Neu-Schmellwitz und für Teilbereiche von Sachsendorf-Madlow mit ih-

ren hohen Wohnungsleerständen ist die Bewältigung des tief greifenden Veränderungs- und Schrump-

fungsprozesses mit der überwiegenden Aufgabe der Wohnfunktion. Aufwertungsmaßnahmen sollten in

diesen Gebieten nur in Einzelfällen bei entsprechender nachgewiesener Plausibilität durchgeführt wer-

den.

3.5.1 Handlungsfelder im Stadtumbau

Die erweiterten Handlungsräume im Stadtumbau werden gemäß den jeweiligen teilräumlichen Entwick-

lungsständen und -anforderungen unter Einbeziehung der Handlungsschwerpunkte den folgenden

Handlungsfeldern zugeordnet (siehe Abb 10):

� Konsolidierungsgebiete – stabile Stadtbereiche, die es zu sichern gilt.

� Beobachtungsgebiete – bisher noch stabile Stadtbereiche, die es zu beobachten und mittel- bzw.

langfristig einem Handlungsfeld zuzuordnen gilt.

� Aufwertungsgebiete – bisher (noch) nicht stabile Stadtbereiche, die es zu sichern und zu stärken

gilt.

� Aktivierungs- und Neuordnungsgebiete – Stadtbereiche mit Entwicklungspotenzial, die es stadt-

räumlich und funktional zu integrieren gilt.

� Umstrukturierungsgebiete - nicht stabile Stadtbereiche mit hohem Umstrukturierungs- und Neu-

ordnungsbedarf, die es hinsichtlich ihrer jeweiligen Potenziale zu entwickeln und damit zu stär-

ken gilt.

� Rückbaugebiete – Stadtbereiche in stadträumlichen Randlagen, die es großflächig zu entdichten

bzw. zur Stärkung anderer Stadtbereiche rückzubauen gilt.

Stand 23.07.2010 Stadtumbaustrategiekonzept Cottbus 2020

GRUPPE PLANWERK DSK Analyse & Konzepte

43

Abb. 10: Handlungsfelder im Stadtumbau

 Stadtumbaustrategiekonzept Cottbus 2020 Stand 23.07.2010

GRUPPE PLANWERK DSK Analyse & Konzepte

44

3.6 Fazit – Räumliches Entwicklungsmodell 2020

In Erweiterung und Ergänzung des räumlichen Leitbilds gem. INSEK und unter Berücksichtigung der

modifizierten Entwicklungsstrategien für die Stadtteile / Quartiere gibt das Räumliche Entwicklungsmo-

dell 2020 (Abb. 11) auf der Grundlage der herausgearbeiteten konstituierenden Stadtstrukturen (Abb.

6) wichtige Handlungsschwerpunkte und -ansätze für die Stadtentwicklung 2020 vor.

Räumliche Schwerpunkte:

� Die Stadtmitte mit historischer Altstadt und Zentrum, deren Entwicklung gemäß den Grundsätzen

zur Innenentwicklung und im Sinne einer kompakten Stadt eine herausragende Bedeutung hat.

� Wichtige stadträumliche Verbindungen, wie BTU, Bonnaskenplatz – Grünraum Spree, Dissenchener

Straße – Ostsee und Burger Chaussee, sollen aufgewertet werden.

� Folgende räumliche und funktionale Verflechtungen sollen aufgenommen und gestärkt werden:

- der Brandenburgischen Technischen Universität mit Brunschwig und Ströbitz

Bereiche, die als Studentenwohnorte gelten

- des Zentrums mit Sandow

im Zuge des Stadtumbaus und des folgenden Umzugsmanagements die Verflechtungen zwischen

Neu-Schmellwitz mit Sandow und Schmellwitz-Mitte

- der Stadtmitte mit der Park- und Kulturlandschaft Branitz

� Der Straßenzug Thiemstraße – Bahnhofstraße – Karl-Marx-Straße und Dresdener Straße – Straße

der Jugend sind als wichtige Stadtachsen aufzuwerten und zu qualifizieren, u.a. unter dem

Schwerpunkt der Verkehrsreduzierung (Stärkung des ÖPNV und Radverkehrs), der Nutzung als öf-

fentlichen Aufenthaltsraumes und der Barrierenreduzierung.

� Die Spree und ihre begleitenden Grünräume sollen durch Naherholungs-, touristische und Freizeit-

nutzung qualifiziert werden.

� Bereiche, die eine wichtige Bedeutung als Gelenk / Scharnier im Stadtgefüge haben und die im

Sinne einer städtebaulichen und funktionalen Integration zu entwickeln sind: Bahnhofsumfeld,

BTU, Ostrow.

� Wichtige Stadteingänge, Zentrumseingänge.-

� Parks und Landschaftsräume mit wichtiger Bedeutung für die Stadtentwicklung.

� Gewerbegebiete.

Funktionale Schwerpunkte:

� Optimierung und Anpassung der Infrastruktur an veränderte Bedarfe im Zuge der demographi-

schen Entwicklung (Barrierefreiheit, ÖPNV, Verkehr, Stadttechnik)

� Zielgruppenorientierte Anpassung des Wohnungsmarktes

� Sicherung der Nahversorgungs- und Zentrenfunktion der Innenstadt (Umsetzung des Einzelhan-

dels- und Zentrenkonzeptes, Zentrenmodell)

� Stärkung und Sicherung der familien- und generationsfreundlichen wohnungsnahen Infrastruktur

� Wirtschafts- und Arbeitsmarktförderung mit gleichzeitiger Stärkung der Attraktivität für Unterneh-

men durch wirtschaftliche Ansiedlungspolitik

� Bedarfsgerechte Ausstattung / Angebote der sozialen und sportlichen Infrastruktur

� Stärkung des Gemeinwesens, der Partizipation und des sozialen Engagements

Stand 23.07.2010 Stadtumbaustrategiekonzept Cottbus 2020

GRUPPE PLANWERK DSK Analyse & Konzepte

45

Abb. 11: Stadträumliches Entwicklungsmodell

 Stadtumbaustrategiekonzept Cottbus 2020 Stand 23.07.2010

GRUPPE PLANWERK DSK Analyse & Konzepte

46

4 Leitbilder, Ziele und Strategien

4.1 Gesamtstädtische Leitbilder und Strategien

4.1.1 Abgleich Leitbild und Entwicklungsziele des INSEK

Unter dem Slogan „Starke Stadt – Wirtschaft entwickelt Energie“ wird im INSEK der Stadt Cottbus das

Leitbild der Stadtentwicklung und die damit verbundenen Ziele für den `Wirtschaftsraum´, `Zukunfts-

raum´ und `Lebensraum´ Cottbus formuliert. Ziel ist die wirtschaftliche Stabilisierung in Verknüpfung

mit Forschung bei gleichzeitiger Steigerung der sozialen, kulturellen und städtebaulichen Qualitäten zur

Stärkung der Stadt als attraktiven Wohn-, Lebens- und Arbeitsort.

Für den Bereich `Wirtschaftsraum´ („Starke Stadt – Wirtschaft entwickelt Energie“) werden zwei

Schwerpunktziele formuliert:

� die Stärkung und Etablierung des produzierenden Gewerbes, die Intensivierung der Nutzung von

Forschungspotenzialen sowie die stärkere Profilierung Cottbus als Kompetenzzentrum für Energie-

wirtschaft und Energietechnologie und

� die Profilierung und Stärkung der Stadt als Oberzentrum in Südbrandenburg mit dem Entwick-

lungsschwerpunkt auf die Innenstadt als Einzelhandels- und Dienstleistungszentrum.

Für den Bereich `Zukunftsraum´ („Starke Stadt – Wissen schafft Arbeit“) werden folgende drei

Schwerpunktziele formuliert:

� die Entwicklung und Etablierung Cottbus als regionaler Bildungs- und überregionaler Forschungs-

standort zur Stärkung der Wirtschaft und zur Absicherung des Fachkräftebedarfs,

� die Stärkung und Ausbau der vorhandenen Bildungsinfrastruktur sowie der wissenschaftlichen Res-

sourcen der Brandenburgischen Technischen Universität und der Hochschule Lausitz durch die

Vernetzung mit der regionalen Wirtschaft und die Beförderung der Ansiedlung weiterer For-

schungseinrichtungen und

� die Sicherung der Chancengleichheit hinsichtlich Bildung und Ausbildung durch eine breit gefächer-

te Bildungsinfrastruktur für alle Alters- und Sozialgruppen und die Ausrichtung der Aus- und Wei-

terbildung auf regionale Entwicklungen und Bedarfe der vorhandenen und auszubauenden Wirt-

schafts- und Dienstleistungsbranchen.

Für den Bereich `Lebensraum´ („Starke Stadt – Vielfalt sichert Attraktivität“) wird der Ausbau und die

Sicherung der Lebens- und Wohnqualität zur Attraktivitätssteigerung des Standortes Cottbus als

Grundsatzziel formuliert und wird durch folgende Schwerpunktziele untermauert:

� den Ausbau und die (regionale) Vernetzung des kulturellen, sportlichen und touristischen Angebo-

tes,

� das Schaffen einer kompakten Stadt mit kurzen Wegen und einem attraktiven Stadtbild, insbeson-

dere durch die Stärkung und das Erlebbarmachen der Lage an der Spree, der vielfältigen Park- und

Grünanlagen sowie der umgebenden Kulturlandschaft (z.B. Branitzer Park, geplanter Ostsee),

� das Schaffen eines vielfältigen und der demographischen Entwicklung angepassten Wohnungsan-

gebotes in Verbindung mit einem attraktiven Wohnumfeld und qualitätvollen öffentlichen Räumen,

einem breiten Angebot an sozialer Infrastruktur und Freizeiteinrichtungen und

Stand 23.07.2010 Stadtumbaustrategiekonzept Cottbus 2020

GRUPPE PLANWERK DSK Analyse & Konzepte

47

� die Stärkung des bürgerschaftlichen Engagements zur Sicherung und Entwicklung vielfältiger kultu-

reller und sozialer Angebote.

4.1.2 Weiterentwicklung des Leitbildes und der Entwicklungsziele

Klimaschutzstrategie als Leitbild mit neuer Priorität

Der Slogan "Cottbus 2020 - mit Energie in die Zukunft" wird auf eine umfassende Zielsetzung zum Kli-

maschutz ausgeweitet.

In diesem Sinne steht die Stadt Cottbus für eine nachhaltige, zukunftsorientierte Klimaschutzstrategie

in allen Bereichen des gesellschaftlichen Lebens. Die Stadt wird den zu bewältigenden demographi-

schen, ökonomischen und technologischen Transformationsprozess zukunftsorientiert und beispielge-

bend im Bereich Klimaschutz gestalten. Folgende Ziele werden angestrebt:

� die Formulierung von selbstbindenden Zielen zur Reduzierung von Energieverbrauch und Schad-

stoffausstoß,

� die umweltgerechte, nachhaltige und energieoptimierte Stadtentwicklung,

� die Reduzierung des klimaschädlichen Schadstoffausstoßes durch Reduzierung des Kfz-Verkehrs

und Sicherung bzw. Erhöhung der Verkehrsartenanteile des Umweltverbundes,

� die Entwicklung und Umsetzung innovativer Konzepte zur Verbesserung der Energiebilanz,

� die Erhöhung des Anteils erneuerbarer Energien,

� der Ausbau von Forschung und Wissenschaft im Bereich Klima – Energie,

� Ansätze zur Verbesserung der Klimaschutzbilanz jedes Einzelnen und

� der Aufbau eines Beratungsnetzwerkes Energie und Bauen.

Die Stadt Cottbus wird dafür ein integriertes Klimaschutzkonzept erarbeiten. Inhalt sind u. a. Wärmeka-

taster, Einsatz erneuerbarer Energien, Strategien zur Energieeffizienz, Maßnahmen zur Verkehrsver-

meidung bzw. zur Stärkung des ÖPNV sowie Fuß- und Radverkehrs.

Stärkung der Stadt, insbesondere der Innenstadt, unter den demografischen Bedingungen

in der Funktion als Oberzentrum durch Stadtmarketing und Geschäftsstraßenmanagement

Vor dem Hintergrund des zunehmenden Wettbewerbs zwischen Einzelhändlern / Geschäften im Zent-

rum einerseits und den Warenhäusern und Einkaufscentern andererseits, muss zur Stabilisierung und

Stärkung der Innenstadt die Attraktivität des Angebots insgesamt erhöht werden. Für die einzelnen

Händler / Geschäfte ist diese Aufgabe nicht allein zu lösen – es bedarf eines Geschäftsstraßenmanage-

ments und eines Stadtmarketings, um das Image der Cottbuser Innenstadt als attraktives Zentrum auf-

zuwerten und um Kunden zu binden.

Zu den Aufgaben gehören u. a.:

� die Entwicklung von Strategien, Zielen und Maßnahmen,

� die Vorbereitung, Organisation und Steuerung der Umsetzung,

� die Herbeiführung einer breiten Beteiligung, insbesondere der Händler,

� die Verknüpfung mit anderen sektoralen Entwicklungen und

 Stadtumbaustrategiekonzept Cottbus 2020 Stand 23.07.2010

GRUPPE PLANWERK DSK Analyse & Konzepte

48

� Öffentlichkeitsarbeit und Entfaltung von Aktivitäten.

Zu den Leitzielen im Stadtumbauprozess im Kontext „Stärkung Stadt“ gehören auch:

� Maßnahmen zur Sicherung und Weiterentwicklung von Tourismuspotenzialen sowie

� die Erhaltung und nachhaltige Stärkung bzw. Qualifizierung des sorbisch / wendischen Kulturguts.

Weitere Entwicklungsleitbilder und -ziele zur Stärkung des Wirtschaftsstandorts Cottbus

sind:

� die Initiierung innerstädtischer Ansiedlungen im Gebäudebestand bzw. Revitalisierung bestehender

innerstädtischer Brachflächen – insbesondere für KMU – zur Stärkung und Profilierung als Einzel-

handels- und Dienstleistungszentrum,

� der Aufbau regionaler Wertschöpfungsketten zur Wirtschaftsstärkung,

� die Schaffung der standörtlichen Voraussetzungen für verschiedenartigste Unternehmensansied-

lungen – Schwerpunkt TIP, CIC, stadtrandgelegene Gewerbegebiete und

� die Sicherung der äußeren Verkehrserschließung der Standorte mit produzierendem Gewerbe über

Straße und Schiene sowie der stadtinternen Erschließung mit Schwerpunkt auf die Verkehre des

Umweltverbundes.

Stabilisierung der Stadt Cottbus als Bildungs- und Hochschulzentrum

Als Ergänzung zu den drei Schwerpunkten des übergeordneten Leitbildes für den Bereich „Zukunfts-

raum“ aus dem INSEK werden zwei weitere Ziele formuliert:

� die Umsetzung von Maßnahmen zur Barrierefreiheit und Notfallplanung in allen Bildungseinrichtun-

gen sowie

� die Sicherung der Kita-Bedarfsplätze, denn Bildung beginnt im Kleinkindalter.

Sicherung und Erhöhung der Attraktivität als Wohnstandort

Zu den weiteren Aufgaben bzw. Zielen des Bereiches „Lebensraum“ gehören u.a.:

� der Ausbau und die Weiterentwicklung der Stadt Cottbus als Gesundheitszentrum,

� die Aufwertung des Wohnumfeldes und bessere Anbindung an das städtische Freiflächensystem,

� die Stabilisierung des sozialen Gleichgewichts in allen Stadtteilen,

� die Stärkung und Nutzung der Lagegunst „Stadt am Fluss“ durch die Entwicklung eines kohärenten

Freiraumsystems im Sinne Klimaschutz und Stadtökologie und die Anbindung an den landesweiten

Landschaftsverbund gemäß Landschaftsprogramm,

� die Aktivierung des privaten Engagements durch Netzwerkbildung und

� der Abbau von Barrieren im öffentlichen Raum / verstärkte Ausrichtung auf barrierefreie Wegefüh-

rungen und alters- und behindertengerechte Wohnraumanpassung / zielgruppenorientierte Qualifi-

zierung des öffentlichen Raums.

Die oben genannten Leitbilder und Entwicklungsziele wurden ergänzend zu den bisherigen Leitbildern

des INSEK entwickelt und den aktuellen Entwicklungen und Veränderungen angepasst. Angesichts der

Stand 23.07.2010 Stadtumbaustrategiekonzept Cottbus 2020

GRUPPE PLANWERK DSK Analyse & Konzepte

49

Geschwindigkeit von demografischen, sozialen, gesellschaftlichen und wirtschaftlichen Veränderungen

ist eine fortlaufende Überprüfung und Anpassung der Leitbilder, Entwicklungsziele und Maßnahmen im

Sinne einer problembezogenen Entwicklung dringend geboten.

4.2 Leitbilder und Strategien für Stadtteile und Quartiere

Stadtteil- und Quartiersprofile

Die Stadtteil- und Quartiersprofile bilden die Basis für die kleinräumige Festlegung der Ziele und Hand-

lungsschwerpunkte sowie für die Festlegung der zukünftigen Handlungsräume im Stadtumbau. Dem-

entsprechend gliedern sich die Profile in einen analytischen und einen strategischen bzw. einen hand-

lungsorientierten Teil. Der Schwerpunkt der Betrachtung liegt auf den städtischen Stadtteilen und

Quartieren, die im Einzelnen in Form einer kompakten Matrix beschrieben und bewertet werden. Zu

den peripheren Ortsteilen werden hingegen nur grundsätzliche Aussagen zu Handlungsbedarfen und -

schwerpunkten getroffen.

Grundlagen für die Profile bilden die Prognosen, Analysen und entwickelten städtebaulichen und woh-

nungswirtschaftlichen Strategien des „Zielgruppenorientierten Wohnungskonzeptes“ für die Stadt Cott-

bus, die Leitbilder des INSEKS sowie ggf. teilräumliche Konzepte.

Die Stadtteile bzw. Quartiere werden in einem ersten Schritt sowohl aus städtebaulicher als auch aus

wohnungswirtschaftlicher Sicht analysiert. Dazu werden zum einen die aktuelle Nachfrage- und Preis-

entwicklung und zum anderen die zu erwartenden räumlichen Prozesse aus wohnungswirtschaftlicher

und städtebaulicher Sicht skizziert und bewertet. Hieraus leitet sich die Stadtteilperspektive ab, die eine

wichtige Grundlage für die Entwicklung der Leitbilder, der strategischen Ausrichtung und der Hand-

lungs- und Maßnahmenschwerpunkte je Stadtteil bzw. Quartier bildet. Diese sind im zweiten Teil der

Matrix dargestellt und werden anschließend mit den bisherigen Zielen und Handlungsschwerpunkten

der konzeptionellen Grundlagen der Stadt Cottbus abgeglichen. Die detaillierte Darstellung der

Stadtteil- und Quartiersprofile erfolgt im Anhang.

Im Folgenden werden die Entwicklungsprioritäten und Handlungsbedarfe, die wesentlichen Leitbilder

und Entwicklungsziele sowie die Strategien, die sich aus der bereits erläuterten gesamtstädtischen Stra-

tegie ableiten, für die aktualisierten Handlungsräume des Stadtumbaus zusammenfassend dargestellt

und erläutert.

I Handlungsräume Innenstadt

I 1.1 Sanierungsgebiet Modellstadt Cottbus

Entwicklungspriorität und Handlungsbedarf

Das Sanierungsgebiet Modellstadt Cottbus wird als ein Handlungsraum mit mittlerem Handlungsbedarf

eingestuft. Aufgrund der historischen, stadträumlichen und funktionalen Bedeutung als Stadtzentrum

ist das Sanierungsgebiet zugleich von höchster, d.h. erster Entwicklungspriorität. Dementsprechend

sind hier (weitere, zukünftig) notwendige Maßnahmen von höchster Priorität. Als Grundlage zu den

noch durchzuführenden Maßnahmen dienen die Rahmenplanung (5. Fortschreibung), die Fortschrei-

bung des bisherigen Sanierungsplans und der sich daraus ergebende neue Umsetzungsplan.

 Stadtumbaustrategiekonzept Cottbus 2020 Stand 23.07.2010

GRUPPE PLANWERK DSK Analyse & Konzepte

50

Integrierte Entwicklungsziele und -leitbilder sind:

� die Sicherung und Weiterentwicklung als politisches, soziales, kulturelles, touristisches, Verwal-

tungs-, Dienstleistungs- und Einzelhandelszentrum zur Stärkung der Stadt Cottbus in seiner Funk-

tion als Oberzentrum,

� die Stärkung und Weiterentwicklung der Wohnfunktion mit dem Schwerpunkt auf das gehobene,

eigentumsorientierte Stadtwohnen,

� die Bewahrung charakteristischer und Stadtbild prägender Strukturen und Bauten im Sinne der

städtebaulichen Denkmalpflege und

� die Aufwertung des öffentlichen Raums, insbesondere die Weiterentwicklung und Sicherung des

Freiraumverbundsystems.

Die städtebaulichen und wohnungswirtschaftlichen Strategien sehen für diesen Teilraum Kontinuität in

der Entwicklung sowie partielle Ergänzung u.a. durch Ausdifferenzierung des Wohnungsangebotes mit-

tels Neubau, beispielsweise durch Lückenschließung, vor.

Für das Sanierungsgebiet Modellstadt Cottbus ist das Rückbaupotenzial zur Neuordnung und Entwick-

lung des Stadtraums aufgrund des hohen Entwicklungs- und Sanierungsstandes und der Zielrichtung

der Innenentwicklung so gut wie nicht vorhanden. Den Schwerpunkt bildet die Neuordnung und Nach-

nutzung der noch verbliebenen Brachflächen, sowie der noch unsanierte Altbaubestand.

I 1.2 Bahnhofsumfeld

Entwicklungspriorität und Handlungsbedarf

Das Bahnhofsareal bzw. das innerstädtische Bahngelände weisen flächenhaft ein großes Maß an Neu-

ordnungs-, Aufwertungs- sowie Integrationsbedarf auf. Der Handlungsbedarf wird dementsprechend

als hoch eingestuft. Aufgrund der zentralen, aber nur unzureichend integrierten Lage des Bahnhofsare-

als und der derzeitigen städtebaulichen und funktionalen Missstände des Hauptbahnhofs, des Bahnhof-

vorplatzes bzw. des nördlichen Bahnhofsumfeldes, die das Entree in die Innenstadt markieren, hat die-

ser Stadtbereich erste Entwicklungspriorität.

Integrierte Entwicklungsziele und -leitbilder sind:

� die Neuordnung und Aufwertung des Bahnhofs und seines Umfeldes als attraktives Stadtentree,

bedeutender ÖPNV- Umsteigepunkt und als Scharnier zwischen Innenstadt und Spremberger Vor-

stadt,

� der Abbau der Trennwirkung und die Stärkung der Verflechtungsbeziehungen im Bereich der

Bahnanlagen,

� die Sicherung der Barrierefreiheit des gesamten Bahnhofgeländes, insbesondere des Bahnhoftun-

nels,

� die Nach- und Zwischennutzungen der nördlich der Bahn gelegenen Flächen zur Aufwertung der

Westlichen Stadterweiterung und zur innerstädtischen stadträumlichen Integration und

� die Imagebildung durch die Qualifizierung des Mittleren Grünrings.

Für diesen Stadtraum ist die städtebauliche Strategie der Aktivierung und Neuordnung zu verfolgen.

Stand 23.07.2010 Stadtumbaustrategiekonzept Cottbus 2020

GRUPPE PLANWERK DSK Analyse & Konzepte

51

I 1.3 Ostrow

Entwicklungspriorität und Handlungsbedarf

Das innerstädtische Quartier Ostrow wird im Rahmen des Stadtumbaustrategiekonzeptes als ein Um-

strukturierungsgebiet mit vielfältigen Entwicklungspotenzialen eingestuft und ist aufgrund seiner zent-

ralen Lage und seiner stadträumlichen und funktionalen Bedeutung im Stadtgefüge von erster Ent-

wicklungspriorität. Vor allem stadträumliche Brüche, verfallene Altbausubstanz bzw. Industrie- und

Gewerbebrachen sowie Defizite im öffentlichen Raum bedingen einen hohen Handlungsbedarf im

Quartier.

Ostrow ist ein Cottbuser Untersuchungsgebiet im Rahmen des vom MIL beauftragten Gutachtens „E-

nergie in der Stadt“ sowie des vom BBR betreuten ExWoSt-Modellvorhabens „Eigentümerstandortge-

meinschaft im Stadtumbau.“

Integrierte Entwicklungsziele und -leitbilder für das Quartier Ostrow sind:

� die Aufwertung und Weiterentwicklung als attraktives Innenstadtquartier mit vielfältigen Funktio-

nen und Nutzungsstrukturen und mit einer qualitätvollen Verflechtung zum Spreeraum sowie des-

sen Aufwertung,

� die Sicherung und Weiterentwicklung als Wohnstandort durch Ausdifferenzierung und Ergänzung

des Wohnungsangebotes,

� die Neuordnung und Nachnutzung von Brachflächen einhergehend mit dem Abbau von stadträum-

lichen Barrieren und der Aufwertung des öffentlichen Raums,

� die Optimierung der verkehrlichen und technischen Infrastruktur,

� die Erprobung und Verstetigung einer Eigentümerstandortgemeinschaft Ostrow,

� die Stärkung der bestehenden und Neuetablierung kultureller und sozialer Angebote im Quartier,

� die bedarfsgerechte Ausstattung der Nahversorgung und

� die Prüfung des Einsatzes planungsrechtlicher Instrumentarien des besonderen Städtebaurechts.

Die städtebauliche Strategie sieht Aufwertung in Verknüpfung mit Umstrukturierung vor, d.h. vor allem

die städtebauliche Neuordnung in Teilbereichen sowie den Abbau der Defizite im öffentlichen Raum –

ggf. unter Prüfung des Einsatzes von planungsrechtlichen Steuerungsinstrumenten des besonderen

Städtebaurechts. Die wohnungswirtschaftliche Strategie ist eine Kombination aus Kontinuität und Er-

gänzung u.a. mit dem Ziel, eine Ausdifferenzierung des Wohnungsangebotes mittels Neubau und (e-

nergetische) Qualifizierung des Wohnungsbestandes zu erreichen.

Aus wohnungswirtschaftlicher Sicht ist vereinzelt ein sanierungsbedingter Rückbau von Substanz zur

Neuordnung und Entwicklung von Brachen bzw. Baulücken notwendig.

I 1.4 Westliche Stadterweiterung

Entwicklungspriorität und Handlungsbedarf

Das innerstädtische Gründerzeitquartier Westliche Stadterweiterung wird im Rahmen des Stadtumbau-

strategiekonzeptes als ein Aufwertungsgebiet mit teilräumlichem Stabilisierungsbedarf eingestuft. Auf-

grund seiner zentralen Lage und seiner stadträumlichen und stadtstrukturellen Bedeutung mit Denk-

malwert im Stadtgefüge ist es von erster Entwicklungspriorität. Strukturelle Defizite, vor allem

 Stadtumbaustrategiekonzept Cottbus 2020 Stand 23.07.2010

GRUPPE PLANWERK DSK Analyse & Konzepte

52

durch Industrie- und Gewerbebrachen sowie in der öffentlichen Infrastruktur, bedingen einen hohen

Handlungsbedarf.

Integrierte Entwicklungsziele und -leitbilder für das Quartier Westliche Stadterweiterung sind:

� der Erhalt, die Stabilisierung sowie die behutsame Weiterentwicklung des gründerzeitlichen Viertels

mit seinen charakteristischen Bebauungs- und Stadtraumstrukturen unter besonderer Beachtung

von Denkmalschutzaspekten einschließlich der straßenbegleitenden Begrünung,

� der Erhalt des Stadtbilds und städtebaulichen Milieus,

� die Sicherung und Weiterentwicklung als zentrumsnaher Wohn- und Arbeitsort,

� die Neuordnung und Nachnutzung von Brachflächen bzw. Baulücken zur Funktionsstärkung und

gleichzeitig zur stadträumlichen Integration,

� die Stärkung der Verflechtungsbeziehung zwischen Bahnhofsareal und Quartier, z.B. durch die

Weiterentwicklung bzw. Qualifizierung der Schillerstraße,

� die Verbesserung der Anbindung an das Stadtzentrum z.B. durch gestalterische Aufwertung der

potenziell vorhandenen Wegebeziehungen,

� die Erweiterung und Ausdifferenzierung der Angebote der sozialen Infrastruktur und Nahversor-

gung und

� die Prüfung zum Einsatz planungsrechtlicher Instrumente wie Gestaltungssatzung.

Die städtebauliche Strategie sieht Kontinuität in Verknüpfung mit Aufwertung vor, d.h. u.a. Sanierung

und Aufwertung des Gebäudebestandes sowie teilräumliche Neuordnungsmaßnahmen. Die wohnungs-

wirtschaftliche Strategie sieht eine Anpassung und Ergänzung des Wohnungsbestandes, beispielsweise

durch energetische Sanierung bzw. Neubau, vor.

Aus wohnungswirtschaftlicher Sicht ist vereinzelt ein sanierungsbedingter Rückbau von Substanz zur

Neuordnung und Entwicklung von Brachen bzw. Baulücken notwendig.

I 1.5 Nördliche Innenstadt

Entwicklungspriorität und Handlungsbedarf

Die innerstädtischen Quartiere der nördlichen Innenstadt (Schmellwitz Süd / Spreebogen Sandow) sind

stabile Stadtquartiere und werden im Rahmen des Stadtumbaustrategiekonzeptes als Konsolidierungs-

gebiete mit Entwicklungspotenzialen eingestuft. Aufgrund ihrer zentralen Lage und stadträumlichen,

stadtstrukturellen sowie funktionalen Bedeutung im Stadtgefüge ist die Nördliche Innenstadt von ers-

ter Entwicklungspriorität. Punktuelle Defizite im öffentlichen Raum und teilräumlich leer stehende

Bausubstanz sowie (Rückbau-)Brachen bedingen einen als mittel einzustufenden Handlungsbedarf.

Integrierte Entwicklungsziele und -leitbilder für die Nördliche Innenstadt sind:

� die Sicherung und Weiterentwicklung als attraktive Innenstadtbereiche, insbesondere durch die

Stärkung der Verflechtungsbeziehung zwischen BTU, Zentrum, Grünachse an der Spree und San-

dow,

� die Stärkung als innenstadtnahen Wohn- und Arbeitsort mit dem Fokus auf studentisches Wohnen,

� die Neuordnung und Entwicklung von Rückbauflächen, Brachen sowie Baulücken überwiegend zur

Stärkung der Wohnfunktion,

� die Sicherung und Stabilisierung der Denkmalbereiche,

Stand 23.07.2010 Stadtumbaustrategiekonzept Cottbus 2020

GRUPPE PLANWERK DSK Analyse & Konzepte

53

� die Stärkung der städtebauliche und funktionale Vernetzung mit den umgebenden Bereichen,

� die städtebauliche und funktionale Stärkung der Sielower Landstraße und der Burger Chaussee als

bedeutende Stadtachse und

� die Anbindung an den Mittleren Grünring mit Verbindung zum Spreewald.

Die städtebauliche Strategie sieht im Teilbereich Kontinuität in Verknüpfung mit Aufwertung, vor allem

im öffentlichen Raum, und im Teilbereich Sandow (Spreebogen) Kontinuität mit Umstrukturierung vor,

da dieser Teilbereich städtebaulich neu zu ordnen und zu entwickeln ist. Die wohnungswirtschaftliche

Strategie sieht Anpassung und Ergänzung des Wohnungsbestandes, beispielsweise durch energetische

Sanierung bzw. Neubau, vor.

I 1.6 Brunschwig

Entwicklungspriorität und Handlungsbedarf

Das innerstädtische Plattenbauquartier um den Brunschwigpark wird als bisher stabiles Stadtquartier

beschrieben und daher im Rahmen des Stadtumbaustrategiekonzeptes als Konsolidierungsgebiet, je-

doch perspektivisch als Beobachtungsgebiet eingestuft. Aufgrund seiner zentralen Lage im Stadtgefüge

ist das Quartier Brunschwig von erster Entwicklungspriorität. Sanierungs- und Anpassungsbedarf

der Wohnungsbestände, Defizite im Wohnumfeld und z.T. im öffentlichen Raum sowie Anpassungs-

und Nachnutzungsbedarf für Standorte der sozialen Infrastruktur bedingen einen mittleren Hand-

lungsbedarf.

Integrierte Entwicklungsziele und -leitbilder für das Quartier Brunschwig sind:

� die Stabilisierung und Weiterentwicklung als innenstadtnahes Wohnquartier,

� das Schaffen von vielfältigen Wohnungsangeboten, vorrangig für junge Leute und Familien unter

dem Slogan „Wohnen am Park“, einhergehend mit der Aufwertung des Wohnumfeldes,

� die Stärkung der Verflechtungsbeziehung mit dem Zentrum und der BTU,

� Stärkung der ökologischen Verbindungsachse zwischen Zentrum und Umland (über den

Brunschwigpark) und

� die Anpassung und Sanierung der sozialen Infrastruktur.

Die städtebauliche Strategie, die im Rahmen des Zielgruppenorientierten Wohnungskonzeptes erarbei-

tet wurde, sieht im Teilbereich West Kontinuität in Verknüpfung mit Umstrukturierung und im Teilbe-

reich Ost Kontinuität, d.h. den Erhalt des Gebietscharakters, mit Aufwertung vor. Die wohnungswirt-

schaftliche Strategie sieht eine Kombination von Kontinuität, Anpassung und Reduzierung vor, mit dem

Ziel, jüngeren und einkommensschwächeren Haushalten preiswerten Wohnraum in Innenstadtnähe zu

sichern. Eine energetische Aufwertung von Wohnungsbeständen ist anzustreben.

Bei Objekten mit höheren Leerständen sind punktuelle Reduzierungen oder auch Teilrückbau der obers-

ten Geschosse notwendig.

Die Wohnraumfördergebietskulisse ist innerhalb dieses Quartiers erweitert worden, d.h. das Konsolidie-

rungsgebiet im Stadtumbau sowie die Gebietskulisse Vorranggebiet Wohnen ist teilräumlich im Norden

ergänzt.

 Stadtumbaustrategiekonzept Cottbus 2020 Stand 23.07.2010

GRUPPE PLANWERK DSK Analyse & Konzepte

54

II Handlungsräume: Stadtteile im Umbruch

II 2 Sandow

Entwicklungspriorität und Handlungsbedarf

Der überwiegend durch Geschosswohnungsbau der 1960er bis 1980er geprägte Stadtteil Sandow wird

als bisher noch stabil eingeschätzt. Anstehende demographische und soziale Entwicklungen führen im

Rahmen des Stadtumbaustrategiekonzeptes jedoch zur Einstufung als Umstrukturierungsgebiet. Auf-

grund seiner Nähe zur Innenstadt gehört Sandow zum kompakten Stadtgebiet und ist daher von zwei-

ter Entwicklungspriorität. Der anstehende Generationenwechsel, der damit einhergehende hohe

Anpassungsbedarf der Gemeinwesensstruktur bzw. der sozialen Infrastruktur sowie des Wohnungsbe-

standes und Defizite im öffentlichen Raum bedingen einen hohen Handlungsbedarf.

Integrierte Entwicklungsziele und -leitbilder für Sandow sind:

� die Sicherung und Weiterentwicklung zu einem zukunftsfähigen und attraktiven Stadtteil mit direk-

tem Bezug zum Zentrum, zum Grünraum an der Spree und zur Branitzer Park- und Kulturland-

schaft,

� die Verbesserung der Anbindung an das Stadtzentrum z.B. durch gestalterische Aufwertung der

potenziell vorhandenen Wegebeziehungen,

� das Generieren einer zukunftsfähigen Generationenmischung, u.a. durch die Sicherung und Anpas-

sung der sozialen Infrastruktur sowie durch

� die Sicherung und Entwicklung von Wohnungsangeboten für Senioren, Familien und Paare und die

altersfreundliche bzw. familienfreundliche Anpassung und Aufwertung des Wohnumfeldes und des

öffentlichen Raums,

� die Entwicklung differenzierter und städtebaulich charakteristischer Teilgebiete sowie die Beförde-

rung positiver Milieubildung durch Anpassung und Modernisierung des Wohnungsbestandes und

der wohnungsnahen Freiflächen sowohl durch punktuellen Rückbau und Teilrückbau als auch

durch Neubau bzw. Ersatzneubau,

� die Aufwertung des Stadtteils durch positive und Image bildende neue Wohnanlagen,

� die Sicherung eines angemessenen breiten Uferstreifens an der Spree von Bebauung,

� die Stärkung der künftigen Verbindung zum Cottbuser Ostsee,

� die Anpassung und der Erhalt der sozialen Infrastruktur,

� die Stärkung des Stadtteilzentrum sowie der Nahversorgungszentren und

� die Aufwertung der öffentlichen Räume an der Spree.

Die städtebauliche Strategie sieht Kontinuität in Verknüpfung mit Umstrukturierung vor, d.h. der grund-

sätzliche Erhalt des Großwohnsiedlungscharakters gekoppelt mit einem behutsamen Transformations-

prozess. Die wohnungswirtschaftliche Strategie sieht aufgrund von unterschiedlichen teilräumlichen La-

gequalitäten (Nähe zur Innenstadt, zum Spreeraum) differenzierte Strategien für den westlichen bzw.

den östlichen Teil Sandows vor. Die strategische Ausrichtung für Sandow West ist eine Kombination aus

Ergänzung, Anpassung und Reduzierung und für Sandow Ost eine Kombination von Kontinuität und

Reduzierung.

Im Sinne eines behutsamen Transformationsprozesses ist im Westen partieller Rückbau bzw. Teilrück-

bau mit Ersatzneubau und im Osten partieller Rückbau ohne Ersatzneubau anzustreben.

Stand 23.07.2010 Stadtumbaustrategiekonzept Cottbus 2020

GRUPPE PLANWERK DSK Analyse & Konzepte

55

Die Wohnraumfördergebietskulisse ist innerhalb dieses Stadtteils erweitert worden, d.h. das Konsolidie-

rungsgebiet im Stadtumbau ist im nordöstlichen Bereich ergänzt und die Gebietskulisse Vorranggebiet

Wohnen von der Innenstadt ausgehend östlich entlang der Spree ergänzt.

II 3 Ströbitz

Entwicklungspriorität und Handlungsbedarf

Das überwiegend durch Geschosswohnungsbau der 1960-er bis 1980-er Jahre sowie kleinteiliges Eigen-

tum geprägte Quartier im Stadtteil Ströbitz wird als bisher stabil beschrieben und daher im Rahmen des

Stadtumbaustrategiekonzeptes als Konsolidierungsgebiet, jedoch perspektivisch als Beobachtungsge-

biet, eingestuft. Aufgrund seiner relativ innenstadtnahen Lage gehört das Quartier zum kompakten

Stadtgebiet und ist daher von zweiter Entwicklungspriorität. Anpassungsbedarf der Wohnungsbe-

stände, teilräumliche Defizite im öffentlichen Raum sowie im Städtebau bedingen einen mittleren

Handlungsbedarf.

Ströbitz ist ein Cottbuser Untersuchungsgebiet im Rahmen des vom MIL beauftragten Gutachtens „E-

nergie in der Stadt“.

Integrierte Entwicklungsziele und -leitbilder für Ströbitz sind:

� die Sicherung und Stabilisierung des Wohnquartiers für jüngere, einkommensschwächere Haushal-

te und Familien,

� die energetische Aufwertung des Wohnungsangebotes bei gleichzeitigem, partiellem Rückbau in

Verbindung der Aufwertungsmaßnahmen,

� die Aufwertung des Stadtentrees (Einmündung der Kolkwitzer- / Berliner- / Karl-Liebknecht Stra-

ße),

� die Stärkung der Verflechtungsbeziehungen zum Zentrum und zur BTU sowie zum Umland auch

durch angemessene Freiraumentwicklung und

� die Fortsetzung der Aufwertung und Anpassung der sozialen Infrastruktur.

Die städtebauliche Strategie sieht Kontinuität in Verknüpfung mit Umstrukturierung vor, d.h. der grund-

sätzliche Erhalt des Gebietscharakters gekoppelt mit einer behutsamen Entdichtung zur stadträumlichen

Anpassung an die kleinmaßstäbliche, umliegende Siedlungsstruktur. Die wohnungswirtschaftliche Stra-

tegie sieht eine Kombination aus Kontinuität, Anpassung und Reduzierung vor. Im Sinne eines langfris-

tig anzustrebenden behutsamen Transformationsprozesses ist eine Kombination von partiellem Rück-

bau bzw. Teilrückbau und Stilllegungen verbunden mit energetischen Aufwertungsmaßnahmen im per-

spektivisch erhaltenswerten Bestand anzustreben.

Die Wohnraumfördergebietskulisse - Konsolidierungsgebiet im Stadtumbau- wurde auf das gesamte

Quartier erweitert. Zur Konkretisierung der bevorstehenden Rückbaumaßnahmen sollte für den Stadt-

teil Ströbitz ein Teilräumliches Stadtumbaukonzept entwickelt werden.

II 4.1 Spremberger Vorstadt Mitte / Ost

Entwicklungspriorität und Handlungsbedarf

Die durch unterschiedlichste Bau- und Nutzungsstrukturen geprägten Quartiere der Spremberger Vor-

stadt Mitte / Ost sind als stabil zu beschreiben und werden daher im Rahmen des Stadtumbaustrate-

 Stadtumbaustrategiekonzept Cottbus 2020 Stand 23.07.2010

GRUPPE PLANWERK DSK Analyse & Konzepte

56

giekonzeptes als Konsolidierungsgebiet eingestuft. Aufgrund ihrer relativ innenstadtnahen Lage ist die

Spremberger Vorstadt Mitte / Ost zum kompakten Stadtgebiet zu zählen und daher von zweiter Ent-

wicklungspriorität. Insbesondere im Rahmen des zwischenzeitlich abgeschlossenen Förderpro-

gramms „Zukunft im Stadtteil“ (ZiS) sind ab 2001 bereits viele Aufwertungs- und Sanierungsmaßnah-

men in den Quartieren erfolgt. Teilräumliche Defizite im öffentlichen Raum und z. T. unzureichende

Verknüpfungen mit den umliegenden Stadträumen bedingen jedoch noch einen mittleren Hand-

lungsbedarf.

Integrierte Entwicklungsziele und -leitbilder für die Spremberger Vorstadt Mitte / Ost sind:

� die Sicherung, der Erhalt und die Aufwertung als qualitätvolles grünes Wohnquartier insbesondere

für Senioren und Familien,

� die weitere Qualifizierung des Stadtbereichs durch die Profilierung der Stadtachsen und Stadtein-

gänge einschließlich des Freiraums,

� die Sicherung und zielgruppenorientierte Anpassung der sozialen Infrastruktur,

� die Stärkung und Weiterentwicklung des Sportzentrums Cottbus als Einrichtung mit überregionaler

Ausstrahlung,

� die Stärkung der Verflechtungsbeziehungen mit dem Grünraum Spree und dem mittleren Grünring

sowie

� das Generieren von Funktionsbereicherungen durch die weitere Nachnutzung der „alten Justizvoll-

zugsanstalt (JVA)“.

Die städtebauliche Strategie sieht Kontinuität in Verknüpfung mit Aufwertung vor, d.h. eine Sicherung

der städtebaulichen Strukturen und den Abbau von stadträumlichen Defiziten, vor allem entlang der

Verkehrsachsen. Die wohnungswirtschaftliche Strategie sieht eine Kombination aus Anpassung und Er-

gänzung vor mit dem Ziel, eine Ausdifferenzierung des Wohnungsbestandes vorzunehmen, insbesonde-

re durch die Etablierung von Seniorenwohnen sowie durch altersgerechte Anpassung des Wohnungsbe-

standes. Langfristig gesehen werden Leerstandsreduzierungen durch Stilllegungen, Teilrückbau, Rück-

bau bzw. Ersatzneubau notwendig sein.

II 4.2 Westliche Spremberger Vorstadt

Entwicklungspriorität und Handlungsbedarf

Die westliche Spremberger Vorstadt ist überwiegend durch Zeilenbebauung der 1950-1960er Jahre ge-

prägt und wird als bisher stabiles Stadtquartier beschrieben. Im Rahmen des Stadtumbaustrategiekon-

zeptes wird es jedoch im Sinne der Innenstadtstärkung und aufgrund der Stadtrandlage als Beobach-

tungsgebiet eingestuft. Dieses Lagedefizit, bedingt durch die Gleisanlagen, die eine erheblich stadt-

räumliche Barriere im Norden und Westen darstellen, führt zur Einstufung in die dritte Entwick-

lungspriorität. Sanierungs- und Aufwertungsmaßnahmen im Wohnungsbestand sind größtenteils er-

folgt und eine Neubebauung des Aktivierungsgebietes im Stadtumbau an der Finsterwalder Straße na-

hezu abgeschlossen. Vor dem Hintergrund der zu erwartenden Leerstandsgefährdung, u. a. hervor ge-

rufen durch die ungünstige stadträumliche Lage, ist der Handlungsbedarf als niedrig einzustufen.

Stand 23.07.2010 Stadtumbaustrategiekonzept Cottbus 2020

GRUPPE PLANWERK DSK Analyse & Konzepte

57

Integrierte Entwicklungsziele und -leitbilder für die westliche Spremberger Vorstadt sind:

� die Sicherung und die bedarfsgerechte Anpassung des Wohnungsbestandes und des Wohnumfel-

des, insbesondere für Senioren und jüngere, einkommensschwache Haushalte,

� eine langfristige Entdichtung in Abhängigkeit von der Wohnungsnachfrageentwicklung,

� die Verbesserung der Bezüge zur Spremberger Vorstadt Mitte / Ost und

� die Profilierung als grünes Quartier besonders durch die Verflechtung mit den angrenzenden Land-

schaftsräumen (z.B. Sachsendorfer Wiesen).

Die städtebauliche Strategie sieht Kontinuität, d.h. die grundsätzliche Sicherung der städtebaulichen

Strukturen ohne größere Aufwertungsmaßnahmen im öffentlichen Raum, vor. Die wohnungswirtschaft-

liche Strategie sieht eine Kombination aus Kontinuität, Anpassung und Ergänzung vor mit dem Ziel,

durch behutsame Eingriffe eine Ausdifferenzierung des Wohnungsbestandes bei gleichzeitigem Erhalt

des Preisniveaus zu erreichen. Langfristig gesehen werden jedoch aufgrund der Leerstandsgefährdung

in diesem Teilraum Reduzierungen des Wohnungsbestandes durch Stilllegungen, Teilrückbau bzw.

Rückbau notwendig sein.

II 5 Sachsendorf-Madlow

Entwicklungspriorität und Handlungsbedarf

Auf der Grundlage der Teilräumlichen Konzepte zu Sachsendorf-Madlow wird die Großwohnsiedlung im

Süden von Cottbus im Rahmen des Stadtumbaustrategiekonzeptes als Beobachtungsgebiet und nach

Neu-Schmellwitz als zweite Reduzierungskulisse für den Rückbau eingestuft. Die periphere Stadtlage

führt zur Einstufung in die dritte Entwicklungspriorität. Sanierungs-, Aufwertungs- sowie Rück-

baumaßnahmen sind im Rahmen der 1. Förderperiode des Stadtumbaus gemäß der „Doppelstrategie“

- Aufwertung und Neuordnung - erfolgt und weitgehend abgeschlossen. Die Sozialstruktur und die Ge-

meinwesensstruktur konnten im Rahmen der Sozialen Stadt gefestigt werden. Das Stadtquartier gilt

vorläufig als stabilisiert. Vor dem Hintergrund der zu erwartenden Leerstandsgefährdung, begünstigt

durch die isolierte stadträumlichen Lage und die z. T. immer noch monotone Bau- und Siedlungsstruk-

tur, ist der Rückbau in Teilbereichen zu Gunsten der Stabilisierung innerstädtischer Strukturen weiterhin

fortzusetzen. Der Handlungsbedarf wird daher als mittel bis hoch eingestuft.

Integrierte Entwicklungsziele und -leitbilder für Sachsendorf-Madlow sind

� die Einstufung als langfristiges Rückbaugebiet mit Bestandssicherungsgebieten in Abhängigkeit von

der Wohnungsnachfrageentwicklung und der Einbeziehung dritter Eigentümer,

� die sozialverträgliche Entwicklung, insbesondere Erhalt des preiswerten Wohnens für Familien und

einkommensschwächere Haushalte und

� die Sicherung der entstandenen sozialen Netzwerke sowie die Anpassung der sozialen Infrastruk-

tur.

Die städtebauliche Strategie sieht für den zentralen Siedlungsbereich Kontinuität in Verknüpfung mit

Umstrukturierung und in den übrigen Teilbereichen Umstrukturierung einhergehend mit Reduzierung

vor. Anhand dieser strategischen Ausrichtung wird deutlich, welche Bereiche grundsätzlich vor dem

Hintergrund des erreichten Sanierungsstandes in ihrer Struktur zu erhalten (Bestandssicherungsgebie-

te) und welche Bereiche langfristig zu entdichten sind (Rückbaugebiete). Die wohnungswirtschaftliche

 Stadtumbaustrategiekonzept Cottbus 2020 Stand 23.07.2010

GRUPPE PLANWERK DSK Analyse & Konzepte

58

Strategie sieht eine Kombination aus Kontinuität und Reduzierung vor - mit dem Ziel preiswerten

Wohnraum für einkommensschwache Haushalte und für Familien mittels einfacher Instandhaltungs-

maßnahmen zu sichern bei gleichzeitiger Reduzierung der Wohnungsbestände.

Mit der Umsetzung dieser stadträumlichen Strukturveränderungen wird die Überprüfung und weitere

Anpassung der sozialen und technischen Infrastruktur sowie die Sicherung zentraler Versorgungsberei-

che gemäß Einzelhandels- und Zentrenkonzept unbedingt erforderlich.

II 6.1 Neu-Schmellwitz

Entwicklungspriorität und Handlungsbedarf

Die Großwohnsiedlung im Norden von Cottbus wird im Rahmen des Stadtumbaustrategiekonzeptes als

Rückbau- und Beobachtungsgebiet und als Rückbaukulisse eingestuft. Die periphere Stadtlage führt

zur Einstufung in die dritte Entwicklungspriorität. Im Rahmen des Stadtumbaus sind vor allem

Rückbaumaßnahmen und teilräumliche Aufwertungsmaßnahmen erfolgt. Die Rückbaumaßnahmen, die

sich bisher v.a. auf den östlichen Teilbereich konzentrieren, sind noch nicht abgeschlossen. Seit 2007

gehört Neu-Schmellwitz zur Kulisse Soziale Stadt, mit der nicht-investive Maßnahmen zur Begleitung

des Stadtumbauprozesses verbunden sind. Vor dem Hintergrund des fortschreitenden Leerstands und

der sozialen bzw. sozialräumlichen Problemstellungen ist der Handlungsbedarf trotz der geringen

Entwicklungspriorität im gesamtstädtischen Kontext als hoch einzustufen.

Integrierte Entwicklungsziele und -leitbilder für Neu-Schmellwitz sind:

� die Bestandsreduzierung in angemessenen Zwischenzuständen,

� die Anpassung und ggf. Verlagerung der sozialen Infrastruktur,

� eine sozialverträgliche Entwicklung, u.a. durch den (vorläufigen) Erhalt des preiswerten Wohn-

raums,

� die Entwicklung integrativer Entwicklungsansätze für den Stadtbereich in Verbindung mit

Schmellwitz Mitte und Sandow und

� die nachhaltige Entwicklung der vorhandenen und noch entstehenden Freiräume.

Die städtebauliche Strategie beinhaltet eine differenzierte Strategie für den östlichen und westlichen

Teilbereich. Im Osten ist die bisherige Strategie des flächenhaften Rückbaus ohne Ersatzneubau fortzu-

führen. Im Westen sind (mittelfristig) Rückbaumaßnahmen in angemessenen Zwischenzuständen unter

Erhalt nachgefragter städtebaulicher Strukturen entlang des Fließbereiches vorzusehen. Die woh-

nungswirtschaftliche Strategie sieht Reduzierung vor - bei gleichzeitiger Sicherung des preiswerten

Wohnraums für einkommensschwache Haushalte und für Familien mittels einfacher Instandhaltungs-

maßnahmen in den Wohnungsbeständen.

Aufgrund der prognostizierten Leerstandsgefährdung sind vorrangig vorhandene Reduzierungspotenzia-

le in diesem Quartier zugunsten zukunftsfähiger, innenstadtnaher Stadtteile auszuschöpfen. Die Fort-

führung des Rückbaus ist hier nicht nur aus Sicht der Stadtentwicklung, sondern insbesondere aus

stadtökonomischen und -ökologischen Gesichtspunkten notwendig und sinnvoll.

Aus diesem Grund sind Schwerpunkte vor allem die Bereiche mit hoher Leerstandskonzentration, weite-

re Rückbaumaßnahmen und das daraus auszurichtende Umzugsmanagement für die Umsetzung in an-

dere Stadtteile wie Schmellwitz und Sandow. Dazu sind das Programm Soziale Stadt weiter zu entwi-

Stand 23.07.2010 Stadtumbaustrategiekonzept Cottbus 2020

GRUPPE PLANWERK DSK Analyse & Konzepte

59

ckeln, die schon entstandenen sozialen Netzwerke weiter auszubauen und zu stärken sowie die sozialen

Angebote im Zuge des Stadtumbaus zu sichern. Für die Rückbauflächen sind neue Strategien für eine

nachhaltige Nachnutzung zu entwickeln, insbesondere im Sinne attraktiver Angebote für Freizeit und

Kultur.

II 6.2 Schmellwitz Mitte

Entwicklungspriorität und Handlungsbedarf

Der Stadtbereich ist durch unterschiedliche, kleinteilige bzw. lockere, z. T. stadtbildprägende Siedlungs-

strukturen geprägt und als stabil zu beschreiben. Im Rahmen des Stadtumbaustrategiekonzeptes wird

Schmellwitz Mitte als Konsolidierungsgebiet eingestuft. Aufgrund seiner relativ innenstadtnahen Lage

zählt dieser Stadtbereich zum kompakten Stadtgebiet und ist daher von zweiter Entwicklungspriori-

tät. Bisher befindet sich Schmellwitz Mitte in keiner Fördergebietskulisse. Teilräumliche Defizite im öf-

fentlichen Raum und im Wohnumfeld sowie teilräumliche Aktivierungspotenziale bedingen einen mitt-

leren Handlungsbedarf.

Integrierte Entwicklungsziele und -leitbilder für Schmellwitz Mitte sind:

� der Erhalt, die Stabilisierung und die Aufwertung als zukunftsfähiges Quartier mit preiswertem

Wohnen für Familien, Senioren, Paare,

� die stadträumliche Aufwertung des Quartiers durch die Stärkung der Stadtachse (Sielower Land-

straße), die Betonung als „Stadtentree Nord“ bzw. als Zugang zur Brandenburgischen Technischen

Universität vom Mittleren Ring,

� die Sicherung der Bildungsinfrastruktur im Stadtbereich und

� die Integration in das Freiraumsystem der Stadt über den mittleren Grünring.

Die städtebauliche Strategie sieht in den durch Geschosswohnungsbau der 1920er, -30er bzw. 1950er

Jahre geprägten Bereichen nördlich des Stadtrings Kontinuität in Verknüpfung mit Aufwertung vor, d.h.

eine Sicherung der städtebaulichen Strukturen und den Abbau von Defiziten im öffentlichen Raum. Die

wohnungswirtschaftliche Strategie sieht eine Kombination aus Kontinuität und Ergänzung vor mit dem

Ziel, das Wohnungsangebot durch eigentumsorientierte Wohnformen zu ergänzen und den Wohnungs-

bestand vorwiegend durch Instandhaltungsmaßnahmen im bisherigen Preissegment zu belassen.

Die Wohnraumfördergebietskulisse - Konsolidierungsgebiet im Stadtumbau sowie das Vorranggebiet

Wohnen - wurde nördlich des Nordrings erweitert.

III Periphere Ortsteile

Entwicklungspriorität und Handlungsbedarf

Die siedlungshaft, teilweise dörflich geprägten peripheren Ortsteile sind aufgrund ihrer strukturellen,

historischen und identitätsstiftenden Bedeutung in ihrer Funktion als Wohn- und Erholungsorte im

Stadtumbaustrategiekonzept berücksichtigt, gehören jedoch nicht zur Stadtumbaukulisse.

Vor dem Hintergrund des Leitbildes Innen- vor Außenentwicklung und des zumeist relativ geringen

Handlungsbedarfs sind die Mittel und Maßnahmen des Stadtumbaus auf die kompakten, städtischen

Stadtteile zu konzentrieren.

 Stadtumbaustrategiekonzept Cottbus 2020 Stand 23.07.2010

GRUPPE PLANWERK DSK Analyse & Konzepte

60

Integrierte Entwicklungsziele und -leitbilder für die peripheren Ortsteile sind:

� die Sicherung und Bewahrung der eingemeindeten ehemaligen Dörfer mit ihren charakteristischen

Siedlungs- und Bebauungsstrukturen als qualitätvolle Wohnbereiche für eigentumsorientierte

Wohnformen,

� die Sicherung und behutsame Weiterentwicklung der die Ortsteile umgebenden und prägenden

Landschaftsräume bei Erhalt ihrer ökologischen und klimatischen Wirkungen,

� Steuerung und Kontrolle der Bebauung der nicht integrierten Lagen und

� Optimierung der Infrastruktur und des Umfeldes der an den Tagebau angrenzenden Stadtteile

auch unter dem Aspekt der künftigen Bergbau-Folgenutzung.

Die städtebaulichen und wohnungswirtschaftlichen Strategien sehen für die peripheren Ortsteile

Kontinuität vor. Die vorhandenen Entwicklungspotenziale sind quantitativ und qualitativ an die gesamt-

städtischen Erfordernisse anzupassen. Die Sicherung der funktionalen Verknüpfung zwischen dem

kompakten Stadtgebiet und den peripheren Ortsteilen bleibt weiterhin Aufgabe.

Für die Umsetzung der angestrebten Strategien und Entwicklungsziele ist die Überprüfung, Anpassung

und in Teilen Rücknahme bisheriger Ziele und Festsetzungen der Bauleitplanung erforderlich. Der Flä-

chennutzungsplan stellt in den peripheren Ortsteilen teilweise große Wohnbaupotenziale dar, deren

Ausweisung oft noch vor der Eingemeindung erfolgte. Angesichts der prognostizierten geringeren künf-

tigen Nachfrage auch im Einfamilienhausbereich sollte eine Anpassung des Flächennutzungsplanes und

entsprechender Bebauungspläne auch bei diesen Wohnbauflächen erfolgen, ohne die geplante Entwick-

lung der Ortslagen grundsätzlich in Frage zu stellen. Trotz einer Bedarfsanpassung und Reduzierung

von Wohnbauflächen der peripheren Ortsteile, sollte eine Weiterentwicklung der dörflichen Lagen quali-

tativ und auch quantitativ ermöglicht werden.

Stand 23.07.2010 Stadtumbaustrategiekonzept Cottbus 2020

GRUPPE PLANWERK DSK Analyse & Konzepte

61

5 Räumliche Entwicklungsszenarien

5.1 Entwicklungsszenarien - Methodik

Angesichts des in den nächsten Jahren zu erwartenden Bevölkerungsrückgangs und der zu erwarten-

den Leerstandszuwächse spielt die weitere Reduzierung der Wohnungsleerstände eine wesentliche Rol-

le für die Funktionsfähigkeit des Cottbuser Wohnungsmarktes. Den Ausgangspunkt für die in dem vor-

liegenden Konzept formulierten Strategien stellen die Leitbilder und Ziele des Integrierten Stadtentwick-

lungskonzeptes (INSEK) dar. Übergeordnete Ziele sind u. a. die Schaffung einer kompakten Stadt bei

schrumpfender Bevölkerung und die Entwicklung eines zukunftsfähigen Wohnungsangebotes (vgl. Kap.

4.1.1).

Im Rahmen der ersten Förderperiode bis Anfang 2010 wurden in der Stadt Cottbus, vor allem in den

Großwohnsiedlungen Neu-Schmellwitz und Sachsendorf-Madlow insgesamt 8.811 WE rückgebaut. Ur-

sprünglich war der vorgesehene Rückbau auf 9.000 WE bis 2015 mit einem weiteren Rückbaupotenzial

von 4.000 WE bis 2020 festgelegt. Die erfolgreiche und vorzeitige Umsetzung der ersten Phase des

Stadtumbaus hat die Wohnungsmarktsituation positiv beeinflusst und spiegelt sich in der negativen

Entwicklung der Leerstandsquote wider. Nach der intensiven Rückbauperiode sind weitere Reduzie-

rungsmaßnahmen in geringerem Maß geplant. Ca. 2.000 WE konnten schon objektscharf für den Zeit-

raum 2010-2014 identifiziert werden. Gleichzeitig, für die nächsten 2-3 Jahre, ist eine unumgängliche

Marktbeobachtung von Seite der Wohnungsunternehmen angesetzt, sodass die weitere Wirkung des

Stadtumbaus auf den jeweiligen, Stadtteil bezogenen Wohnungsmarkt analysiert werden kann. Dies hat

zum einen den Nachteil, dass der Leerstand und der Handlungsdruck in den nächsten Jahren wieder

verstärkt auftreten werden, zum anderen aber ist dieser Zeitraum nötig, um die künftige Rückbauvolu-

mina (ab 2014) auf teilräumlicher Ebene zu konkretisieren und räumliche Konzepte für die betroffenen

Stadtteile zu entwickeln.

Für die Erarbeitung der räumlichen Entwicklungsszenarien wurde die Anlage 1 zum Stadtumbauplan der

Stadt Cottbus (bestätigte Stadtverordnetenvorlage IV-090-43 / 07, Beschluss vom 19.12.2007) „Ent-

wurf zu weiteren Rückbaupotenzialen innerhalb der Rück- und Umbaugebiete nach 2013“ (Abb. 12) als

Grundlage verwendet. Der Plan beinhaltet bereits erste Berechnungen und es werden konkrete Teilbe-

reiche für den partiellen sowie für den flächigen Rückbau nach 2013 verortet: Als Rückbauschwerpunk-

te werden demnach Sachsendorf und Neu-Schmellwitz festgelegt, mit einem Potenzial von jeweils

1.230-2.200 WE für Sachendorf und 1.040-2.810 WE für Neu-Schmellwitz.

 Stadtumbaustrategiekonzept Cottbus 2020 Stand 23.07.2010

GRUPPE PLANWERK DSK Analyse & Konzepte

62

Abb. 12: Rück- und Umbaugebiete nach 2013, Stadtumbauplan 2007

Die hier beschriebenen Entwicklungsszenarien basieren auf dem Leerstandsszenario "Leerstand hal-

ten" (vgl. Kapitel 1.2, Abb. 2 und 3). Ziel ist es, in den folgenden Jahren bis 2020 das heute bestehen-

de Leerstandsniveau von 12 % zu halten, was eine Reduzierung des zu erwartenden Leerstandszu-

wachses um 6.300 Wohnungen notwendig macht.

Die höchste Leerstandsgefährdung in den nächsten Jahren besteht in den Großwohnsiedlungen Sach-

sendorf-Madlow und Neu-Schmellwitz. Entsprechend der prognostizierten Leerstandsentwicklung und

des Stadtumbauplans von 2006 wird für diese beiden Stadtteile von einem Rückbaupotenzial von insge-

Stand 23.07.2010 Stadtumbaustrategiekonzept Cottbus 2020

GRUPPE PLANWERK DSK Analyse & Konzepte

63

samt 3.900 WE ausgegangen. Je größer das mögliche Rückbauvolumen in diesen Randgebieten ist,

desto geringer trifft die Wohnungsreduzierung die restliche Stadt. In den innenstadtnahen Stadtberei-

chen ist, je nach Lage und Gebietstypologie, mit einer mittleren bis geringeren Leerstandsgefährdung

zu rechnen. In der Innenstadt wird die Leerstandsgefährdung am geringsten eingeschätzt. Ziel ist es,

im Sinne der kompakten Stadt, den Rückbau in den zentralen Teilbereichen auf einen Minimum zu re-

duzieren bzw. durch umgehenden Neubau / Nachnutzung zu kompensieren, sodass städtebaulich prä-

gende Lagen bzw. historisch wertvolle Bausubstanz nicht in die Rückbaumaßnahmen einbezogen wer-

den müssen.

Unter der Voraussetzung, dass die vorhandenen Rückbaupotenziale in den Großwohnsied-

lungen genutzt werden, folgen für die übrigen Stadtbereiche mit mittlerer Leerstandsge-

fährdung unterschiedliche räumliche Entwicklungskorridore für den Rückbau und die Re-

duzierung.

Diese räumlichen Entwicklungskorridore ergeben in der Gesamtsumme der drei Stadtteile ein Reduzie-

rungserfordernis von 2.400 Wohnungen. Somit entsteht für die Stadtteile Sandow, Ströbitz und die

Spremberger Vorstadt ein variabler Entwicklungs- bzw. Reduzierungskorridor mit den Entwicklungssze-

narien S für Small (Klein), M für Medium (Mittel) und L für Large (Groß). Das Entwicklungsszenario S

geht im Ergebnis von einer Reduzierung von ca. 600 Wohneinheiten aus, das Szenario M von ca. 800

und das Szenario L von ca. 1.000 Wohneinheiten. Verschiedene Varianten bzw. Kombinationsmöglich-

keiten der jeweiligen Szenarien der betroffenen Stadtteilen werden in Kap. 5.1.5. in Form einer Tabelle

dargestellt.

In den folgenden Piktogrammen wird die mögliche Verteilung der zu reduzierenden Wohneinheiten in

den unterschiedlichen Entwicklungskorridoren in verschiedenen Teilbereichen dargestellt. Der Wert der

Gesamtreduzierung in den verschiedenen Szenarien ergibt sich zum einen aus dem tatsächlichen Rück-

bau und zum anderen aus dem zukünftigen Neubau. Die unterschiedliche Verteilung des Reduzierungs-

potenzials ergibt sich zum einen aus der Analyse der bestehenden Restriktionen, wie beispielsweise

Hochhäuser mit besonderen städtebaulichen Qualitäten, und zum anderen aus der Identifizierung prob-

lematischer Objekte mit höherer Leerstandsgefährdung und städtebaulichen Defiziten.

5.1.1 Entwicklung Sachsendorf-Madlow und Neu-Schmellwitz

Auf Grund der prognostizierten negativen Nachfrageentwicklung ist ein umfangreicher Rückbau in den

Großwohnsiedlungen Sachsendorf-Madlow und Neu-Schmellwitz nötig, um einerseits dem Leerstand in

beiden Gebieten entgegenzuwirken und andererseits die inneren, kompakten Stadtteile durch Nachfra-

geverschiebungen zu stärken. Die Umsetzung ist jedoch von mehreren Rahmenbedingungen, u.a. der

Einbindung dritter Partner in den Prozess abhängig (vgl. Zielkonflikt, Kapitel 2).

Die geschätzte Notwendigkeit für den Rückbau beträgt für Neu-Schmellwitz 2.460 WE, mit einer Redu-

zierung von 78,3 % zum Wohnungsbestand, und für Sachsendorf-Madlow 1.470 WE, mit einer Reduzie-

rung von 17,7 % zum Wohnungsbestand. Dies wird in den jeweiligen L-Szenarien dargestellt.

Da die beiden Großwohnsiedlungen weiteres Reduzierungspotenzial aufweisen, wurden aufgrund des

größeren Spielraumes auch XL-Szenarien erstellt. Dabei werden 94,2 % des Wohnungsbestandes in

 Stadtumbaustrategiekonzept Cottbus 2020 Stand 23.07.2010

GRUPPE PLANWERK DSK Analyse & Konzepte

64

Neu-Schmellwitz (2.960 WE) und 25,1 % des Wohnungsbestandes in Sachsendorf-Madlow (2.080 WE)

aufgegeben.

Bei den Szenarien L und XL, also bei einem flächenhaften Rückbau von 78,3 % bis 94,2 % in Neu-

Schmellwitz wird auch eine große Anzahl von privaten Eigentümern einbezogen. Eine mögliche Redu-

zierung von 2.168 WE, welche nicht in die privaten Bestände eingreift, wird in Szenario M dargestellt.

Diese Reduzierung von 69 % des Wohnungsbestandes würde aber gleichzeitig auch bedeuten, dass

das übrige Rückbaupotenzial für die Gesamtstadt an anderer Stelle kompensiert werden muss.

Die Flächenverortung findet in den verschiedenen Teilbereichen statt und ist im weiteren Prozess auf

ihre Realisierbarkeit mit den Partnern des Stadtumbaus zu prüfen und zu qualifizieren.

Piktogramm 1: Neu-Schmellwitz

Szenario M (ohne Dritteigen-
tümer):
Wohnungsbestand 2008: 3.140 WE
Wohnungsbestand 2020: 972 WE

Rückbau von 2.168 WE
Gesamtreduzierung 2.168 WE
(69,0% des Wohnungsbestandes 2008)

Szenario L:
Wohnungsbestand 2008: 3.140 WE
Wohnungsbestand 2020: 680 WE

Rückbau von 2.460 WE
Gesamtreduzierung 2.460 WE
(78,3 % des Wohnungsbestandes 2008)

Szenario XL:
Wohnungsbestand 2008: 3.140 WE
Wohnungsbestand 2020: 180 WE

Rückbau von 2.960 WE
Gesamtreduzierung 2.960 WE
(94,2 % des Wohnungsbestandes 2008)

WE Anzahl der Piktogramme bezieht sich nur auf das jeweilige Rückbaupotenzial

Stand 23.07.2010 Stadtumbaustrategiekonzept Cottbus 2020

GRUPPE PLANWERK DSK Analyse & Konzepte

65

Piktogramm 2: Sachsendorf-Madlow

Szenario L:
Wohnungsbestand 2008: 8.280 WE
Wohnungsbestand 2020: 6.810 WE

Rückbau von 1.470 WE
Gesamtreduzierung 1.470 WE (17,7 % des Wohnungsbe-
standes 2008)

Szenario XL:
Wohnungsbestand 2008: 8.280 WE
Wohnungsbestand 2020: 6.200 WE

Rückbau von 2.080 WE
Gesamtreduzierung 2.080 WE (25,1 % des Wohnungsbe-
standes 2008)

WE Anzahl der Piktogramme bezieht sich nur auf das jeweilige Rückbaupotenzial

 Stadtumbaustrategiekonzept Cottbus 2020 Stand 23.07.2010

GRUPPE PLANWERK DSK Analyse & Konzepte

66

5.1.2 Entwicklungsszenario Sandow

Das Szenario S für den Entwicklungskorridor Sandow geht von Rückbaumaßnahmen bei 660 WE ge-

koppelt mit Neubau von 60 WE aus. Das Reduzierungspotenzial wäre folglich ca. 600 WE (als absolute

Zahl), bezogen auf den Wohnungsbestand des Stadtteils sind dies ca. 6,2 %.

Das Reduzierungspotenzial in Szenario M geht von 900 WE aus, was einem Anteil von ca. 9,3 % des

Wohnungsbestandes Sandows entspricht. Die zu reduzierenden Wohnungen betragen 1.110 bei gleich-

zeitigem Neubau von 200 WE.

Das vorgeschlagene Szenario L für den Stadtteil Sandow geht von einem Reduzierungspotenzial von ca.

1.000 Wohneinheiten aus. Die reduzierten Wohnungen betragen 1.500 WE, der Neubau hat, aufbauend

auf den erarbeiteten Leitbildern und Entwicklungszielen für den Stadtteil, ein Potenzial von 500 WE.

Dies ergibt eine mögliche Gesamtreduzierung von 10,3 % des Wohnungsbestandes.

Piktogramm 3: Sandow

Szenario S :
Wohnungsbestand 2008: 9.650 WE
Wohnungsbestand 2020: 9.050 WE

Rückbau von 660 WE
Neubau von 60 WE
Gesamtreduzierung 600 WE (6,2 % des
Wohnungsbestandes 2008)

Szenario M:
Wohnungsbestand 2008: 9.650 WE
Wohnungsbestand 2020: 8.750 WE

Rückbau von 1.110 WE
Neubau von 210 WE
Gesamtreduzierung 900 WE (9,3 % des
Wohnungsbestandes 2008)

Szenario L:
Wohnungsbestand 2008: 9.650 WE
Wohnungsbestand 2020: 8.650 WE

Rückbau von 1.500 WE
Neubau von 500 WE
Gesamtreduzierung 1.000 WE (10,3 %
des Wohnungsbestandes 2008)

WE Anzahl der Piktogramme bezieht sich nur auf das jeweilige Rückbaupotenzial

Stand 23.07.2010 Stadtumbaustrategiekonzept Cottbus 2020

GRUPPE PLANWERK DSK Analyse & Konzepte

67

5.1.3 Entwicklungsszenario Ströbitz

Für den Entwicklungskorridor Ströbitz wird in dem Szenario S mit einem Reduzierungspotenzial von ca.

550 WE und somit eine Gesamtreduzierung von 7,4 % des Wohnungsbestandes in Ströbitz mit ent-

sprechender räumlicher Verteilung in drei Teilbereichen zugrunde gelegt. Bei gleichzeitigem Neubau

von 150 WE und einem Reduzierungsvorschlag von insgesamt ca. 700 WE kommt es zu einer Reduzie-

rung von ca. 550 WE bis 2020.

Das Szenario M geht von einem Rückbaupotenzial von ca. 850 WE bei gleichzeitigem Neubau von 150

WE aus. Dem entsprechend wird eine Gesamtreduzierung von 700 WE, d.h. 9,4 % des Wohnungsbe-

standes in Ströbitz mit räumlicher Verteilung in drei Teilbereichen zugrunde gelegt.

Für das Szenario L kann eine Gesamtreduzierung von 13,5 % des Wohnungsbestandes in Ströbitz mit

entsprechender räumlicher Verteilung in drei Teilbereichen vorgeschlagen werden. Bei gleichzeitigem

Neubau von 400 WE und einem Reduzierungsvorschlag von insgesamt ca. 1.400 WE beträgt die Ge-

samtreduzierung ca. 1.000 WE.

Piktogramm 4: Ströbitz

Szenario S:
Wohnungsbestand 2008: 7.410 WE
Wohnungsbestand 2020: 6.860 WE

Rückbau von 700 WE
Neubau von 150 WE
Gesamtreduzierung 550 WE (7,4 % des
Wohnungsbestandes 2008)

Szenario M:
Wohnungsbestand 2008: 7.410 WE
Wohnungsbestand 2020: 6.710 WE

Rückbau von 850 WE
Neubau von 150 WE
Gesamtreduzierung 700 WE (9,4 % des
Wohnungsbestandes 2008)

Szenario L:
Wohnungsbestand 2008: 7.410 WE
Wohnungsbestand 2020: 6.410 WE

Rückbau von 1.400 WE
Neubau von 400 WE
Gesamtreduzierung 1.000 WE (13,5 %
des Wohnungsbestandes 2008)

WE Anzahl der Piktogramme bezieht sich nur auf das jeweilige Rückbaupotenzial

 Stadtumbaustrategiekonzept Cottbus 2020 Stand 23.07.2010

GRUPPE PLANWERK DSK Analyse & Konzepte

68

5.1.4 Entwicklungsszenario Spremberger Vorstadt

Für die Spremberger Vorstadt kann im Entwicklungsszenario S das Reduzierungspotenzial von ca. 400

Wohneinheiten ohne Gebäudeneubau aufgezeigt werden. Dies entspricht einer Reduzierung von 4,3 %,

bezogen auf den Wohnungsbestand der gesamten Spremberger Vorstadt (Mitte-Ost / West). Diese Re-

duzierung verteilt sich im Wesentlichen auf die westliche Spremberger Vorstadt.

In dem Szenario M ist mit einem Reduzierungspotenzial von ca. 540 WE (ohne Gebäudeneubau) eine

Reduzierung von 5,8 % des Wohnungsbestandes (Mitte-Ost / West) mit entsprechender räumlicher

Verteilung in den Teilbereichen zugrunde gelegt.

Ein Szenario L würde für den Stadtteil eine Reduzierung um 700 WE ergeben, dies sind 7,8 % des

Wohnungsbestands der gesamten Spremberger Vorstadt (Mitte-Ost / West). Wegen der zentrumsna-

hen Lage und des relativ hohen Modernisierungsstandes der Wohneinheiten, ist in diesem Fall von ei-

nem Szenario L nicht auszugehen. Es würde ein Zielkonflikt zwischen dem Erfordernis der Reduzierung

und dem Leistbaren entstehen.

Piktogramm 5: Spremberger Vorstadt

Szenario S:
Wohnungsbestand 2008: 9.240 WE
Wohnungsbestand 2020: 8.840 WE

Rückbau von 400 WE
Gesamtreduzierung 400 WE (4,3 % des Wohnungsbestandes
2008)

Szenario M:
Wohnungsbestand 2008: 9.240 WE
Wohnungsbestand 2020: 8.700 WE

Rückbau von 540 WE
Gesamtreduzierung 540 WE (5,8 % des Wohnungsbestandes
2008)

WE Anzahl der Piktogramme bezieht sich nur auf das jeweilige Rückbaupotenzial

Stand 23.07.2010 Stadtumbaustrategiekonzept Cottbus 2020

GRUPPE PLANWERK DSK Analyse & Konzepte

69

5.1.5 Entwicklungskorridore

Die beschriebenen Entwicklungsszenarien sind flexibel und je nach Rahmenbedingungen miteinander

zu kombinieren und zu ergänzen. Auf diesen Szenarien lässt sich eine Strategie aufbauen, um das Mi-

nimalziel zu erreichen, die aktuelle Leerstandsquote (12 %) bis 2020 zu halten. Um diese Redu-

zierung von 6.300 WE zu vollziehen, sollten für die am meisten leerstandsgefährdeten Stadtteile Neu-

Schmellwitz und Sachsendorf-Madlow die jeweiligen Varianten L angestrebt werden (insgesamt 3.900

WE). Das übrige Reduzierungserfordernis ergibt sich aus der Gesamtsumme der Stadtteile Sandow,

Ströbitz und Spremberger Vorstadt in Höhe von 2.400 Wohnungen. Hierzu werden in der Tabelle 3

mögliche Kombinationen der verschiedenen Varianten angezeigt. Diese Entwicklungskorridore ermögli-

chen eine kontrollierte und zielgerichtete Handlungsweise und geben den nötigen Spielraum für die je-

weiligen Rahmenbedingungen. Bei den Varianten V1 und V2 sollten die Rückbaupotenziale der innen-

stadtnahen Lagen (ca. 500 WE) mit einbezogen werden, so dass die erforderliche Summe erreicht wer-

den kann. Der Wert der Gesamtsumme lässt sich durch eine Entscheidung gegen oder für zusätzlichen

Neubau in den verschiedenen Szenarien noch weiter variieren.

Tab.3: Kombinationsvarianten der Entwicklungskorridore / Szenarien

 V1 V2 V3 V4 V5

Neu-Schmellwitz 2.460=L 2.460=L 2.460=L 2.460=L 2.460=L

Sachsendorf-Madlow 1.470=L 1.470=L 1.470=L 1.470=L 1.470=L

Sandow 900 = M 900 = M 1.100 = L 600 = S 1.100 = L

Ströbitz 700 = S 850 = M 850 = M 1.400 = L 850 = M

Spremberger Vorstadt 400 = S 540 = M 400 = S 400 = S 540 = M

Nördliche Innenstadt 250 250 250 250 250

Stadtmitte 250 250 250 250 250

SUMME 6.430 6.710 6.780 6.830 6.920

Eine aus wohnungswirtschaftlicher, städtebaulicher und stadtökonomischer Sicht erforderliche Reduzie-

rung des in Kapitel 1.2.2, Abb. 4 erwähnten Leerstandes auf maximal 8 %, würde ergeben, dass

zusätzlich zu den 6.300 WE noch 2.700 WE zu addieren wären. Für die Großwohnsiedlungen Neu-

Schmellwitz und Sachendorf / Madlow sollte demnach das jeweilige Szenario XL ausgewählt werden, al-

so 2.960 WE in Neu-Schmellwitz und 2.080 WE in Sachendorf / Madlow (Piktogramm 1). Für die Stadt-

teile Ströbitz und Sandow wären die Szenarien L (1.400 WE und 1.100 WE) notwendig. Bei der Sprem-

berger Vorstadt würde das Szenario M (540 WE) nicht ausreichen und es wären noch weitere 400 WE

notwendig. Hinzu kämen weitere 400 WE je in der Stadtmitte und in Schmellwitz-Mitte.

Die erforderliche Reduzierung von weiteren 2.700 WE würde mit der Gesamtstrategie des Stadtumbaus

bis 2020 schwer kombinierbar sein, da sich der flächenhafte Rückbau nicht nur in den dafür ausgewie-

senen Stadtteilen - Sachsendorf-Madlow und Neu-Schmellwitz - einschränken würde. Punktuelle Redu-

zierungsstrategien der Bestände sind in allen Stadtteilen vorgesehen, doch bei Handlungsräumen, die

als Konsolidierungs-, Umstrukturierungs-, Aufwertungs- und Beobachtungsgebiete gelten, würde ein

flächenhafter Rückbau die weitere Dispersität der zu stärkenden Gebiete bedeuten. Ein Eingriff sol-

chen Ausmaßes würde also die städtebauliche Kohärenz der Kernstadt stark beeinträchti-

gen, wäre zeitlich und finanziell schwer von der Stadt und den Wohnungsunternehmen zu

tragen und hat deswegen wenig Aussicht auf Erfolg.

 Stadtumbaustrategiekonzept Cottbus 2020 Stand 23.07.2010

GRUPPE PLANWERK DSK Analyse & Konzepte

70

5.2 Ausblick und Umsetzung

Trotz des erfolgreichen Stadtumbaus der vergangenen Jahre besteht nach wie vor großer Handlungs-

bedarf. Die immer noch umfangreichen Leerstände werden im Zuge einer 'zweiten Leerstandswelle'

wieder zunehmen, so dass auch zukünftig weiterer Rückbau notwendig sein wird. Im bisherigen Stadt-

umbauprozess lag der Rückbauschwerpunkt auf Sachendorf-Madlow und Neu-Schmellwitz. Zwar wer-

den diese zwei Stadtteile weiterhin schwerpunktmäßig vom Rückbau bzw. Reduzierung betroffen wer-

den, jedoch wird bei dem künftigen Stadtumbau der Rückbauprozess auf den gesamten Handlungs-

raum verteilt.

Die Szenarien zeigen eine wahrscheinliche Entwicklung, wie sich der in den nächsten Jahren zusätzlich

entstehende Leerstand auf die Stadtteile verteilen wird und mit welchen Bestandsreduzierungen darauf

reagiert werden kann. Da man den Rückbau nicht gebäudescharf prognostizieren kann, bilden die Ent-

wicklungskorridore eine Basis für die strategische Ausrichtung der Reduzierungsmaßnahmen, um

gleichzeitig attraktive, zukunftsfähige Wohnstandorte und eine funktionsfähige Innenstadt zu erhalten

und zu entwickeln. Die beschriebenen Szenarien bieten somit die Möglichkeit, heute die richtigen Wei-

chen für den Rückbauprozess zu stellen, um zukünftige Investitionen zielgerichtet zu tätigen. Dazu zäh-

len insbesondere auch die langfristigen stadttechnischen oder verkehrlichen Maßnahmen, die in die Ü-

berlegungen einbezogen werden (z. B. Berücksichtigung der Einzugsbereiche der Straßenbahn).

Eine realistische Einschätzung über das tatsächlich realisierbare Rückbauvolumen bis 2020 ist im Stadt-

umbauprozess zu treffen. Für die Umsetzung sind in diesem Prozess in Kooperation mit den Woh-

nungseigentümern teilräumliche Konzepte zu entwickeln, die eine Detaillierung der Reduzierungsmaß-

nahmen ermöglichen und auf gesamtstädtischer Ebene gebündelt werden. Dabei gilt es, Zielkonflikte

zwischen wohnungswirtschaftlichen und städtebaulichen Belangen zu formulieren und zu lösen. Denn

mit zunehmendem Rückbau nehmen die wohnungswirtschaftlichen und die städtebaulichen Handlungs-

spielräume im Hinblick auf Leerstandskonzentrationen und kompakte Reduzierungen der Gebäudebe-

stände ab.

Zudem kommen auf die Wohnungseigentümer im Zuge der Leerstandsentwicklung Herausforderungen

zu, die nur unter größten Anstrengungen umzusetzen sind. Die weiterhin ungünstigen wirtschaftlichen

Rahmenbedingungen führen dazu, dass die wirtschaftliche Situation vieler Immobilieneigentümer in ab-

sehbarer Zeit sehr schwierig bleibt und sogar deren wirtschaftliche Existenz bedrohen kann.

Die Umsetzung der Reduzierungsstrategien steht damit unter dem Vorbehalt, dass sich die Haushalts-

lage der Kommune und die wirtschaftliche Situation der Wohnungsunternehmen und der privaten Ei-

gentümer nicht weiter verschlechtern. Dem steht jedoch entgegen, dass die Altschulden der Woh-

nungsunternehmen massive finanzielle Belastungen darstellen und somit deren wirtschaftliche Situation

erheblich verschärfen. Aufgrund dessen ist es unabdingbar, weiterführende Regelungen zur Altschul-

denentlastung zu treffen, da den Unternehmen andernfalls die Handlungsgrundlage zur Umsetzung der

vorliegenden Konzepte entzogen wird. Bei der Ausführung zählt zudem insbesondere die Mitwirkungs-

bereitschaft zum Stadtumbau auch dritter Wohnungsunternehmen und kleinerer privaten Eigentümer.

Für die weitere erfolgreiche Umsetzung der Reduzierungsstrategie ist es nämlich von großer Notwen-

digkeit, diese stärker als in der Vergangenheit im Stadtumbau einzubinden.

Sollten die angestrebten Leerstandsreduzierungen nicht in umfänglichem Maß realisiert werden können,

hätte dies nicht nur existenzbedrohende Auswirkungen auf die Wohnungseigentümer, sondern auch auf

Stand 23.07.2010 Stadtumbaustrategiekonzept Cottbus 2020

GRUPPE PLANWERK DSK Analyse & Konzepte

71

die Stadt Cottbus. Vor diesem Hintergrund wird deutlich, dass die Umsetzung nicht ohne finanzielle Un-

terstützung erfolgen kann und Anstrengungen erfordert, die weit über das Jahr 2020 hinausgehen.

 Stadtumbaustrategiekonzept Cottbus 2020 Stand 23.07.2010

GRUPPE PLANWERK DSK Analyse & Konzepte

72

6 Maßnahmenschwerpunkte

Die Maßnahmenschwerpunkte für die Stadtumbaustrategie 2020 der Stadt Cottbus leiten sich im We-

sentlichen aus der Überprüfung der gesamtstädtischen, integrierten Entwicklungsziele des INSEKS und

aus den notwendigen Maßnahmen infolge der prognostizierten Entwicklungsszenarien im Betrachtungs-

zeitraum ab.

Aufgrund der Komplexität der Stadt Cottbus bestehen wichtige gesamtstädtische Maßnahmenziele. Die-

se sind vom Grundsatz dem INSEK gleich und können stadtteilbezogen in ihrer Notwendigkeit differen-

zieren; ihre Umsetzung ist allgemeingültig oberstes Handlungsziel. Stadtteilbezogen spielen verschiede-

ne und teils differenzierte Schlüsselmaßnahmen und -aufgaben im Rahmen der Stadtumbaustrategie

eine wichtige Rolle. Diese Maßnahmenschwerpunkte wirken unter folgenden Kriterien:

� Sie tragen wesentlich dazu bei, den unumgänglichen Stadtumbauprozess - insbesondere den

Rückbau - zukunftsausgerichtet und stadtverträglich mit Bezug auf die zukünftige Bevölkerungs-

struktur umzusetzen.

� Die Funktion der Stadt Cottbus als Oberzentrum in Südbrandenburg wird insbesondere durch

Schlüsselmaßnahmen in der Aufwertung gestärkt. Die Maßnahmen tragen wesentlich zur Errei-

chung der formulierten Entwicklungsziele bei; ihre Umsetzung besitzt gesamtstädtisch oder Stadt-

teile bezogen eine herausgehobene Bedeutung mit weiteren Effekten und Synergien.

� Sie sind in Übereinstimmung mit den Handlungsfeldern für die nachhaltige Stadtentwicklung zu

bringen, dazu gehören auch Klimaschutz und Freiraumentwicklung.

Aus der Beschreibung der Strategien für die einzelnen Handlungsräume (Kapitel 5) kristallisieren sich

für die Maßnahmen folgende Schwerpunkte in den Teilräumen heraus:

Innenstadt

Spremberger Vorstadt Mitte / Ost,
Schmellwitz Mitte

Aufwertungsschwerpunkte

Sandow, Ströbitz Aufwertungsschwerpunkte i. V. mit Rückbau

Westliche Spremberger Vorstadt Reduzierung, Aufwertung weitgehend abgeschlossen

Sachsendorf-Madlow Rückbauschwerpunkt mit dem Ziel der Stadtteilstabili-
sierung

Neu-Schmellwitz Rückbauschwerpunkt mit dem Ziel der Stadtteilredu-
zierung

Stand 23.07.2010 Stadtumbaustrategiekonzept Cottbus 2020

GRUPPE PLANWERK DSK Analyse & Konzepte

73

6.1 Gesamtstädtische Maßnahmenschwerpunkte

Bei den gesamtstädtischen Maßnahmenschwerpunkten geht es unter dem Blickwinkel der integrierten

Ziele um die grundsätzliche Prioritätensetzung. Einzelmaßnahmen leiten sich stadtteilbezogen unter Be-

rücksichtigung des Handlungskorridors im Stadtumbau ab und finden zu einem späteren Zeitpunkt Nie-

derschlag in den MDKs bzw. Umsetzungsplänen. Die gesamtstädtischen Maßnahmenschwerpunkte ver-

stehen sich daher als übergeordnete Zielstellung; daraus resultierende Einzelmaßnahmen haben höchs-

te Priorität im Stadtumbau.

1. Maßnahmen zur Anpassung des Wohnungsmarktes - Rückbau - Nachfrageorientierte

Wohnraumversorgung

Die Anpassung des Wohnungsmarktes ist vor dem Hintergrund der Einwohnerentwicklung die zentrale

Aufgabe des Stadtumbaus 2020 in der Stadt Cottbus. Die bisher verfolgte Doppelstrategie „Rückbau

von außen nach innen bei gleichzeitiger Stärkung der Innenstadt“ bleibt oberstes Handlungsziel, wenn-

gleich die komplexen Zielkonflikte (s. Kapitel 2) den Prozess erschweren. Die Maßnahmen sind viel-

schichtig und umfassen die gesamte Bandbreite der Möglichkeiten von flächenhaftem Rückbau, über

partiellen Rückbau, Teilrückbau von Einzelstandorten, Stilllegung von Geschossen, bedarfsgerechten

Umbau - hier insbes. generationsgerechte, altersgerechte sowie behindertengerechte Anpassung des

Wohnungsbestandes - bis hin zu Neu- und Ergänzungsbauten mit neuen Wohnformen. Die spezifischen

Notwendigkeiten werden unter Pkt. 6.2 den Handlungsräumen zugeordnet.

Als Konsequenz des Rückbaus sind zudem alle erforderlichen Maßnahmen zur Rückführung der sozialen

Infrastruktur sowie zur Stilllegung und Rückführung der stadttechnischen Infrastruktur von wichtiger

Bedeutung.

2. Maßnahmen zur Aufwertung innerhalb der Stadtteile der kompakten Stadt

Gleichstehend mit den Maßnahmen zur Anpassung des Wohnungsmarktes sind die Maßnahmen zur

Aufwertung von wesentlicher Bedeutung für den weiteren Stadtumbauprozess. Zentraler Schwerpunkt

ist dabei der Handlungsraum Innenstadt, unterschiedlich differenziert in den sechs Teilräumen, sowie

die Stadträume Sandow, Ströbitz, Schmellwitz Mitte und die Spremberger Vorstadt Mitte / Ost als

Stadtteile der kompakten Stadt.

Vor dem Hintergrund des bereits erfolgten aktiven und quantitativen Wohnungsrückbaus in der 1. För-

derperiode des Stadtumbaus und der daraus resultierenden aktuell einsetzenden kurzzeitigen Beobach-

tungsphase sind die Maßnahmen der Aufwertung zur Stärkung der bisher stabilen Stadtteile insbeson-

dere in den Jahren 2010 bis 2012 von höherer Priorität.

Grundsätzliche Ziele für die Maßnahmen der Aufwertung

Während die Maßnahmen zur Wohnraumanpassung insbesondere quantitativ und städtebaulich ge-

steuert die Problematik der Leerstandsreduzierung umfassen, gestalten die Maßnahmen zur Aufwer-

tung intensiv die Ausrichtung des gesamtstädtischen Stadtentwicklungsprozesses und unterliegen damit

auch wesentlichen übergeordneten Kriterien. Sie verfolgen die Ziele zur Sicherung der oberzentra-

len Funktionen und zur Leitbild – Umsetzung. Die wesentlichen gesamtstädtischen Leitbilder und

Strategien sowie stadtteil- und quartiersbezogene Ziele sind in Kapitel 4 dargelegt und Basis für die

Entscheidung zu Maßnahmen der Aufwertung.

 Stadtumbaustrategiekonzept Cottbus 2020 Stand 23.07.2010

GRUPPE PLANWERK DSK Analyse & Konzepte

74

3. Oberzentrale Verantwortungsgemeinschaft � Stadt-Umlandkooperation

Zielstellung der Stadt Cottbus ist die Verbesserung der funktionalen Verknüpfung zwischen dem kom-

pakten Stadtgebiet, den peripheren Stadtteilen und dem Umland. Aufgrund der Prioritätensetzung im

Stadtumbau und der Konzentration der inhaltlichen und räumlichen Maßnahmenschwerpunkte auf spe-

zifische Handlungsräume wird sich die Entwicklung in den peripheren Stadträumen vor allem an der

Stabilisierung der Wohnfunktion sowie an der Sicherung und dem Erhalt der dörflich geprägten Struktu-

ren orientieren. Eine Expansion der vorhandenen Siedlungsstrukturen nach außen bzw. eine weitere

Zersiedlung der Landschaft ist hierbei grundsätzlich auszuschließen. Die verfügbaren Flächenpotenziale

sind generell an die gesamtstädtischen Erfordernisse anzupassen. Verkehrliche und stadttechnische Inf-

rastruktur ist nach den Prinzipien der Nachhaltigkeit zu entwickeln. Die Entwicklung der Bergbaufolge-

landschaft ist vorausschauend in die Stadtentwicklung zu integrieren.

6.2 Maßnahmenschwerpunkte in den Handlungsräumen

6.2.1 Handlungsräume Innenstadt

Der Entwicklungs- und Handlungsbedarf in der Innenstadt liegt vorrangig in der Beseitigung von Defizi-

ten, die durch Brachflächen und Unternutzungen in exponierten Lagen bestehen sowie in der Aufwer-

tung des öffentlichen Raums mit Stabilisierung der städtebaulich qualitativen Stadtstrukturen, hier ins-

besondere der Denkmalbereiche. Die Innenstadt ist als Wohn- und Wirtschaftsstandort zu stärken; dies

umfasst gleichbedeutend die Ergänzung der sozialen, kulturellen und Bildungsinfrastruktur sowie zent-

raler, öffentlicher Verwaltungseinrichtungen und Angebote von Dienstleistungen und Politik.

Aufgrund der Vielschichtigkeit sind planerische Betrachtungen der Einzelbereiche und die Fortführung

der Sanierungsplanung von entscheidender Bedeutung.

Im Innenstadtbereich sind an der technischen Infrastruktur Sanierungs- und Anpassungsmaßnahmen in

den Bereichen Trinkwasser- und Fernwärmeversorgung (Dampfnetzumstellung) abzuschließen und Sa-

nierungsmaßnahmen in der Abwasserentsorgung erforderlich.

I 1.1 Sanierungsgebiet Modellstadt Cottbus

Das Gebiet hat in der Stadtumbaustrategie die erste Entwicklungspriorität mit weiterhin mittlerem

Handlungsbedarf. Im Rahmen der Städtebauförderung hat die Modellstadt eine hohe Wertsteigerung

durch die umfassende Neugestaltung der öffentlichen Straßen, Wege, Plätze und Grünanlagen, durch

die Erneuerung der sozialen Infrastruktur, städtebauliche Ordnungsmaßnahmen sowie unzählige priva-

te Gebäudesanierungen erfahren. Trotz allem unterliegt auch die Modellstadt aufgrund der gesamtstäd-

tischen Bevölkerungsentwicklung dem steten Stadtumbauprozess. Hier gilt es insbesondere bei erkenn-

barer Notwendigkeit frühzeitig zu reagieren.

Urbane Vielfalt, Funktionalität und Attraktivität sind die bestimmenden Ziele für die weitere Innenstadt-

entwicklung. Daraus leiten sich die Entwicklungs- und Handlungsbedarfe als Maßnahmenschwerpunkte

ab:

Stand 23.07.2010 Stadtumbaustrategiekonzept Cottbus 2020

GRUPPE PLANWERK DSK Analyse & Konzepte

75

� Entwicklung der 9 Zukunftsstandorte:

1. Stadtforum Bahnhofstraße mit den wichtigen Einzelprojekten:

� Kinder- und Jugendtheater – Bahnhofstraße 5a

� Stadthaus – Bahnhofstraße 5

� Umgestaltung der Bahnhofstraße

� Umgestaltung des öffentlichen Freiraums und Straßenraums im Bereich Stadtforum mit Anbin-

dung an die Altstadt

� Haus der Forschung und des Technologietransfers – Bahnhofstraße 71

� Neugestaltung des Postvorplatzes

� Sicherung der Stellplatzbedarfe an der Bahnhofstraße (Stellplatzanlage, Parkhaus)

2. Neustadt / Wichernhauskomplex / nördliche Mühleninsel:

� Bebauung der Brachflächen in der Neustadt gemäß der bestehenden Bauleitplanung

� bauliche Entwicklung / Nachnutzung des ehem. Wichernhauskomplexes

� Um- und Nachnutzung des Gebäudes Am Amtsteich Nr. 17 zum Filmbüro des Osteuropäischen

Filmfestivals sowie der Nr. 18 zur Stabilisierung der nördlichen Mühleninsel

� Neubau einer Fußwegeverbindung über den Mühlgraben zur direkten Anbindung des Kunstmu-

seum Dieselkraftwerk Cottbus an die Altstadt

3. Quartier Petersilienstraße:

� Bauliche Entwicklung der Freiflächen nördlich der Petersilienstraße zum Wohnstandort

� Neugestaltung des Straßenraums Petersilienstraße

4. Melde-Areal / August-Bebel-Straße 20-24:

� Bauliche Entwicklung des Gebäudebestandes für Wohnen und nicht störendes Gewerbe unter

Erhalt der Denkmalsubstanz

� Neubebauung der Brachflächen im Nutzungskontext des Bestandes

� Gestaltung der „Alten Gleistrasse“ als qualitätsvoller Quartiersfreiraum mit dem Vorrang Fuß-

und Radverkehr

5. Sielower Straße / Dreifertstraße 8 / Puschkinpromenade:

� Sanierung Stadtbildprägender Einzelstandorte, insbesondere Dreifertstraße 8 sowie Puschkin-

promenade 9 und 10

� Nachnutzung des Eckgrundstücks Sielower Straße / Hubertstraße

� Weiterführende Sanierung des Konservatoriums sowie des Konzertsaals zur Sicherung der Aus-

bildungsqualität und Förderung des kulturellen Angebots

� Entwicklung des Standortes Am Spreeufer 14 / 15 zum Familienhaus als Begegnungszentrum

für Generationen und Zentrum für Familienunterstützung und -hilfe

6. Briesmannstraße / Ostrower Straße:

� Entwicklung und Nachnutzung der Freiflächen

 Stadtumbaustrategiekonzept Cottbus 2020 Stand 23.07.2010

GRUPPE PLANWERK DSK Analyse & Konzepte

76

7. Bahnhofstraße Süd / Wilhelmstraße / Taubenstraße:

� Entwicklung und Nachnutzung der Gebäude entlang der Bahnhofstraße in ihrer Funktion als In-

nenstadtentree

� Entwicklung der Freiflächen südliche Taubenstraße

8. Lieberoser Straße / Karl-Marx-Straße:

� Nachnutzung des Einzeldenkmals Lieberoser Straße 35 / 36

� Neuordnung und Aufwertung des Wohnumfeldes sowie des öffentlichen Raums

� Neugestaltung der Karl-Marx-Straße zwischen Berliner- und Hubertstraße

9. Nördliche Bürgerstraße:

� Neuordnung, Um- und Nachnutzung des Gebäudebestandes bzw. Neubebauung in Abhängig-

keit der Gebäudesubstanz

� Wichtige Einzelprojekte als Schlüsselmaßnahme:

� Sanierung des Staatstheaters Cottbus

� Entwicklung des Bereichs Stadtpromenade zwischen 1.BA Blechen-Carré und dem Berliner Platz

sowie Neugestaltung des öffentlichen Freiraums

� Etablierung eines Lernzentrums Cottbus in Anbindung an die Stadt- und Regionalbibliothek

� Maßnahmen zur Stärkung des Wirtschaftsstandortes Innenstadt:

� Einsatz eines Geschäftsstraßenmanagements

� Aufbau eines funktionierenden Stadtmarketing

� Unterstützung kleiner und mittlere Unternehmen (KMU)

� Stärkung der Geschäftsstelle der Energieregion Lausitz

� Steuerung der Einzelhandelsentwicklung durch städtebauliche Planungen und Satzungen

� Neugestaltung der öffentlichen Infrastruktur � Straßen, Wege, Plätze, Grün- und Spielanlagen:

� z.B. Freianlagen Stadtforum, Bahnhofstraße, Hubertstraße, Am Spreeufer, Petersilienstraße,

Nördliche Wernerstraße, Magazinstraße, Brücke Mühlgrabensteg, Spielplatz Innenstadt, Gleis-

trasse Meldeareal, Sanierung denkmalgeschützter Parkanlagen, nachhaltige Gestaltung des

Spreebereiches

� Maßnahmen zur Aktivierung und Unterstützung privaten Engagements und Netzwerkbildung sowie

zur Steigerung der Wohneigentumsbildung in der Innenstadt

I 1.2 Bahnhofsumfeld

Das Gebiet hat in der Stadtumbaustrategie erste Entwicklungspriorität mit hohem Handlungsbedarf.

Oberstes Ziel ist die umfassende Neuordnung des Bahnhofsareals zur funktionalen Stärkung der expo-

nierten Lage und die Aufwertung der in Richtung Innenstadt angrenzenden Bereiche, hier insbesondere

als Schlüsselmaßnahme die Entwicklung des nördlichen Bahnhofsumfeldes.

Stand 23.07.2010 Stadtumbaustrategiekonzept Cottbus 2020

GRUPPE PLANWERK DSK Analyse & Konzepte

77

Wesentliche Einzelprojekte und Maßnahmenschwerpunkte sind:

� Bahnhofsareal:

� Umgestaltung des Bahnhofsvorplatzes zum zentralen Umsteigepunkt ÖPNV / SPNV sowie Regi-

onalbusverkehr / städtischer ÖPNV (Busbahnhof) unter besonderer Berücksichtigung der Stra-

ßenbahn bei gleichzeitiger Gewährleistung des Park-and-Ride sowie Bike-and-Ride mit der Ziel-

stellung „Barrierefreie Stadt“

� Neuordnung der Stellplatzsituation (Stellplatzanlagen, Parkhaus)

� Qualifizierung und Neugestaltung der Freiflächen

� Nördliches Bahnhofsumfeld

� Verlängerung des Personentunnels als Zugang zu den Bahnsteigen aus der Innenstadt

� städtebauliche Neuordnung und Nachnutzung des gesamten Bereiches nördlich der Bahnanla-

gen in Korrespondenz zum Denkmalschutzbereich Westliche Stadterweiterung

� Fertigstellung des nördlich tangierenden Mittleren Rings

� Weitere wichtige Einzelprojekte und -aufgaben:

� Errichtung einer Brücke westlich des Empfangsgebäudes zur Entlastung der Innenstadt von

„Nicht-Zielverkehr“ als langfristige Flächensicherung

� Langfristiger Um- und Rückbau der Bahnübergänge Sachsendorfer Straße mit Schwerpunkt für

den Fuß- und Radverkehr

� Fortführung Entwicklung der Rück- / Umbauflächen Görlitzer Straße / Weinbergstraße

� Flächenentsiegelung nördlich und südlich der Bahngleise - Entwicklung und Umsetzung von Zwi-

schen- und Nachnutzungen u.a. als mittleren Grünring

I 1.3 Ostrow

Das Gebiet hat in der Stadtumbaustrategie erste Entwicklungspriorität mit hohem Handlungsbedarf.

Schwerpunktaufgabe ist die Revitalisierung der Brachflächen und leer stehender Gewerberuinen sowie

die Beseitigung der Defizite im öffentlichen Raum. Der Bereich bietet günstige Voraussetzungen für die

Innenstadterweiterung bei hohem städtebaulich-architektonischem Anspruch und soll gezielt durch

Aufwertungsmaßnahmen gestärkt werden.

Wesentliche Einzelprojekte und Maßnahmenschwerpunkte sind:

� Wichtige Einzelprojekte und -aufgaben:

� Neugestaltung des Ostrower Platzes als Imageträger und Anker im Quartier Ostrow West

� Sanierung des Glad-House als kulturelle Einrichtung mit oberzentraler gesamtstädtischer Funk-

tion

� Nachnutzung der Flächenpotenziale im Bereich Marienstraße nach Umverlagerung des Bus-

bahnhofs auf den Bahnhofsvorplatz – Entwicklung neuer Wohnformen für energetisches, ei-

gentumsorientiertes Stadtwohnen

� Neubau der Leichhardt-Brücke als Verbindung zum Stadtteil Sandow und Sanierung des Ostro-

wer Stegs

 Stadtumbaustrategiekonzept Cottbus 2020 Stand 23.07.2010

GRUPPE PLANWERK DSK Analyse & Konzepte

78

� Sanierung und Nachnutzung der Enke-Fabrik am Ostrower Platz / Sicherung des Denkmalbe-

standes

� Umsetzung von temporären Zwischennutzungen zur Quartiersaufwertung im Bereich der Bra-

chen und Leerstandsobjekte

� Stärkung der bestehenden und Neuetablierung kultureller und sozialer Angebote im Quartier

� Maßnahmen zur Aktivierung und Unterstützung privaten Engagements und Netzwerkbildung

sowie zur Steigerung der Wohneigentumsbildung in der Innenstadt

� ausgerichtete Bauleitplanung zur Sicherung der städtebaulichen Ziele und Prüfung des Einsat-

zes städtebaulicher Instrumente

� Umsetzung von Maßnahmen aus dem Gutachten „Energie in der Stadt“

� Grundhafte Instandsetzung und Ausbau der verkehrlichen / stadttechnischen Infrastruktur, z.B.:

� Bautzener Straße, Lobedanstraße, Inselstraße, Parzellenstraße, Umgestaltung Ostrower Damm,

Briesmannstraße, Blechenstraße (Ost), Feigestraße, Bürgerstraße, Südstraße

� Schaffung einer attraktiven Nord-Süd-Radverbindung, einschließlich Unterquerung Stadtring /

Bahngleise

� Rückbau der nicht mehr erforderlichen oberirdischen Fernwärmetrasse im Bereich der Leich-

hardt-Brücke

� Öffnung und Aufwertung des Grünraums:

� entlang der Spree zum Quartier unter Berücksichtigung der Rad- und Fußwegeführung

� entlang der Bahntrasse (südliche Barriere zur Spremberger Vorstadt) Entwicklung zum mittle-

ren Grünring

� Neuordnung, Nachnutzung, Entwicklung der Fabrikareale und Brachflächen, z.B.:

� Brachflächen westlich des Ostrower Platzes

� ehemalige Brauerei an der Parzellen- / Südstraße

� Teilbereiche in der Barackenstadt

I 1.4 Westliche Stadterweiterung

Das Gebiet hat in der Stadtumbaustrategie erste Entwicklungspriorität mit hohem Handlungsbedarf.

Der Bereich erhält aufgrund der Lage- und Gebietsqualität (Denkmalschutzbereich) mit der Durchfüh-

rung von Aufwertungsmaßnahmen langfristig eine Perspektive als Wohnstandort in Innenstadtnähe.

Bedeutsam ist die Nähe zum Bahnhof; die Verlängerung des Personentunnels als direkter Zugang zur

Innenstadt sowie die Entwicklung der Bereiche nördlich der Bahngleise im Handlungsraum 1.2 Bahn-

hofsumfeld haben als Schlüsselmaßnahmen wesentliche Wirkung auf die Funktionsstärkung der Westli-

chen Stadterweiterung.

Wesentliche Einzelprojekte und Maßnahmenschwerpunkte sind:

� Instandsetzung / Ausbau sowie Begrünung der öffentlichen Infrastruktur / des öffentliches Raums

und Verbesserung der Anbindung an das Stadtzentrum durch gestalterische Aufwertung der vor-

handenen Wegebeziehungen

Stand 23.07.2010 Stadtumbaustrategiekonzept Cottbus 2020

GRUPPE PLANWERK DSK Analyse & Konzepte

79

Erste Priorität:

� Bahnhofstraße (s. 1.1 Sanierungsgebiet Modellstadt Cottbus)

� Viehmarkt als Veranstaltungsplatz von gesamtstädtischer Bedeutung mit Doppelnutzung für

den Veranstaltungsverkehr Reisebusse

� Mittlerer Ring � Wilhelm-Külz-Straße

� Schillerstraße als Wegeachse BTU - Bahnhof mit dem Vorrang Fuß - und Radverkehr

� „Alte Gleistrasse“ als qualitätvolle Quartiersfreiräume

Zweite Priorität:

� Lausitzer Straße, Friedrich-Engels-Straße, Rudolf-Breitscheid-Straße (Westlicher Teilbereich),

Gehwege nördliche Schillerstraße / August-Bebel-Straße, Carl-von-Ossietzky-Straße, Werner-

straße (südlicher Teil zw. Karl-Liebknecht-Straße u. Wilhelm-Külz-Straße)

� Neuordnung / Entwicklung / Aktivierung von Arealen:

� Nördliches Bahnhofsumfeld in Überschneidung zum Handlungsraum 1.2 Bahnhofsumfeld �
Schlüsselmaßnahme Verlängerung des Personentunnels sowie Entwicklung der Freiflächen und

ehemaligen Gleisanlagen / Potenzialfläche Zwischennutzungen Grünraum

� Areal nördlich Melde-Areal (zw. Berliner Straße u. August-Bebel-Straße)

� Areal südlich Melde-Areal

� Gewerbeareal Rotec

� Gewerbeareal zw. Lausitzer Str. und Fr.-Engels-Straße

� südliches Kasernen-Areal an der Wilhelm-Külz-Straße

� Wichtige Einzelprojekte und -aufgaben:

� Energetische Sanierung des Märchenhaus-Quartiers an der Friedrich-Engels-Straße / Berliner

Straße / August-Bebel-Straße / Waisenstraße

� Stadtmuseum und Stadtarchiv Bahnhofstraße 52 – Weiterführung der Umbau- und Sanierungs-

arbeiten

� Nachnutzung und Sanierung des Logenhauses Wilhelm-Külz-Straße 11 (ehemals Kammerbüh-

ne)

� Sanierung / Nachnutzung Stadtbildprägender Einzelstandorte, z.B. Karl-Liebknecht-Straße 30,

Wernerstraße 46 bzw. Sicherung der historischen und funktionsverlustbedrohten Gebäudesub-

stanz

� Qualifizierung planerischer Grundlagen und Sicherung der Ziele durch Bauleitplanung

� Erarbeitung einer Potenzialanalyse / Rahmenplanung für das Stadtquartier unter Bewertung der

Handlungserfordernisse und Aufstellung einer Gestaltungsplanung unter besonderer Beachtung

des Denkmalbereiches

� Durchführung von Bauleitplanungen für die Aktivierungs-Areale

� Prüfung des Einsatzes von städtebaulichen Instrumenten

� Gezielte Untersuchung der Umsetzung nachhaltiger oder temporärer Nutzungen, insbesondere

im Bereich nördliches Bahngleis / Grünraum

 Stadtumbaustrategiekonzept Cottbus 2020 Stand 23.07.2010

GRUPPE PLANWERK DSK Analyse & Konzepte

80

� Maßnahmen zur Aktivierung und Unterstützung privaten Engagements und Netzwerkbildung sowie

zur Steigerung der Wohneigentumsbildung in der Innenstadt

I 1.5 Nördliche Innenstadt

Das Gebiet hat in der Stadtumbaustrategie erste Entwicklungspriorität mit mittlerem Handlungsbedarf.

Ziele sind hier die Integration des Universitätscampus in das Stadtzentrum, die Nutzung vorhandener

Flächenpotenziale für das Wohnen sowie die Beseitigung der baulichen Defizite an den Gebäuden sowie

im öffentlichen Raum.

Wesentliche Einzelprojekte und Maßnahmenschwerpunkte sind:

� Umbau und energetische Sanierung des Schulkomplexes Erich-Weinert-Straße zum Max-Steenbeck-

Gymnasium und Gestaltung der Außenanlagen

� Neuordnung, Nachnutzung und Aufwertung des Bereiches Polizeipräsidium

� Aufwertung des Bonnaskenplatzes und umgebender Bereiche sowie wegeseitige Anbindung an den

Uferraum Spree (Stadt am Fluss)

� Ausbau der Verbindungsachse BTU – Bonnaskenplatz – Grünachse an der Spree

� Verbesserung der Querungsmöglichkeiten Innenstadt – Sandow

� Aufwertung / Sanierung des Objektes Villa Ewald-Haase-Straße 12

� Entwicklung des Bereichs um die Kreuzkirche

� Erhalt und Aufwertung des Grünsystems entlang der Spree (Stadt am Fluss)

� Nachnutzung der Rückbauflächen Sielower Landstraße / Amalien- / Pestalozzistraße

� Nachnutzung / Neuordnung / Nachverdichtung von Einzelstandorten

� Spreebogen – Bereich Sandow unter Erhaltung eines ausreichenden Freiraumes zur Spree

� Baulücken Karlstraße, Sielower Straße, Bonnaskenstraße

� Brach- und Freiflächen nördlich der Lieberoser Straße

� Sanierung von Bestandsgebäuden an der Zimmerstraße, Karlstraße und Fr.-Ludwig-Jahn-Straße

� Standort Schwimmhalle Siemens-Halske-Ring

� Instandsetzung der öffentlichen Infrastruktur und Bildungsinfrastruktur

� Stabilisierung des Standortes Niedersorbisches Gymnasium

� Sanierung der Kita Spatzennest, Stärkung des Standortes Villa Kunterbunt

� Sanierung und Umgestaltung des Wohnheims an der Karl-Marx-Straße

� Neugestaltung Karl-Marx-Straße zwischen Berliner Straße und Hubertstraße und der Universi-

tätsstraße

� Gestaltung des Wohnquartiers Karl-Marx-Straße / Erich-Weinert-Straße

� Aufwertung der Stadtachse Sielower Landstraße

� Neugestaltung der Geh- und Radwegeführungen Karlstraße und Sielower Landstraße

Stand 23.07.2010 Stadtumbaustrategiekonzept Cottbus 2020

GRUPPE PLANWERK DSK Analyse & Konzepte

81

� einzelne Aufwertungsmaßnahmen im öffentlicher Raum in den Denkmalbereichen Arndt- und

Seminarstraße (unter Berücksichtigung der Denkmalbelange, wie Baumpflanzungen, Gestal-

tung, Materialität)

� Verbesserung der verkehrlichen Anbindung der BTU an das übrige Stadtgebiet

� Qualifizierung planerischer Grundlagen und Sicherung der Ziele durch Bauleitplanung

� Tragfähigkeitsanalyse / Entwicklungskonzept für den Bereich Bonnaskenplatz inklusive des

Standortes Polizeipräsidium

� Städtebauliche Planungen für Zwischennutzungen und Neuordnungsflächen Amalienstraße /

Pestalozzistraße und Sielower Straße

I 1.6 Brunschwig

Das Gebiet hat in der Stadtumbaustrategie erste Entwicklungspriorität mit mittlerem Handlungsbedarf.

Ziel ist die langfristige Sicherung als Wohnstandort in Zentrumsnähe durch Umstrukturierung von Teil-

bereichen.

Wesentliche Einzelprojekte und Maßnahmenschwerpunkte sind:

� Anpassung des Wohnungsmarktes – Rückbau stadttechnischer Infrastruktur:

� Vereinzelt Rückbau / Teilrückbau zur Quartiersstabilisierung in Abhängigkeit der Nachfrageent-

wicklung

� Entwicklung neuer Wohnformen (Junges Wohnen, Generationenwohnen) / Neubauprojekte

insbesondere in den Rückbau- und Aktivierungsarealen

� Energetische Aufwertung der Wohnungsbestände

� Rückbau stadttechnischer Infrastruktur in Abhängigkeit Wohnraumanpassung und Bevölke-

rungsentwicklung

� Anpassung der sozialen Infrastruktur:

� Sanierung Leichhardt-Gymnasiums sowie der Multifunktionsturnhalle unter energetischen Ge-

sichtspunkten als zentraler Bildungsstandort im Quartier und Gestaltung Außenanlagen

� Rückbau sozialer Infrastruktur in Abhängigkeit der Standortzentralisierung, z.B. Hallenser Stra-

ße, Rostocker Straße, Gulbener Straße

� Neuordnung und Aktivierung von Teilbereichen:

� Entwicklung des Innenbereichs Lessingstraße zum Wohnstandort

� Neuordnung des öffentlichen Raums im Bereich Lessingstraße (Stellplatzanlage und Wertstoff-

standort im Eingangsbereich Brunschwigpark)

� Neuordnung der Restflächen im Kreuzungsbereich Juri-Gagarin-Straße / Schweriner Straße /

Gulbener Straße

� Arrondierung Brunschwigpark zur Qualitätsstärkung der Grünanlage, Anbindung der Wegeachse

Bahnhof – BTU, des inneren Grünrings nach Osten und des Grünzugs ins Umland nach Westen

 Stadtumbaustrategiekonzept Cottbus 2020 Stand 23.07.2010

GRUPPE PLANWERK DSK Analyse & Konzepte

82

� Monitoring / Stadtteilmanagement:

� mittelfristig Überprüfung der sozialräumlichen Struktur hinsichtlich Segregationserscheinungen,

z.B. durch Einwohnerbefragung oder Imagestudie und Prüfung gegensteuernder Maßnahmen

� Prüfung Notwendigkeit von Maßnahmen der Sozialen Stadt

� mittel- bis langfristig Etablierung eines Stadtteilmanagements zur Aktivierung der Netzwerkbil-

dung

II Handlungsräume: Stadtteile im Umbruch

II 2 Sandow

Das Gebiet hat in der Stadtumbaustrategie zweite Entwicklungspriorität mit hohem Handlungsbedarf.

Ziel ist, den Stadtteil unter behutsamer Umstrukturierung weiter zu stabilisieren. Dazu zählen die Schaf-

fung neuer Wohnangebote, Aufwertungsmaßnahmen und Maßnahmen der Sozialen Stadt ebenso wie

Rückbaumaßnahmen in Anpassung der Nachfrageentwicklung. Die Lage am Spreeraum („Stadt am

Fluss“) bietet einen wichtigen Lagevorteil.

Der Stadtteil Sandow wird durch seine Lage zwischen Innenstadt und Cottbuser Ostsee als Wohnort

weiter entwickelt werden. Daher werden die bestehenden stadttechnischen Systeme weiter genutzt.

Durch die Nähe zum Heizkraftwerk und dem hohen Anschlussgrad an das Fernwärmenetz bleibt der

Stadtteil Sandow Fernwärmevorranggebiet. Die Umstellung des Fernwärmenetzes von Wasserdampf

auf Heißwasser ist eine wichtige Maßnahme für die künftige wirtschaftliche und nachhaltige Versorgung

des Stadtteils mit Wärme.

Wesentliche Einzelprojekte und Maßnahmenschwerpunkte sind:

� Anpassung des Wohnungsangebotes / Bedarfsabhängiger Rückbau:

� kleinflächiger kompakter Rückbau

� punktueller Rückbau

� Teilrückbau von Einzelstandorten

� Stilllegung von Geschossen (als Übergangslösung)

� Ergänzende Wohnprojekte in der Spezifik des Stadtteils � „Wohnen an der Spree“, Generatio-

nenwohnen, Projekte zur energetischen Erneuerung

� Aufwertung des Wohnumfeldes (Kneippanlage, Mietergärten, Generationsbegegnungsstätte)

insbesondere unter dem Aspekten „Barrierefreier Stadtteil“ und „Generationsgerechter Stadt-

teil“

� Soziale und technische Infrastruktur:

� Weiterführung der gesteuerten Erneuerung der Bildungsinfrastruktur sowie des Netzes an Ge-

meinbedarfsflächen, z.B.

� Christoph-Kolumbus-Grundschule � Grundschulzentrum

� Fontane - Gesamtschule, Kahrener Straße

� Haus der Generationen „Carpe Diem“

� Begegnungsstätte „Herbstlaub“ Am Doll 1 � Erweiterung und Neubau

Stand 23.07.2010 Stadtumbaustrategiekonzept Cottbus 2020

GRUPPE PLANWERK DSK Analyse & Konzepte

83

� Stärkung und Ausbau der Bücherei Sandow in enger Verknüpfung mit der Entwicklung des

Grundschulzentrums Sandow

� Rückbau sozialer und technischer Infrastruktur in Abhängigkeit Wohnraumanpassung und Be-

völkerungsentwicklung

� Weiterführung des Stadtteilmanagements / Ausbau von Netzwerkstrukturen � Installierung Bür-

gerbeirat � Verstetigung der Sozialen Stadt

� Erhalt und Aufwertung des Grünsystems entlang der Spree (Stadt am Fluss):

� Fortsetzung der Aufwertung Spreegrün

� SandowKahn

� Veloroute entlang der Spree

� Kleines Spreewehr

� Wasserwandern

� Ludwig-Leichhardt-Allee mit Leichhardt-Brücke

� Sanierung bestehender und Schaffung neuer Brückenverbindungen über die Spree zur Quar-

tiersverknüpfung und zum Barriereabbau

� Wichtige Einzelprojekte und -aufgaben:

� Sanierung des Planetariums / Instandsetzung und Ausbau Planetenpark

� Errichtung einer barrierefreien Bahntrassenquerung am Stadion der Freundschaft

� Weiterführung der Aufwertung und Freiflächengestaltung des Stadtteilzentrums und des öffent-

lichen Raums, Bürgerpark zwischen Stadtteilzentrum und Spree (ehem. KITA) insbesondere

unter den Aspekten „Barrierefreie Wegeführung“

� Entwicklung des Standortes Am Spreeufer 14 / 15 zum „Familienhaus“ als Begegnungszentrum

für Generationen und Zentrum für Familienunterstützung und -hilfe

� Entwicklung und Aufwertung des Standortes Mentana, Bodelschwinghstraße

� Ausbau der Achse „Cottbuser Ostsee“

� Aufwertung wichtiger Verkehrsverbindungen / Verbesserung der Anbindung an das Stadtzent-

rum durch gestalterische Aufwertung der vorhandenen Wegebeziehungen

� Überprüfung Möglichkeiten für ein Park- und Verkehrsleitsystem / Ordnung des Parkverkehrs

� Sanierung der verkehrlichen Infrastruktur mit Schwerpunkt auf die barrierefreie Gestaltung der

Gehwege und die Stärkung des Umweltverbundes (Umsteigehaltestelle, Ost-West-Veloroute)

� Brachflächenaktivierung

� Um- und Nachnutzung von Flächenpotenzialen - schwerpunktmäßig nordöstliche Flächen, Be-

reiche an den Hauptverkehrsachsen sowie Spreelagen unter Einhaltung eines ausreichenden

Freiraums zur Spree

� zur Schaffung eines diversifizierten Wohnangebotes

� zur Ansiedlung von gewerblichen und gemischten Flächen für neues Arbeiten und private Frei-

zeit- und Dienstleistungsangebote in unmittelbarer Nähe zum Wohnen und zur Spree

� Neugestaltung der öffentlichen Infrastruktur – Straßen:

� z.B. Willy-Brandt-Straße, Sandower Straße, Dissenchener Straße

 Stadtumbaustrategiekonzept Cottbus 2020 Stand 23.07.2010

GRUPPE PLANWERK DSK Analyse & Konzepte

84

II 3 Ströbitz

Das Gebiet hat in der Stadtumbaustrategie zweite Entwicklungspriorität mit mittlerem Handlungsbedarf.

Ziel ist es, ähnlich Sandow, den Stadtteil Ströbitz langfristig unter behutsamer Umstrukturierung wei-

terhin stabil zu halten. Dazu zählen die Schaffung neuer Wohnangebote und Aufwertungsmaßnahmen

ebenso wie punktuelle Rückbaumaßnahmen in Anpassung an die Nachfrageentwicklung.

Wesentliche Einzelprojekte und Maßnahmenschwerpunkte sind:

� Anpassung des Wohnungsangebotes / Bedarfsabhängiger Rückbau

� kleinflächiger kompakter Rückbau, punktueller Rückbau, Teilrückbau von Einzelstandorten, Still-

legung von Geschossen

� Rückführung der stadttechnischen Infrastruktur im Zusammenhang mit der Wohnraumanpas-

sung

� ergänzende Wohnprojekte mit dem Schwerpunkt „Energie in der Stadt“, u.a. energetische Sa-

nierung des Wohnangebotes

� zielgruppenorientierte Wohnumfeldaufwertung – Familien, Jugendliche

� Verbesserung des Freiraumangebotes und der Freiraumstruktur

� Sicherung der Bildungsinfrastruktur

� Stärkung des Standortes Nevoigt-Grundschule durch Sanierung, Gestaltung des Schulhofs und

der Außenanlagen sowie Sanierung der Turnhalle

� Monitoring im Stadtteil

� Intensive Beobachtung des Stadtteils hinsichtlich Segregationserscheinungen und Prüfung ge-

gensteuernder Maßnahmen

� Etablierung von Netzwerkstrukturen

� Prüfung Notwendigkeit von Maßnahmen der Sozialen Stadt im Kontext des Handlungsraums

Brunschwig

� Wichtige Einzelprojekte und -aufgaben:

� Sanierung der verkehrlichen Infrastruktur mit Schwerpunkt auf die barrierefreie Gestaltung der

Gehwege und die Stärkung des Umweltverbundes (Umsteigehaltestelle Ströbitz)

II 4.1 Spremberger Vorstadt Mitte / Ost

Das Gebiet hat in der Stadtumbaustrategie zweite Entwicklungspriorität mit mittlerem Handlungsbedarf.

Der Spremberger Vorstadt Mitte / Ost kommt aufgrund ihrer Lage im Stadtgefüge eine wichtige Gelenk-

funktion zu. Zudem hat der Stadtteil eine herausragende Bedeutung aufgrund der Vereinigung ober-

zentraler Funktionen mit dem: Carl-Thiem-Klinikum und angrenzenden medizinischen Einrichtungen,

dem Sportzentrum mit einem Schule-Leistungssport-Verbundsystem, mit Wirtschaftsstandorten, wie

Vattenfall Europe oder dem Behördenzentrum Südeck oder mit dem tangierenden Bahnhofsareal sowie

dem Cottbuser Messe- und Kongressstandort am Spreeauenpark.

Stand 23.07.2010 Stadtumbaustrategiekonzept Cottbus 2020

GRUPPE PLANWERK DSK Analyse & Konzepte

85

Das Gebiet ist durch eine stark differenzierte Bebauungs- und Funktionsstruktur charakterisiert; die

Kopplung von Gebäudesanierungen mit Wohnumfeldgestaltungen und Maßnahmen zur Verbesserung

des öffentlichen Raums sowie der Infrastruktur im Rahmen der ZiS-Förderung haben bereits eine deut-

liche Stabilisierung im Handlungsraum bewirkt. Aufgrund des hohen Anteils älterer Menschen im Quar-

tier ist es weiterhin erforderlich, ein ausreichendes Angebot an altengerechten Wohnungen zu schaffen.

Wesentliche Einzelprojekte und Maßnahmenschwerpunkte sind:

� Anpassung des Wohnungsangebotes / vereinzelt bedarfsabhängiger Rückbau:

� Weiterführung von Sanierung, Umbau und Anpassung der Bestandsgebäude, insbesondere un-

ter dem Schwerpunkt „Generationsgerechtes Wohnen“

� neue Wohnprojekte – Modellquartier für Generationenwohnen

� Weiterführung der Aufwertung des Wohnumfeldes (insbes. Spremberger Vorstadt Mitte, Fonta-

neplatz, Eichenplatz, Huttenplatz)

� punktueller Rückbau in Abhängigkeit der Nachfrageentwicklung

� Aufwertung der Stadtachsen / verkehrlichen Infrastruktur � Überwindung der räumlichen Barrie-

rewirkung, Begrünung:

� Strukturierung der Stadtachsen Thiemstraße und Straße der Jugend, insbesondere für den Fuß-

und Radverkehr

� Neugestaltung Straße der Jugend zwischen Breithaus und Stadtring

� Neugestaltung des Knotenpunkt Welzower Straße / Thiemstraße

� Neugestaltung der Vetschauer Straße und der Hermann-Löns-Straße (auch als Grünachse zwi-

schen Sachsendorfer Wiesen und Sportzentrum / Spreeraum)

� Gelände Bautzener Straße – ehemalige JVA:

� Errichtung einer Gedenk-, Bildungs- u. Begegnungsstätte zur Dokumentation der Geschichte als

politisches Gefängnis - Menschenrechtszentrum

� Aktivierung und Nachnutzung der angrenzenden Brachflächen

� Sicherung und Weiterentwicklung des Standortes Sportzentrum:

� Aufwertung des Objektes Bautzener Straße 91 einschließlich notwendiger Freilegungsmaßnah-

men

� Sanierung des SSB-Hochhaus Dresdener Straße 18

� Erweiterung der Boxerhalle für den Radsportbereich

� Ausbau / Erweiterung notwendiger Funktionsgebäude und bedarfsweise Rückbau von nicht

mehr benötigten Anlagen / Einrichtungen

� nutzungsspezifische Neuordnung von Flächen

� Freiflächengestaltung, insbes. zur Dresdener Straße und Hermann-Löns-Straße

� Sanierung und Sicherung der historischen Altbaubestände und gewachsenen Strukturen:

� Straßenbegleitende Bebauung Straße der Jugend

� Bebauung im Quartier Senftenberger - Calauer - Räschener Straße

� Wichtige Einzelprojekte und -aufgaben:

 Stadtumbaustrategiekonzept Cottbus 2020 Stand 23.07.2010

GRUPPE PLANWERK DSK Analyse & Konzepte

86

� Sicherung und Fortführung der Sanierung der Bildungsinfrastruktur � Fröbel-Grundschule mit

Turnhalle

� Sanierung und Nachnutzung der Bebauung auf der Westseite des „Dresdener Tors“

� Weiterführung der Sanierung der Sportbetonten Grundschule, Drebkauer Straße 43 � Turnhal-

le A

� Stärkung der Bildungs- und sozialen Infrastruktur � z.B. Lila Villa, Schul- und Kitastandorte

� Maßnahmen zur barrierefreien Wegeführung im öffentlichen Raum

� Maßnahmen zur Begrünung von Straßen / Wegen

II 4.2 Westliche Spremberger Vorstadt

Das Gebiet hat in der Stadtumbaustrategie dritte Entwicklungspriorität mit niedrigem Handlungsbedarf.

Sanierungs- und Aufwertungsmaßnahmen im Quartier sind weitestgehend umgesetzt.

Wesentliche Einzelprojekte und Maßnahmenschwerpunkte sind:

� Reduzierung des Wohnungsangebotes in Abhängigkeit der Nachfrageentwicklung

� Stärkung des Grünraums Priorgraben und der Sportanlagen Priorgraben als gesamtstädtisch bedeu-

tender Erholungs- und Freizeitraum

II 5 Sachsendorf-Madlow

Das Gebiet hat in der Stadtumbaustrategie dritte Entwicklungspriorität mit mittlerem bis hohem Hand-

lungsbedarf. Fokus für den Stadtumbau ist die weitere Leerstandgefährdung aufgrund der prognosti-

zierten Bevölkerungsentwicklung. Ziel ist, Sachsendorf-Madlow als Stadtteil durch Anknüpfung an den

bereits aktiv erfolgten Umbauprozess in der 1. Förderperiode weiter zu stabilisieren und zu sichern.

Durch den weit voran geschrittenen Stadtumbauprozess in Sachsendorf-Madlow dienen die Maßnah-

men an der bestehenden technischen Infrastruktur der Effizienzsteigerung in den Netzen unter Berück-

sichtigung sinkender Verbrauchszahlen.

Wesentliche Einzelprojekte und Maßnahmenschwerpunkte sind:

� Rückbau:

� Fortsetzung des Rückbaus von Wohngebäuden in Anknüpfung an die bisherige Quartiersstrate-

gie zum Rückbau

� Weiterführung des Rückbaus der kommunalen und technischen Infrastruktur in den Quartieren

mit flächenhaften Rückbau

� Soziale Begleitung des Stadtumbauprozesses:

� Findung geeigneter Formen der weiterführenden sozialen Begleitung des Stadtteils / Stadtteil-

management und Stadtteilladen

� Fortführung und Stärkung der Netzwerkbildung aufgrund der erneuten Segregationsgefahr im

Zusammenhang mit der perspektivischen Leerstandszunahme

Stand 23.07.2010 Stadtumbaustrategiekonzept Cottbus 2020

GRUPPE PLANWERK DSK Analyse & Konzepte

87

� Wichtige Einzelmaßnahmen und -aufgaben:

� Sanierung / Fortführung der Modernisierung Grundschulzentrum Sachsendorf (Regine-

Hildebrandt-Grundschule) inklusive Turnhalle

� Sicherung der langfristig stabilen und integrierten Sozialeinrichtungen

� Ausbau der Sportanlagen Poznaner Straße

� Entwicklung des Gewerbestandortes Hegelstraße / Stadtrand

� Instandsetzung / Neugestaltung der Hauptverkehrsachsen � Gelsenkirchener Allee, Teilberei-

che Lipezker Straße

� Städtebauliche Sicherung der Europakreuzung als Stadteingang

� Aufwertung des Grünzugs Sachendorfer Wiesen – Spree über die Hermann-Löns-Straße

� Aufbau eines Flächenmanagements / Prüfung Brachflächennachnutzung

� Stärkung und Stabilisierung des Standortes der Hochschule Lausitz

� Stärkung des Umweltverbundes (Umsteigehaltestellen Madlow und Gelsenkirchener Allee)

� Inwertsetzung der Priormühle

II 6.1 Neu-Schmellwitz

Das Gebiet hat in der Stadtumbaustrategie dritte Entwicklungspriorität mit hohem Handlungsbedarf.

Neu-Schmellwitz wird der Schwerpunkt des Wohnungsrückbaus im Rahmen des Stadtumbaus in den

kommenden Jahren sein.

Das teilräumliche Stadtumbaukonzept Neu-Schmellwitz sieht in der derzeitig in Umsetzung befindlichen

Alternativvariante eine eher disperse, für die technische Infrastruktur ungünstige Rückbaureihenfolge

der Quartiere vor. Daraus ergeben sich notwendige Neuverlegungen von Fernwärme- und Trinkwasser-

leitungen oder alternative Anpassungsmaßnahmen. Im Rahmen des weiteren Stadtumbauprozesses

sollten die Rückbauvarianten deshalb zugunsten nachhaltiger Lösung überprüft werden und sich der ur-

sprünglichen Zielvariante annähern.

Wesentliche Einzelprojekte und Maßnahmenschwerpunkte sind:

� Wohnungsrückbau und Folgemaßnahmen:

� Fortsetzung des flächenhaften Rückbaus von Wohngebäuden

� Anpassung und Rückbau der kommunalen und sozialen Infrastruktur / Stilllegung und Rückbau

von stadttechnischer und verkehrlicher Infrastruktur (Flächenentsieglung)

� Verstetigung der Sozialen Stadt:

� Fortsetzung der sozialen Begleitung des Stadtteils durch Stadtteilmanagement und Stadtteilla-

den insbesondere für die Begleitung der Umsiedlung von Bevölkerungsschichten und Vereinen

in die innenstadtnahen Lagen Sandow, Schmellwitz Mitte und Spremberger Vorstadt

� Stärkung der Netzwerkbildung / neue soziale Projekte / Projekte des lokalen Aktionsplans

� Verbesserung des Zugangs zu Arbeit und Qualifikation

� Sicherung gleichberechtigter Teilhabe aller Bevölkerungsschichten

� Wichtige Einzelmaßnahmen und -aufgaben:

 Stadtumbaustrategiekonzept Cottbus 2020 Stand 23.07.2010

GRUPPE PLANWERK DSK Analyse & Konzepte

88

� Erarbeitung und Umsetzung von Konzepten zur Zwischen- und Nachnutzung der Rückbauflä-

chen � z.B. ökologisch, ökonomisch, sozial orientierte Gestaltungslösungen

� Prüfung und Festsetzung von Aufforstungsflächen (Erholungswald)

� Aufbau eines Flächenmanagements

� Entwicklung von Teilbereichen für kleinteilige, eigentumsorientierte Wohnformen

II 6.2 Schmellwitz Mitte

Das Gebiet hat in der Stadtumbaustrategie zweite Entwicklungspriorität mit mittlerem Handlungsbedarf.

Schmellwitz Mitte hat als noch relativ stabiler Stadtteil direkte Funktionsbeziehungen zur Nördlichen In-

nenstadt (Handlungsraum Innenstadt 1.5) und steht in Querbeziehung zu Neu-Schmellwitz als poten-

zielles Zuzugsquartier. Zur weiteren Stabilisierung und Sicherung ist der Handlungsraum im Stadtum-

bau zu berücksichtigen.

Wesentliche Einzelprojekte und Maßnahmenschwerpunkte sind:

� Anpassung und Neugestaltung der Infrastruktur sowie Aufwertung wichtiger Wegeverbindungen,

z.B.:

� Sielower Landstraße und nördlicher Zugang zur Brandenburgischen Technischen Universität

vom Mittleren Ring � Stadtentree Nord

� Schmellwitzer Straße

� Wohnstraßen, hier insbesondere Geh- und Radwege

� wichtige Quartiersachsen (z.B. Drachhausener Straße)

� Stärkung der sozialen Infrastruktur:

� Fortführung der Sanierung der Astrid-Lindgren-Grundschule inklusive Turnhalle

� Neubau eines Kreativzentrums für den Hort und das Stadtgebiet auf dem Gelände der Astrid-

Lindgren-Grundschule

� Sicherung und Sanierung des Standortes Pestalozzi-Förderschule als städtischer Integrations-

standort mit Sonderpädagogischem Schwerpunkt

� Stabilisierung der Sportanlagen FSV Victoria Cottbus

� Stärkung der Wohnstandorte mit Folgemaßnahmen:

� Entwicklung neuer Angebote und Wohnformen, hier insbesondere Quartier Nordrand, Wind-

mühlensiedlung, Cottbuser Heide, Musikerviertel

� Sicherung und Stabilisierung der bestehenden Siedlungsräume und Siedlungsqualitäten

� Aufwertung des Wohnumfeldes in den Wohnquartieren / Schaffung von Angeboten zur Verbes-

serung der Aufenthaltsqualität im öffentlichen Raum (Spielanlagen, Generationsbegegnungs-

stätte u.a.)

� Umsetzung von Maßnahmen zur barrierefreien Wegeführung

Stand 23.07.2010 Stadtumbaustrategiekonzept Cottbus 2020

GRUPPE PLANWERK DSK Analyse & Konzepte

89

7 Abgleich mit bisherigen sektoralen und räumlichen Konzepten

7.1 Sektorale Konzepte

7.1.1 Konzepte zur wirtschaftlichen Entwicklung

Standortentwicklungskonzept 2006

Cottbus ist einer von 15 Regionalen Wachstumskernen (RWK) im Land Brandenburg, der auf der Basis

eines 2006 erarbeiteten Standortentwicklungskonzeptes (STOEK) als Impulsgeber für die wirtschaftliche

Entwicklung der Region gestärkt werden soll. In einem ersten Schritt wurden die Eigenpotenziale der

Stadt analysiert, in einem zweiten Schritt die Zielsetzungen und Rahmenbedingungen für die wirtschaft-

liche Entwicklung und Stärkung der Wirtschaftskraft bestimmt und anschließend erste Projekte und

Maßnahmen, die zur Erreichung der Zielstellungen zu ergreifen sind, fixiert.

Ausgehend von den Stärken der Stadt und den Potenzialen der Wirtschaft formulierte das Standortent-

wicklungskonzept 2006 folgende Zielstellungen für die Entwicklung des RWK:

� die Stärkung der Stadt als Dienstleistungszentrum,

� den Ausbau des Kompetenzzentrums für Energietechnologie,

� die Nutzung und Erweiterung der Branchenkompetenzen für den Ausbau regionaler

Wertschöpfungsketten,

� die stärkere Profilierung zur Stadt der Bildung und Forschung und

� die Stärkung des Kultur, Sport- und Tourismusprofils.

Das Standortentwicklungskonzept dient als Grundlage, die vorhandenen Ressourcen und Drittmittel auf

effiziente und strukturwirksame Projekte zu lenken.

Die benannten Schwerpunktziele entsprechen den Leitbildern und Entwicklungszielen des INSEKS und

dementsprechend auch dem Stadtumbaustrategiekonzept. Prioritäre RWK-Projekte befinden sich teil-

weise bereits in Umsetzung bzw. in Vorbereitung. Eine Fortschreibung des STOEK ist zeitnah vorgese-

hen und wird neue Zielsetzungen, die sich u. a. aus der Klimaschutzstrategie ergeben, berücksichtigen.

Gewerbeflächenentwicklungskonzept 2007

Zur Stärkung und Entwicklung des Wirtschaftsstandortes Cottbus wurde 2007 ein Gewerbeflächenent-

wicklungskonzept verfasst. Das Konzept geht von der Zielsetzung einer weiteren Profilierung in der

Funktion als Regionaler Wachstumskern (RWK) unter Beachtung der vorhandenen Branchenkompeten-

zen aus.

Zur standörtlichen Bewertung ordnet das Konzept die vorhandenen GE-Flächen vier Schwerpunktgebie-

ten zu: den Norden / Nordwesten, den Osten, die zentrumsnahe Lage und den Süden. Im Ergebnis

wird deutlich, dass für die Umsetzung der wirtschaftlichen und räumlichen Zielsetzungen die Gewerbe-

flächen zu revitalisieren, anzupassen, neu auszuweisen aber auch teilweise zurückzunehmen sind.

Die Mehrheit der Flächenrücknahmen konzentriert sich dabei im Osten, Flächenneuausweisungen wer-

den hingegen größtenteils im Nordwesten angestrebt. Als Revitalisierungsgebiete werden Flächen im

 Stadtumbaustrategiekonzept Cottbus 2020 Stand 23.07.2010

GRUPPE PLANWERK DSK Analyse & Konzepte

90

Nordwesten sowie im Osten benannt. Anpassungsbedarfe werden im gesamten Stadtgebiet für not-

wendig erachtet. Das Gewerbeflächenentwicklungskonzept setzt den räumlichen Entwicklungsschwer-

punkt von GE / GI – Flächen in den Jahren bis 2020 sowohl im Norden / Nordwesten (Neuausweisung

des TIP) als auch im Osten (Revitalisierungsgebiete).

Im Rahmen der zurzeit in Erarbeitung befindlichen Klimaschutzstrategie sollte ein besonderer Schwer-

punkt der Gewerbeflächenentwicklung auf die Bereitstellung von Strukturen für die Energiewirtschaft,

Energietechnologie, Energieforschung gelegt werden, um die Rolle von Cottbus als Forschungszentrum

für erneuerbare Energien innerhalb der Energieregion Lausitz zu stärken.

Mit der zunehmenden Freisetzung von Flächen aus dem Stadtumbau soll in Umsetzung des Gewerbe-

flächenentwicklungskonzepts und im Zusammenhang mit der Neubearbeitung vom Flächennutzungs-

plan in Nachnutzung bisheriger Wohnflächen in Sachsendorf-Madlow neue Gewerbeflächen zugewiesen

werden.

Konzept zur Einzelhandels- und Zentrenentwicklung der Stadt Cottbus

Vor dem Hintergrund, dass Cottbus als Oberzentrum von besonderer Bedeutung in der Region ist und

dass durch die Novellierung des Baurechtes eine Prüfung der Auswirkungen aktueller Einzelhandels-

entwicklungen auf städtebauliche Zielstellungen notwendig war, wurde im Juni 2009 die Fortschreibung

des Konzeptes zur Einzelhandels- und Zentrenentwicklung beschlossen. Ziele des Konzeptes sind die

Neudefinition von Entwicklungsspielräumen für Einzelhandelsstandorte, die Formulierung konzeptionel-

ler Lösungswege zur Sicherung der oberzentralen Funktion in Bezug auf den Einzelhandel und die Erar-

beitung entsprechender Handlungsstrategien für die nächsten 10 bis 15 Jahre.

Cottbus ist durch einen hohen Einzelhandelsbesatz in der Gesamtstadt aber insbesondere in Stadtteilen

in dezentralen Lagen, wie Schmellwitz und Groß Gaglow / Gallinchen, geprägt.

Das Zentrenkonzept macht zum einen die Wechselwirkung zwischen den zentralen Versorgungsberei-

chen (A – Zentrum: Innenstadt, B – Zentren: Stadtteilzentren, C – Zentrum: Integriertes Einkaufszent-

rum mit Stadtteilbedeutung und D – Zentren: Nahversorgungszentren), den Nahversorgungslagen und

den Ergänzungsstandorten mit großflächigem Einzelhandel deutlich und definiert zum anderen räumli-

che und funktionale Handlungsschwerpunkte.

Das Konzept hebt deutlich hervor, dass der innenstädtische Bereich (A – Zentrum) von oberster Priori-

tät ist. Dementsprechend ist dieser Bereich vorrangig zu fördern und durch einzelhandelsbezogene und

städtebauliche Maßnahmen zu attraktivieren. So ist vorgesehen, Einzelhandelsbetriebe mit zentrenrele-

vanten Hauptsortimenten vorrangig hier anzusiedeln. Die Entwicklung von weiteren Einzelhandels-

standorten an peripheren Standorten ist hingegen hinsichtlich der Auswirkung auf die Innenstadt zu

prüfen und ggf. zu unterbinden. Größenordnung der Verkaufsflächen und das Angebot bilden hierfür

die Entscheidungsgrundlage.

Das Konzept zur Einzelhandels- und Zentrenentwicklung bildet die Grundlage für die räumliche Schwer-

punktsetzung hinsichtlich der Ansiedlung vom Einzelhandel. Es orientiert sich an dem im INSEK formu-

lierten Leitbild Innen- vor Außenentwicklung und entspricht demnach auch der strategischen Ausrich-

tung des Stadtumbaustrategiekonzeptes. Die konsequente Umsetzung und der Einsatz von Instrumen-

Stand 23.07.2010 Stadtumbaustrategiekonzept Cottbus 2020

GRUPPE PLANWERK DSK Analyse & Konzepte

91

tarien der Bauleitplanung sind für die Stärkung Cottbus als wirtschaftliches Zentrum folglich durchzu-

führen.

7.1.2 Konzepte zur verkehrs- und stadttechnischen Infrastruktur

Verkehrsentwicklungsplan 2020

Im Verkehrsentwicklungsplan 2020 für die Stadt Cottbus wird grundsätzlich das „Recht auf Mobilität“

zugesichert. Die Entwicklung der Verkehrsnetze soll in einer integrierten Planung nach den Zielen des

Stadtumbaus und dem Prinzip Innen- vor Außenentwicklung erfolgen. Netzaus- und -umbau ist nur dort

anzustreben, wo Defizite eindeutig nachweisbar sind bzw. Effekte der Nachhaltigkeit erreicht werden

können.

Formuliert werden die Grundsätze, den Verkehr umweltschonender, sozialverträglicher und sicherer zu

gestalten und mehr Qualität für Fußgänger, Radfahrer und Mobilitätsbehinderte zu erreichen. Der Ver-

kehr soll der wirtschaftlichen Stärkung von Stadt und Region dienen und durch territoriale und ver-

kehrsträgerübergreifende Kooperation bewältigt werden.

Die Ziele der Weiterentwicklung der Verkehrsnetze beinhalten die Verlagerung von großen Verkehrs-

mengen aus besonders sensiblen Bereichen heraus, die Bündelung der Verkehrsströme und Verkehrs-

beruhigungen. Eine Netzerweiterung ist nur in wenigen Fällen vorgesehen.

Dahingegen soll das Radverkehrsnetz ausgebaut und das ÖPNV-Netz im Sinne einer langfristigen und

von der Stadt tragbaren Sicherung und Stärkung entwickelt werden, um eine den sich ändernden sied-

lungsstrukturellen, sozialen und altersstrukturellen Anforderungen gerecht werdende Verbindungs- und

Erschließungsqualität zu gewährleisten und den Zielen der Schadstoffminimierung sowie der Lärmmin-

derung zu entsprechen.

Der Erhalt des Straßenbahnnetzes auf drei Linien in Verknüpfung mit der besseren Anbindung der Stra-

ßenbahn an den Cottbuser Hauptbahnhof wurde als Vorzugsvariante im Verkehrsentwicklungsplan vor-

geschlagen. Die Stärkung des Straßenbahnverkehrs trägt zur Verbesserung der Lebensqualität durch

eine Reduktion der Schadstoffemissionen und der Lärmbelastung sowie einer erhöhten Verkehrssicher-

heit bei. Sie ist im Luftreinhalte- und Aktionsplan für Cottbus festgeschrieben.

Gemäß dem Nationalen Radverkehrsplan 2002 – 2012 der Bundesregierung, werden die Steigerung der

Radnutzung auf 26 % bis 2010 sowie die Erhöhung der Verkehrssicherheit als Oberziele benannt. Um

dies zu erreichen soll das Radverkehrsnetz vervollständigt werden und ein Netz von Hauptverbindungen

des Radverkehrs mit einem entsprechenden Leitsystem entstehen. Des Weiteren soll ein besseres An-

gebot für das Fahrradparken, vor allem an den Schnittstellen zum ÖPNV, entstehen, die Öffentlichkeits-

arbeit ausgebaut werden und die Potenziale des Fahrradtourismus ausgeschöpft werden.

In Bezug auf die Einordnung der Stadt Cottbus in die regionalen Verkehrssysteme, weist vor allem die

Anbindung des Schienenpersonenverkehrs, insbesondere des Fernverkehrs, Defizite auf und ist daher

zukünftig zu stärken.

 Stadtumbaustrategiekonzept Cottbus 2020 Stand 23.07.2010

GRUPPE PLANWERK DSK Analyse & Konzepte

92

Der Verkehrsentwicklungsplan 2020 orientiert sich an den im INSEK benannten Grundsätzen und Leit-

bildern und entspricht damit in seinen festgelegten Zielen der strategischen Ausrichtung des Stadtum-

baustrategiekonzeptes. Der Erhalt und die Stärkung des ÖPNV, insbesondere des Straßenbahnverkehrs,

in den zentrumsnahen Bereiche, sowie die Forderung des Cottbusverkehrs für eine Aufwertung und

möglichst eine Verdichtung der Bereiche an den Straßenbahntrassen, unterstreicht erneut das formu-

lierte Leitbild der Konzentration auf die kompakte Stadt. Zur Aktualisierung des Verkehrsentwicklungs-

plans bezüglich des Erhalts des Straßenbahnnetzes auf drei Linien wird zurzeit ein neues Gutachten er-

arbeitet. Als aktueller Schwerpunkt wird dabei die schon im Verkehrsentwicklungsplan untersuchte Ver-

längerung des Cottbuser Straßenbahnnetzes gesetzt. Auf Grundlage des Stadtumbaustrategiekonzeptes

Cottbus 2020 gilt es deshalb die zukünftige Entwicklung des Straßenbahnnetzes weiterhin zu diskutie-

ren und an der gesamtstädtischen Strategie zu orientieren.

Rahmenplan Stadttechnik

Im Rahmenplan Stadttechnik (Teil des INSEK) sind die sektoralen Entwicklungsziele und Maßnahmen

zum Ausbau und Umbau der technischen Infrastruktur im Betrachtungszeitraum bis 2020 zusammenge-

fasst. Es werden dabei sowohl die erforderlichen Anpassungen der technischen Infrastruktur im Rah-

men des Stadtumbaus als auch der Ausbau der zukünftigen Entwicklungsschwerpunkte berücksichtigt.

Die sich aus den Entwicklungszielen ergebenden einzelnen Maßnahmen für die Anpassung, den Umbau

bzw. den Ausbau der Stadttechnik sind jeweils in drei Zeitetappen priorisiert, kurzfristige Maßnahmen

bis 2010, mittelfristige bis 2013 und langfristige bis 2020. Die einzelnen Maßnahmen wurden den räum-

lichen Handlungsschwerpunkten zugeordnet. Im Mittelpunkt der Betrachtungen stehen die besonders

vom Stadtumbau betroffenen Ver- und Entsorgungsstrukturen der Fernwärme-, Trinkwasser- und Ab-

wassersysteme.

Öffentliche Straßenbeleuchtung

Auf der Grundlage des Vertrages über die öffentliche Beleuchtung der Stadt Cottbus, organisiert die

Stadt Cottbus den Bereich der Beleuchtung ihres Stadtgebietes. Ziel ist es eine sichere, bürgerfreundli-

che, preisgünstige, effiziente und umweltverträgliche Beleuchtung zu gewährleisten. Insbesondere die

Anlagen zum Vertrag, Anlage 2 – Beleuchtungsstandart Stadt Cottbus und Anlage 4 – Leuchtenkatalog,

sind zu berücksichtigen.

Luftreinhalteplan 2006, Lärmaktionsplan 2009

Als querschnittsorientierter Plan ist der Lärmaktionsplan wechselseitig verknüpft mit den Handlungsfel-

dern der Verkehrs-, Stadt- und Umweltplanung. Die Ziele der Vorgabe dieses strategischen Maßnahme-

plans sind in anderen raumbezogenen Planungen zu berücksichtigen. Auf Grund der Wechselwirkungen

und Synergien aber auch möglicher Zielkonflikte ist eine enge kooperative Abstimmung zwischen die-

sen Planungen unumgänglich.

Stand 23.07.2010 Stadtumbaustrategiekonzept Cottbus 2020

GRUPPE PLANWERK DSK Analyse & Konzepte

93

Abwasserbeseitigungskonzept

Zur Erfüllung der gesetzlichen Abwasserbeseitigungspflicht wurde von der Stadt Cottbus 2006 ein Ab-

wasserbeseitigungskonzept erstellt, mit dem Ziel die abwassertechnische Erschließung, der noch nicht

an das öffentliche Kanalisations- und Kläranlagennetz angeschlossenen Stadtteile, Teilgebiete, Straßen

und Einzelgründstücke darzustellen und Aussagen zur Wirtschaftlichkeit dieser Erschließung, zur zeitli-

chen Abfolge und zu den erforderlichen finanziellen Mitteln zu treffen. Das Abwasserbeseitigungskon-

zept dient somit als Grundlage für die Konkretisierung der notwendigen Maßnahmen und der Finanzie-

rung im Rahmen der Investitionsjahresplanung.

Neben einem Sanierungsbedarf von ca. 30 % (rund 166 km) der gesamten Kanalnetzlänge, wird ein

Neubaubedarf für noch nicht angeschlossene Gebiete benannt.9

Angesichts des fortlaufenden Schrumpfungsprozesses der Stadt Cottbus und der damit verbundenen

weiterhin notwendigen Reduzierung von Wohnungsbeständen, sollte im Abwasserbeseitigungskonzept

eine Stellungnahme zum unvermeidlichen Abbau der Abwasserbeseitigungsinfrastruktur erfolgen, so-

dass eine ökonomisch und ökologisch sinnvolle Anpassung der Erschließungsart, der nach dem Stadt-

umbau abgetrennten Teilgebiete, durchgeführt werden kann.

7.1.3 Konzepte sozialer Infrastruktur

Gemeinwesenstudie 2005

Die Gemeinwesensstudie der Stadt Cottbus von 2005 beschäftigt sich vor dem Hintergrund der sinken-

den Einwohnerzahl sowie der Verschiebung der Altersstrukturen mit den zukünftigen Entwicklungsper-

spektiven und Handlungsbedarfen für die städtische Gemeinwesensarbeit.

Die Studie weist darauf hin, dass vor allem Angebote für den steigenden Anteil an Senioren kontinuier-

lich zu schaffen bzw. zu erweitern sind. Das Sicherstellen von kurzen Wegen und einer guten Erreich-

barkeit sind bei der Planung zu berücksichtigen. Für das Angebot an Kindertagesstätten geht die Studie

mittelfristig von einem geringfügigen Reduzierungsbedarf aus, macht aber gleichzeitig deutlich, dass

zwischen 2015 und 2020 eine spürbare Reduzierung vorzunehmen ist. Im Grundschulbereich seien da-

gegen über die geplanten Kapazitätsanpassungen hinaus keine größeren Reduzierungen erforderlich,

wohingegen im Oberschulbereich in den kommenden Jahren nochmals Kapazitätsreduzierungen vorzu-

nehmen sind. Die Studie geht weiterhin davon aus, dass bei den weiterführenden Schulen und den Ein-

richtungen für die Berufsausbildung in den kommenden Jahren ein drastischer Bedarfsrückgang einset-

zen wird. Angebote der Jugendarbeit seien ebenso von einer Bedarfsanpassung bzw. -reduzierung be-

troffen.

Neben den Aussagen zur Bedarfsermittlung und -entwicklung hebt die Studie den besonderen Hand-

lungsbedarf in den zwei Schwerpunkträumen des Stadtumbaus in Cottbus, Neu-Schmellwitz und Sach-

sendorf-Madlow, hervor. Massive bauliche Eingriffe einhergehend mit Veränderungen der Sozialstruktur

9 ohne die Stadtteil Gallinchen, Groß Gaglow und Kiekebusch

 Stadtumbaustrategiekonzept Cottbus 2020 Stand 23.07.2010

GRUPPE PLANWERK DSK Analyse & Konzepte

94

und das Auflösen gewachsener Nachbarschaften belasten das Gemeinwesen im hohen Maße. Beide

Stadtteile werden daher als Schwerpunktgebiete für die Gemeinwesensarbeit für einen sozialverträgli-

chen Umbauprozess benannt. Die Begleitung des Stadtumbaus durch das Programm Soziale Stadt trägt

dem Rechnung.

Weiterer Punkt, besonders bei den peripheren Ortsteilen, ist der Erhalt und die Entwicklung der Gerä-

tehäuser der Freiwilligen Feuerwehren zu einem Mittelpunkt im jeweiligen Ortsteil.

Die Gemeinwesensstudie entspricht in ihren grundsätzlichen Aussagen der strategischen Ausrichtung,

den Leitbildern und den Handlungserfordernissen des Stadtumbaustrategiekonzeptes. Die zugrunde ge-

legten Prognosen und die sich daraus ergebenden Bedarfsermittlungen sind hinsichtlich der aktuellen

Bevölkerungsprognosen zu prüfen.

Entwicklungskonzeption Kindertagesbetreuung 2009 bis 2013

Die Ermittlung für Betreuungsplätze erfolgt nach den Bedarfszahlen der Stadtgebiete Mitte / Ost (ein-

schließlich Kiekebusch) / Süd (Stadtteil Sachsendorf-Madlow, Groß Gaglow und Gallinchen und Stadtteil

Spremberger Vorstadt) / West und Nord. Der Bedarf ist hohen Schwankungen unterworfen und wird

daher jährlich auf Grundlage der durchschnittlichen Inanspruchnahme aktualisiert. Für den Planungs-

zeitraum 2009 bis 2013 weist die Bedarfsentwicklung gesamtstädtisch einen Überhang an Plätzen für

die Altersgruppe null Jahre bis Schuleintritt aus. Dagegen zeigt der errechnete Betreuungsbedarf für

Kinder im Grundschulalter im Planungszeitraum ein steigendes Defizit an Plätzen auf.

Um die Wirtschaftlichkeit der Kindertagesstätten gesamtstädtisch zu sichern, der Überkapazität in der

Altergruppe von null bis Schuleintritt und den Platzdefiziten in der Altersgruppe Grundschulalter entge-

genzuwirken, wurde ein komplexes Netzwerk von Maßnahmen erstellt, welches Standortverlagerung,

Schließung, Doppelnutzung (z.B. Schule / Hort), Erweiterung der Kapazitäten (z.B. durch Anbau), Neu-

bau und Fortbestehen von Interimslösungen einbezieht. Für den Abbau der Überkapazitäten der Alters-

gruppe von null bis zum Schuleintritt gelten darüber hinaus die Ausnahmegenehmigungen als entbehr-

lich. Auslaufende Überlastungsverträge sind zu nutzen, um weitere notwendige Kapazitätsreduzierun-

gen für diese Altersgruppe durchzuführen. Insbesondere ist zu prüfen, ob Träger mit den räumlichen

Voraussetzungen und Bedingungen Plätze für das Vorschulalter in Plätze für das Grundschulalter um-

wandeln können. Die verbleibende Überkapazität in dieser Altersgruppe wird von Kindern aus umlie-

genden Gemeinden in Anspruch genommen. Angebote für Kinder mit einem Förderbedarf, für Integra-

tionskindertagesstätten und Regelkindertagesstätten mit Integrationsgruppen sind in der Planung be-

rücksichtigt. Um der steigenden Nachfrage an Angeboten für Kinder im Grundschulalter entgegenzu-

kommen, gilt es im Rahmen des oben genannten Maßnahmennetzwerkes weiterhin die Ausnahmege-

nehmigungen bei Bedarf beizubehalten. Die Betreuung der Kinder im Grundschulalter wird vorrangig

am gesicherten Grundschulstandort geplant. In der Bedarfsplanung wird die Inanspruchnahme von

Schul- und Hortplätzen der Kinder der Stadt Cottbus und den umliegenden Gemeinden fortgeschrieben.

Das Entwicklungskonzept orientiert sich an dem zu erwartenden Bedarf im benannten Zeitraum, wobei

eine erforderliche Verdichtung des Betreuungsplatzangebotes in den inneren Stadtteilen deutlich wird.

Dies entspricht der strategischen Ausrichtung des Stadtumbaustrategiekonzeptes. Eine Fortschreibung

des Monitorings und der Entwicklungskonzeption der Kindertagesbetreuung ist bis 2013 notwendig, so-

Stand 23.07.2010 Stadtumbaustrategiekonzept Cottbus 2020

GRUPPE PLANWERK DSK Analyse & Konzepte

95

dass die Anpassung auf künftige Bedarfe, z.B. zeitlicher Vorlauf wegen Rückbau in bestimmten Stadt-

teilen und neue Flächennutzungsstrategien, gesichert ist. Auch bei weiteren Fortschreibungen sollte Be-

zug auf die Aussagen des Stadtumbaustrategiekonzeptes genommen werden.

Schulentwicklungsplan 2007-2012

Der Schulentwicklungsplan macht deutlich, dass der zu erwartende Einwohnerrückgang und der verän-

derte Altersaufbau der Bevölkerung Auswirkungen auf die Angebotsstruktur der sozialen Infrastruktur

haben. Der Plan zeigt, dass im Grundschulbereich zunächst ein leicht steigender Trend zu verzeichnen

sein wird, der sich zum Ende des Planungszeitraumes abschwächen und umkehren wird. In der Sekun-

darstufe I wurde im Jahr 2006 / 07 das Schülertal durchschritten, die Zahlen werden leicht ansteigen

und sich auf niedrigem Niveau stabilisieren. Dabei wurde beobachtet, dass die Nachfrage nach Gymna-

sialplätzen, wogegen die Nachfrage nach Oberschulenplätzen sinkt. Eine stärkere Profilierung der

Schulform Gesamtschule soll zu einer Abschwächung dieses Trends beitragen. In der Sekundarstufe II,

zu der auch die berufliche Bildung gehört, werden die stärksten Einschnitte zu verzeichnen sein. Die

Schülerzahlen werden um ca. 50% gegenüber dem Stand des Jahres 2005 einbrechen und sich 2012

auf niedrigem Niveau stabilisieren. Ziel ist daher mögliche Förderprogramme des Bundes und des Lan-

des für ausgewählte, nachhaltige Schulstandorte im investiven Bereich einzusetzen, um weiterhin über

eine breite Palette von Bildungsangeboten zu verfügen und der Bedeutung von Cottbus als Oberzent-

rum gerecht zu werden. Die Zusammenarbeit mit dem Spree-Neiße-Kreis trägt hierzu bei.

Als Maßnahmen zur erfolgreichen Umsetzung der Ziele gelten u.a. Sanierungen (Gebäude sowie Au-

ßenanlagen), Angebotsverlagerungen, Ganztagsangebote (Bereich Grundschulen), Schließungen, Um-

nutzungen von leerfallenden Gebäuden, Erweiterungen, Doppelnutzungen sowie Neustrukturierungen

und –zuweisungen.

Der Schulentwicklungsplan orientiert sich an dem sinkenden Bedarf im benannten Zeitraum und gleich-

zeitig strebt die Sicherung eines breiten Angebotes von Bildungseinrichtungen für die Stadt bzw. die

Region an. Dies entspricht der strategischen Ausrichtung des Stadtumbaustrategiekonzeptes. Die Aktu-

alisierung des Monitorings und des Schulenentwicklungsplans ab 2012 sollte abgestimmt mit den Aus-

sagen des Stadtumbaustrategiekonzeptes durch eine Fortschreibung gesichert werden, sodass neue Er-

kenntnisse erarbeitet, Maßnahmen für die weitere Anpassung auf künftige Bedarfe beschlossen und

Flächennutzungsstrategien entwickelt werden können.

7.2 Räumliche Konzepte

7.2.1 Sanierungsgebiet Modellstadt Cottbus, Rahmenplanung 2007

Das innerstädtische Sanierungsgebiet „Modellstadt Cottbus – Innenstadt“ wurde 1992 förmlich festge-

legt, die Förderperiode endet mit dem Programmantrag 2011. Bis 2009 betrug der geleistete Sanie-

rungsumfang bereits 85 %, sodass ein Großteil der Maßnahmen bereits abgeschlossen ist. Ein integra-

ler Bestandteil der Sanierungssatzung bildet die Rahmenplanung, die Ziele und Zwecke der Sanierung,

 Stadtumbaustrategiekonzept Cottbus 2020 Stand 23.07.2010

GRUPPE PLANWERK DSK Analyse & Konzepte

96

d.h. die geplante bauliche, freiräumliche und nutzungsstrukturelle Entwicklung des Sanierungsgebietes

konkretisiert und dazu grundlegende Leitlinien formuliert:

� die Bündelung der oberzentralen Einrichtungen bzw. Versorgungsstrukturen,

� das Generieren einer nachhaltigen Wirtschaftsstruktur durch eine aktive Bestandspflege innerstäd-

tischer Unternehmen und die Förderung von Neuansiedlungen,

� die Beachtung der Grundsätze der Nachhaltigkeit und Stadtökologie bei städtebaulichen, grünpla-

nerischen und versorgungstechnischen Planungen,

� die Stärkung des innerstädtischen Wohnens in einer verträglichen Mischung mit anderen innerstäd-

tischen Nutzungen,

� Aufwertung und Verknüpfung der öffentlichen Räume sowie die Einbeziehung der „Naturräume“ /

des Spreeraums zur Imageprägung als „grüne“ Lausitz-Metropole,

� die Bewahrung und Weiterentwicklung der historischen Bau- und Stadtstrukturen sowie

� Sicherung und Stärkung der Mobilität unter besonderer Berücksichtigung der Umweltverträglich-

keit.

Handlungsschwerpunkte bilden demnach die Altbausanierung bzw. die Sanierung von Denkmälern

(Denkmalschutz), die Baulückenschließung sowie die Brachflächen und Leerstandsbeseitigung einher-

gehend mit einer stadträumlichen und stadtstrukturellen „Heilung“ und die Neugestaltung und Aufwer-

tung der öffentlichen Räume sowie verkehrliche Maßnahmen.

Die besondere Bedeutung des Stadtzentrums für eine nachhaltige Stadtentwicklung wird im Stadtum-

baustrategiekonzept deutlich hervorgehoben. Die erarbeiteten Leitlinien und Entwicklungsziele für die

„Modellstadt Cottbus – Innenstadt“ sind auch nach der Entlassung des Sanierungsgebietes mit hoher

Priorität weiter zu verfolgen. Der Handlungsschwerpunkt Stadtmarketing ist dabei unverzüglich noch

ausdrücklicher hervorzuheben und zu bearbeiten. Weitere Instrumente wie KMU, Eigentümerstandort-

gemeinschaften und die Initiative STADTWOHNEN sind auch künftig zu nutzen und zu fördern.

7.2.2 Innenstadtbereich Ostrow - Entwicklungskonzept

Das Entwicklungskonzept Ostrow wurde 2008 / 2009 erarbeitet und im November 2009 durch die

Stadtverordnetenversammlung bestätigt. Im Konzept wird das Ziel formuliert, Ostrow als innerstädtisch

attraktiven Wohn- und Arbeitsort mit vielfältigen Nutzungs- und Baustrukturen in enger stadträumlicher

Verknüpfung zum Zentrum und zur Spree zu entwickeln.

Als zentrale Handlungsfelder werden die vorrangig wohnbauliche Nachnutzung großflächiger, stadt-

räumlich integrierter Brachen, die Sanierung wertvoller, industriegeschichtlicher Bausubstanz, die Etab-

lierung der Spreelage als Potenzial für Wohnumfeldqualität, Naherholung und Tourismus sowie die

Qualifizierung der Ostrower Mitte als zentrumsnaher Dienstleistungsschwerpunkt benannt. Für Teilräu-

me werden zudem Handlungsschwerpunkte formuliert, wie das Schaffen neuer Wohnqualitäten, Mehr-

generationennutzung, energieeffizientes Wohnen, Standortstärkung der lokalen Ökonomie sowie frei-

zeitbezogene Entwicklung der Spreelagen.

Die Leitbilder und Handlungsschwerpunkte für den Handlungsraum Ostrow im Rahmen des Stadtum-

baustrategiekonzeptes Cottbus 2020 basieren auf den Aussagen des Entwicklungskonzeptes.

Stand 23.07.2010 Stadtumbaustrategiekonzept Cottbus 2020

GRUPPE PLANWERK DSK Analyse & Konzepte

97

Für die erfolgreiche Umsetzung des Entwicklungskonzeptes Ostrow wird der Einsatz planungsrechtlicher

Instrumentarien, wie Änderungen im Bebauungsplan, die Unterstützung von Eigentümerstandortge-

meinschaften und die Ausschreibung von öffentlichen Planungswettbewerben hinsichtlich der Stärkung

Ostrows als zentralen Wohnstandort erforderlich.

7.2.3 Teilräumliche Konzepte – Sandow

Der Stadtteil Sandow wird seit 2002 als Aufwertungsschwerpunkt im Cottbuser Stadtumbauprozess be-

nannt, weswegen 2005 ein Teilräumliches Stadtumbaukonzept erarbeitet wurde. Als Entwicklungsziel

wird die behutsame Umstrukturierung zur stadträumlichen, funktionalen und sozialen Stärkung der

Quartiere formuliert. Handlungsschwerpunkte bilden die Aufwertung des öffentlichen Raums, v.a. der

Frei- und Grünräume sowie der Stadtteilzentren, das Schaffen neuer Wohnungsangebote durch Neu-

bau, punktueller Rückbau in Teilräumen, die Bedarfsanpassung und Sicherung der sozialen Infrastruk-

tur sowie die Stabilisierung der Sozialstruktur vor dem Hintergrund der demographischen Entwicklung.

Aufwertungs-, Sanierungs- und Neubaumaßnahmen sowie vereinzelter Rückbau sind bereits in Teilbe-

reichen erfolgt.

Die in diesem Konzept formulierten strategischen Ziele bzw. Handlungsschwerpunkte stimmen grund-

sätzlich mit der strategischen Ausrichtung des Stadtumbaustrategiekonzeptes überein, obwohl im letz-

teren die Rückbaumaßnahmen stärker im Vordergrund stehen. Eine Nachjustierung ist hinsichtlich der

im Zielgruppenorientierten Wohnungskonzept erarbeiteten wohnungswirtschaftlichen und städtebauli-

chen Strategien notwendig, die u.a. eine Ausdifferenzierung der Entwicklungsziele für den westlichen

bzw. östlichen Teilbereich Sandows vorsehen. Da Sandow als ein Stadtteil mit zweithöchster Entwick-

lungspriorität für die Stadtentwicklung eingestuft wird, ist eine Aktualisierung bzw. Fortschreibung des

Teilräumlichen Stadtumbaukonzeptes Sandow möglichst zeitnah anzustreben, sodass die Vertiefung der

Quartierskonzepte, die Überleitung in Bauleitpläne und Grundstücksneuordnungen und die objektschar-

fe Festlegung für die Rückbaumaßnahmen erfolgen kann.

Seit 2008 gehört Sandow zur Fördergebietskulisse Soziale Stadt, um zum einen auf die demographische

Entwicklung (Generationenwechsel) und zum anderen auf die Veränderung der Sozialstruktur im Zuge

des Umzugsmanagements im Rahmen des Stadtumbaus reagieren zu können. Dazu wurde 2009 das

Integrierte Handlungskonzept „Soziale Stadt“ Sandow erarbeitet.

Handlungsschwerpunkte bilden die Generierung einer zukunftsfähigen Sozialstruktur, die Verbesserung

der Lebens- und Wohnbedingungen, u.a. durch Ausdifferenzierung des Wohnungsangebotes und An-

passung des Wohnungsbestandes, die zielgruppenorientierte Anpassung der sozialen Infrastruktur, die

Förderung lokaler Ökonomien sowie die Partizipation.

Die im Integrierten Handlungskonzept für den Stadtteil Sandow formulierten Ziele und Handlungs-

schwerpunkte decken sich mit denen des Stadtumbaustrategiekonzeptes Cottbus 2020.

 Stadtumbaustrategiekonzept Cottbus 2020 Stand 23.07.2010

GRUPPE PLANWERK DSK Analyse & Konzepte

98

7.2.4 Teilräumliche Konzepte – Sachsendorf-Madlow

Die vorbereitenden Untersuchungen von 2001 zur Festlegung des Sanierungsgebietes Sachsendorf-

Madlow bilden die konzeptionelle und strategische Grundlage für den Stadtumbauprozess in Sachsen-

dorf-Madlow und für die Entwicklung der Quartierskonzepte.

Die nachhaltige Sicherung des Stadtteils als Wohnort sowie dessen Weiterentwicklung von einem peri-

pheren zu einem integrierten Cottbuser Stadtteil mit vielfältigen Verbindungen zum Umland wird als

städtebauliches Leitbild formuliert.

Der Stadtumbau verfolgt dabei eine Doppelstrategie, die zum einen die Erhaltung und Aufwertung der

zu stabilisierenden Wohnbereiche sowie des langfristig zu sichernden Wohnungsbestandes (Erhaltungs-

bereiche) und zum anderen den Rückbau von Wohnbausubstanz und die städtebauliche Neuordnung

von Wohnbereichen (Neuordnungsbereiche) vorsieht.

In der Vorbereitenden Untersuchung wird auch die bedarfsgerechte Angebotsstrategie - als woh-

nungswirtschaftliche Strategie formuliert, die eine Ausdifferenzierung und Aufwertung des Wohnungs-

angebotes zur Lenkung und Sicherung der Nachfrage anstrebt. So sollen größere sowie kleinere preis-

werte Mietwohnungen, Mietwohnungen mit verbessertem Komfort, Wohnungen für Haushaltsgründer,

Altersgerechte Wohnungen und Eigentumswohnungen zur Stabilisierung der Nachfrage geschaffen

werden.

Die in diesem Konzept formulierten Leitbilder und Strategien werden grundsätzlich im Stadtumbaustra-

tegiekonzept beibehalten. Auf weitere (größere) Aufwertungsmaßnahmen ist im Sinne der Innen- vor

Außenentwicklung zu verzichten. Vor dem Hintergrund einer zukünftig steigenden Leerstandsgefähr-

dung trotz des erfolgten Rückbaus, ist bereits eine Anpassung der räumlichen Abgrenzung von Erhal-

tungs- und Neuordnungsbereichen erfolgt. So ist für das bisher als Erhaltungsbereich gekennzeichnetes

Quartier 4 Jänschwalder Straße verstärkt Rückbau vorgesehen. Dies spiegelt sich auch in der Darstel-

lung der Handlungsräume im Stadtumbau 2020 wider. Für die zweite Phase des Stadtumbaus ist die

Klärung und Aktualisierung der Sanierungsziele für Sachsendorf-Madlow erforderlich, was auch als Vor-

raussetzung für den Abschluss des Sanierungsverfahrens 2016 / 17 gilt. Eine Fortschreibung des Teil-

räumlichen Stadtumbaukonzeptes Sachsendorf-Madlow wird für die Konkretisierung und die zeitliche

Abfolge der Rückbaumaßnahmen notwendig sein.

Seit 1999 ist Sachsendorf-Madlow eine Fördergebietskulisse der Sozialen Stadt, um den Stadtum- und

Rückbauprozess sozialverträglich zu begleiten. Dazu wurde 2001 ein Integriertes Handlungskonzept auf

Grundlage der Vorbereitenden Untersuchung erarbeitet und verabschiedet mit dem Ziel, die Bewohner-

struktur im Gebiet sozial zu stabilisieren und eine möglichst breite soziale Durchmischung zu erhalten

sowie die Gemeinwesenentwicklung zu stärken.

Handlungsschwerpunkte bildeten die Stabilisierung der Sozialstruktur, Sicherung und Verbesserung der

ökologischen Qualität »Wohnen im Grünen«, Unterstützung lokaler sozialer Selbsthilfe, die Stärkung

der lokalen Wirtschaft und der lokalen Arbeitsmarktinitiativen, die Erweiterung der Kultur- und Freizeit-

angebote sowie die Imageaufwertung gekoppelt mit Rückbaumaßnahmen, modellhaften Sanierungen

und sinnvollen Flächennachnutzungen im Sinne der Doppelstrategie – Aufwertung und Neuordnung.

Stand 23.07.2010 Stadtumbaustrategiekonzept Cottbus 2020

GRUPPE PLANWERK DSK Analyse & Konzepte

99

Die Maßnahmen im Rahmen des Förderprogramms Soziale Stadt sind weitestgehend abgeschlossen.

Für den zukünftigen Stadtumbauprozess gilt Sachsendorf-Madlow als 2. Rückbaukulisse und daher

werden keine weiteren Fördermittel für den Stadtteil angesetzt werden. Um die geschaffenen sozialen

und lokalen Netzwerke zu sichern, sollte Sachsendorf-Madlow weiterhin eine Fördergebietskulisse der

Sozialen Stadt bestehen bleiben. Eine weitere Anpassung und ggf. Verlagerung der sozialen Infrastruk-

tur wird vor dem Hintergrund des weiteren Bevölkerungsrückgangs weiterhin notwendig sein.

7.2.5 Teilräumliche Konzepte - Neu-Schmellwitz

Die Großwohnsiedlung Neu-Schmellwitz wird seit 2002 als Rückbauschwerpunkt ohne weitere Aufwer-

tungsmaßnahmen im Cottbuser Stadtumbauprozess benannt. Bereits 2002 wurde ein Teilräumliches

Stadtumbaukonzept erarbeitet, welches 2005 durch das Teilräumliche Stadtumbaukonzept Neu-

Schmellwitz, Strategie 2009 / 13 Zielvariante fortgeschrieben wurde. Für Neu-Schmellwitz werden fol-

gende Grundsätze im Rahmen des Stadtumbaus verfolgt: die Konzentration des Rückbaus auf den öst-

lichen Teilbereich, da hier die Wohnungsleerstände am größten sind und zudem deutlich weniger

Wohnumfeldaufwertungen realisiert wurden, als im westlichen, die möglichst zeitliche Kopplung des

Rückbaus der Wohngebäude mit dem Rückbau von Einrichtungen der sozialen Infrastruktur, um groß-

flächige Stilllegungen von Erschließungsanlagen vorzunehmen sowie der Verzicht auf Ersatzneubau.

Die in diesem Konzept formulierten strategischen Ziele bzw. Handlungsschwerpunkte stimmen grund-

sätzlich mit der strategischen Ausrichtung des Stadtumbaustrategiekonzeptes überein. Eine Nachjustie-

rung Fortschreibung des Teilräumlichen Stadtumbaukonzeptes Neu-Schmellwitz ist jedoch hinsichtlich

der im Zielgruppenorientierten Wohnungskonzept erarbeiteten wohnungswirtschaftlichen und städte-

baulichen Strategien für den westlichen Siedlungsbereich, d.h. die Fortführung des Rückbaus im Wes-

ten in angemessen Zwischenständen, notwendig.

Seit 2007 gehört Neu-Schmellwitz zur Fördergebietskulisse Soziale Stadt, um mittels nicht-investiver

Maßnahmen den Stadtum- und Rückbauprozess sozialverträglich zu begleiten. Dazu wurde 2009 das

Integrierte Handlungskonzept Neu-Schmellwitz - Umsetzungsorientierte Handlungsempfehlungen Sozia-

le Stadt Cottbus erarbeitet.

Handlungsschwerpunkte bilden die Stabilisierung der Sozialstruktur, die Anpassung und ggf. Verlage-

rung der sozialen Infrastruktur, die Verbesserung des Zugangs zu Arbeit und Qualifikation einherge-

hend mit der Verknüpfung von Arbeiten und Lernen mit dem Wohnort sowie die nicht bauliche Nach-

nutzung der Rückbauflächen mittels sozial, ökologisch und ökonomisch orientierter Freiraum-

Gestaltungslösungen.

Die im Integrierten Handlungskonzept für den Neu-Schmellwitz formulierten Ziele und Handlungs-

schwerpunkte decken sich mit denen des Stadtumbaustrategiekonzeptes Cottbus 2020.

 Stadtumbaustrategiekonzept Cottbus 2020 Stand 23.07.2010

GRUPPE PLANWERK DSK Analyse & Konzepte

100

8 Steuerung und Umsetzung

8.1 Stadtumbaustrategiekonzept als kommunalpolitische Handlungsgrundlage

Das vorliegende Stadtumbaustrategiekonzept ist als Ergänzung, Aktualisierung und Weiterentwicklung

des INSEK von 2007 die Grundlage für die Weiterführung des öffentlichen kommunalpolitischen Dialogs

in den Gremien der Stadtverordnetenversammlung und örtlichen Vertretungen.

Ziel ist, das Stadtumbaustrategiekonzept 2020 als integrierte kommunalpolitische Handlungsgrundlage

und Steuerungsinstrument für die Stadtentwicklung sowie als Grundlage für die Aktualisierung des IN-

SEK zu bestätigen. Die vorliegende Fassung des Stadtumbaustrategiekonzeptes wird zur Beratung und

Beschlussfassung Mitte 2010 in die politischen Gremien der Stadt eingebracht.

8.2 Prozesshaftigkeit der Entwicklungssteuerung und Prioritäten

Die Komplexität des Stadtumbauprozesses erfordert auch weiterhin eine ressortübergreifende Abstim-

mung und flexible Entwicklungsanpassung der Strategien und Maßnahmen an die sich permanent ver-

ändernden Rahmenbedingungen. Die im Zusammenhang mit der Erarbeitung des INSEKS entstandenen

Organisations- und Verfahrensstrukturen wurden für die Erarbeitungsabstimmung des Stadtumbaustra-

tegiekonzeptes genutzt und konnten verstetigt werden.

Im Rahmen des Kapitels 3 - Handlungsschwerpunkte der zukünftigen Stadtentwicklung - wurden die

strategischen und räumlichen Prioritäten der Stadtentwicklung herausgearbeitet. Handlungsfelder und

Maßnahmen der Stadtumbaustrategie 2020 werden auf Stadtteil- und Quartiersebene ohne Priorisie-

rung im Kapitel 6 – Maßnahmenschwerpunkte – dargestellt. Mit der Listung im Umsetzungsplan 2009-

2011 erfolgt die Festlegung vorrangig umzusetzender Maßnahmen.

8.3 Projektübersicht, Finanz- und Förderbedarf

Die Maßnahmenschwerpunkte des Stadtumbaus sind grundsätzlich mit der Investitionsplanung der

Stadt Cottbus in Übereinstimmung zu bringen. Dabei ist der zur Verfügung stehende Finanzierungs-

rahmen der Stadt maßgeblich. Grundsätzlich ist festzustellen, dass es über die im Umsetzungsplan

2009-2011 gelisteten Maßnahmen hinaus einen wesentlichen Mehrbedarf an Maßnahmen gibt, die dem

Gesamtprozess des Stadtumbaus dienen, jedoch auf Grund der gegenwärtigen angespannten Haus-

haltslage der Stadt Cottbus sowie der Förderbedingungen nicht realisiert werden können.

Allein für den Rückbau der bis 2020 prognostizierten zusätzlichen Leerstände von rd. 6.300 WE (bezo-

gen auf das Szenario „Leerstandsniveau von 12 % halten“, Kap. 1.2.2. und Kap. 5.1.5.) ergibt sich ein

geschätzter Mindestmittelbedarf in Höhe von rd. 18,9 Mio €.

Die derzeit bestehende negative Haushaltsentwicklung der Stadt Cottbus wird sich in den Folgejahren

dramatisch aufgrund weiter sinkender Steuereinnahmen, allgemeiner Zuweisungen sowie steigender

Sozialausgaben verstärken.

Stand 23.07.2010 Stadtumbaustrategiekonzept Cottbus 2020

GRUPPE PLANWERK DSK Analyse & Konzepte

101

8.4 Monitoring und Evaluation

Zur Beobachtung und Überprüfung des Stadtentwicklungsprozesses wird das bereits 2005 / 2006 be-

gonnene Stadtumbaumonitoring der Stadt Cottbus fortgeführt. Das Monitoring erfolgt auf gesamtstäd-

tischer und stadtteilbezogener Ebene entsprechend den dargestellten Handlungsräumen. Die vorliegen-

den Daten und Unterlagen des bisherigen Stadtumbaumonitorings waren wichtige Grundlagen für die

Bearbeitung des Stadtumbausstrategiekonzeptes. Auf räumlicher Ebene konnten sowohl Erkenntnisse

für die Gesamtstadt als auch für die Stadtteile und festgelegten Beobachtungsräume gewonnen wer-

den.

ANALYSE
KONZEPTE

&

Stadt Cottbus

Stadtumbaustrategiekonzept Cottbus 2020

ANHANG

ANHANG

Entwurfsstand:23.07.2010 Stadtumbaustrategiekonzept Cottbus 2020 I 1

Quellenverzeichnis1

Zielgruppenorientierte Wohnraumversorgung in der Stadt Cottbus (2010)

Integriertes Stadtentwicklungskonzept Cottbus 2020 „Mit Energie in die Zukunft (2008)

Stadtumbaumonitoring der Stadt Cottbus (2009)

Stadtumbauplan der Stadt Cottbus (2007)

Stadtumbaukonzept der Stadt Cottbus, 1. Fortschreibung (2006)

Stadtentwicklungskonzept Cottbus 2010 (1997)

Standortentwicklungskonzept für den Regionalen Wachstumskern Stadt Cottbus (2006)

Gewerbeflächenentwicklungskonzept für die Stadt Cottbus (2007)

Konzept zur Einzelhandels- und Zentrenentwicklung der Stadt Cottbus (2009)

Verkehrsentwicklungsplan 2020 mit den Teilen Radverkehrskonzept (2005), verkehrspolitische

Zielstellung und Straßennetzkonzept (2006) und Zielnetz ÖPNV 2020 (2009) - als integrierter

Verkehrsentwicklungsplan in Bearbeitung

Verkehrsentwicklungsplan 2020 (2006), Teil Zielnetz ÖPNV (2009)

Abwasserbeseitigungskonzept der Stadt Cottbus, aktualisierte Fassung (2006)

Gemeinwesenstudie Cottbus (2006)

Entwicklungskonzeption Kindertagesbetreuung der Stadt Cottbus 2009 – 2013 (2009)

Schulentwicklungsplan 2007 – 2011 (2008)

Rahmenplanung Sanierungsgebiet „Modellstadt Cottbus“, 5. Fortschreibung (2007)

Entwicklungskonzept und Tragfähigkeitsuntersuchung für den Innenstadtbereich Ostrow (2009)

Teilräumliches Stadtumbaukonzept Cottbus – Sandow (2005)

Integriertes Handlungskonzept „Soziale Stadt“ Sandow (Beschlussfassung 2010 geplant)

Rahmenplan Sanierungsgebiet Sachendorf-Madlow (1998)

Endbericht der Vorbereitenden Untersuchungen zu Festlegung des städtebaulichen

Sanierungsgebietes Sachsendorf-Madlow (2001)

Integriertes Handlungskonzept „Soziale Stadt“ Sachsendorf-Madlow (2001)

Teilräumliches Konzept für den Stadtumbau Neu-Schmellwitz (2006)

Integriertes Handlungskonzept „Soziale Stadt“ Neu-Schmellwitz (2009)

1 In Klammern Beschlussjahr

ANHANG

Stand: 23.07.2010 Stadtumbaustrategiekonzept Cottbus 2020 II 1

1.1 SANIERUNGSGEBIET MODELLSTADT COTTBUS
 Stadtzentrum
Gesamtstadtteil Mitte
Einwohner (EWO) 2008: 8.716
Entwicklung 2004-08: +5,7 %
Prognose 2020: 9.325

Einstufung:

erste Entwicklungspriorität
mittlerer Handlungsbedarf
Konsolidierungsgebiet

Plankarte Entwicklungsprioritäten und Handlungsbedarfe1

Plankarte Handlungsfelder Stadtumbau 2020

Städtebauliche Bewertung Wohnungswirtschaftliche Bewertung
Stand der Planungen / Umsetzung:
� Festlegung Sanierungsgebiet 1992
� Ende der Förderperiode: 2014
� geleisteter Sanierungsumfang bis 2009: ca. 85 %
� teilräumliches Verkehrskonzept „Innenstadt“ (in

Diskussion)

Alleinstellungsmerkmale:
� stadträumliches und funktionales Zentrum
� zentrale politische, administrative, soziale,

kulturelle Einrichtungen
� zentrale Einzelhandelsstandorte (Spremberger

Straße, Blechen-Carré, Galeria Kaufhof,
Spreegalerie, Schlosskirchpassage)

� Spreeraum, Grünzüge und Grünräume von
gesamtstädtischer Bedeutung (Imageprägende
Naturräume)

� stadtgrundrisslich historische Strukturen mit
Stadtbildprägung

� besondere Bauwerke bzw. Denkmale, Kirchen mit
Identitätsstiftendem Charakter (Spremberger
Turm, Staatstheater, Oberkirche, Dieselkraftwerk)

� besondere, Identitätsstiftende öffentliche Räume
bzw. Plätze (u. a. Altmarkt, Spremberger Straße)

Nachfrageentwicklung:
� stark ausdifferenzierte Nachfragestruktur
� stark überdurchschnittliche Anteile bei 18- bis 29-

Jährigen und 30- bis 44-Jährigen (jeweils 24 %, somit
5 %-Punkte über dem Durchschnitt)

� leicht überdurchschnittliche Anteile auch bei den
Hochaltrigen sowie bei den Vorschulkindern

� Wanderungsgewinne sowohl innenstädtisch als auch von
außerhalb

� bei Binnenwanderungen reger Austausch mit
zentrumsnahen Bereichen von Ströbitz, Schmellwitz, tlw.
auch Sandow und Spremberger Vorstadt

� zukünftig zwar ein Einwohnerrückgang zu erwarten,
jedoch in weit geringerem Maße als gesamtstädtisch

� hauptsächlich durch negativen natürlichen Saldo,
Nachfrage von außerhalb bzw. aus anderen Stadtteilen
bleibt konstant

Wohnungsangebot:
� ausdifferenziertes Wohnungsangebot
� sanierte und unsanierte Altbaubestände, vereinzelte

Plattenbaubestände in zentraler Lage, Bestände der
1950er und 60er Jahre sowie kleinteilige Villenbebauung

� durch Förderung im Sanierungsgebiet Modellstadt
Cottbus bereits seit 1992 Aufwertungsmaßnahmen im
Wohnungsbestand und im Umfeld durchgeführt, dadurch
Attraktivitätssteigerung des Stadtteils

� sehr gute Wohnlage, hoher Sanierungsgrad und hohe
Wohnattraktivität der Bestände

Preissegment:
� vorwiegend mittel- und höherpreisiges Segment, im

Südosten z. T. eher mittelpreisig

Strukturelle Besonderheiten:
� Nebeneinander von altem Zentrum (Spremberger

Straße, Altmarkt), „neuem“ Zentrum
(Stadtpromenade), historischer Gründerzeit
(Westliche Stadterweiterung) und Grün- und
Erholungsraum Spree

� historischer Stadtkern mit Resten der
mittelalterlichen Stadtmauer, Grünring und
umliegenden vor- und gründerzeitlichen
Stadtstrukturen

� Freiraumnetz (grüner Ring Wallanlagen,
Uferbereiche Spree und Mühlgraben, Mühleninsel,
etc.)

� Park- und Grünanlagen: Puschkinpark,
Schillerplatz, Goethepark, Blechen-Park

� hohe Erschließungsqualität durch die
Verkehrsmittel des Umweltverbundes

Perspektive:
� Wohnungsnachfrage bleibt stabil
� auch zukünftig verschiedene Nachfragergruppen

unterschiedlichen Alters
� Schwerpunkt bei jüngeren, kleinen sowie

1 Die im Anhang beigefügten Plankarten stellen Auszüge der Abbildungen „Entwicklungsprioritäten und Handlungsbedarfe“ (Abb.:9),
„Handlungsfelder im Stadtumbau“ (Abb.: 10) und „Räumliches Entwicklungsprofil Wohnen – Strategien / Ziele 2020“ (Abb.: 5)
dar. Die Legenden sind in den entsprechenden Abbildungen ersichtlich.

ANHANG

Stadtumbaustrategiekonzept Cottbus 2020 Stand: 23.07.2010II 2

einkommensstarken Haushalten, tlw. auch bei
Hochaltrigen

� aufgrund der Lagevorteile und hoher Attraktivität keine
Leerstände zu erwarten

� Gefahr weiterer Segregation

Integrierte Entwicklungsziele und -leitbilder
� die Sicherung und Weiterentwicklung als politisches, soziales, kulturelles,

touristisches, Verwaltungs-, Dienstleistungs- und Einzelhandelszentrums zur
Stärkung der Stadt Cottbus in seiner Funktion als Oberzentrum,

� die Stärkung und Weiterentwicklung der Wohnfunktion mit dem Schwerpunkt auf
das gehobene, eigentumsorientierte Stadtwohnen,

� die Bewahrung charakteristischer und Stadtbild prägender Strukturen und Bauten
im Sinne der städtebaulichen Denkmalpflege,

� die Aufwertung des öffentlichen Raums, insbesondere die Weiterentwicklung und
Sicherung des Freiraumverbundsystems.

Strategien
Städtebauliche Strategie:
Kontinuität und partiell Ergänzung

Wohnungswirtschaftliche Strategie:
Kontinuität und Ergänzung

Rückbaustrategie:
� kein Rückbau im Sinne von STU/Rückbau
� vereinzelt sanierungsbedingter Rückbau von Substanz zur

Neuordnung und Entwicklung

Steuerungs- und Förderstrategie:
� Sanierungsgebiet – S/E-Programm
� Wohnraumförderung (Vorranggebiet Wohnen,

Konsolidierungsgebiet im Stadtumbau)

Plankarte Räumliches Entwicklungsprofil Wohnen
Strategie / Ziel 2020

Handlungsschwerpunkte
Städtebau / Stadtraum / Freiraum:
� Abschluss der Sanierung und Weiterführung des Aufwertungsprozesses
� Aktivierung Zukunftsstandorte (Brachflächen, bisherige Rückstandsbereiche, z.B. Meldeareal, Bereich

Bürgerstraße)

Wohnungswirtschaft:
� bei stabiler Nachfrage laufende Instandhaltung notwendig
� Mietpreissteigerungspotenzial bei einigen mittelpreisigen Beständen durch Sanierungsmaßnahmen, dadurch

leichte Preisverschiebungen in Richtung höherpreisiges Segment möglich
� Potenzial zur Ausdifferenzierung des Angebotes durch ergänzenden Neubau in den Baulücken
� Punktuelle Leerstandsreduzierungen durch Stilllegungen, Teilrückbau bzw. Ersatzneubau

Stadtwirtschaft:
� Steuerung der Einzelhandels- und Gewerbeentwicklung (Geschäftsstraßenmanagement / Innenstadtmarketing)
� Stärken und Nutzen der wirtschaftlichen Potenziale

Verkehr:
� Sicherung der Mobilität vor allem der Bewohner und Besucher und der Erreichbarkeit unter besonderer

Berücksichtigung des Umweltverbundes
(Stärkung des Fußgänger-, Fahrrad- und öffentlichen Personennahverkehrs)

� Vermeidung von nicht notwendigem Kfz-Verkehr
Minimierung von Lärm und Luftschadstoffen
Verminderung von Trennwirkungen des Verkehrs (Umgestaltung Bahnhofstraße)

� besondere Berücksichtigung der Anforderungen mobilitätseingeschränkter Personengruppen

ANHANG

Stand: 23.07.2010 Stadtumbaustrategiekonzept Cottbus 2020 II 3

Abgleich mit bisherigen konzeptionellen Grundlagen und sektoralen Konzepten
Das Sanierungsgebiet "Modellstadt Cottbus" wurde 1992 mit dem Ziel festgelegt, vorhandene Altbausubstanz zu
retten, hohen Wohnanteil zu sichern und entsprechende Handels- und Dienstleistungsstruktur auszubauen. In den
letzten Jahren lag der Schwerpunkt in der Aufwertung des öffentlichen Raumes sowie Sanierung öffentlicher
Gebäude. Aktuell ist das zentrale Ziel eine Verbesserung der Zentrumsfunktion, laufende Instandhaltung und
Aufwertung, sowie Aktivierung der Brachflächen- und Baulückenpotenziale.
Die erarbeiteten Leitlinien und Entwicklungsziele für die „Modellstadt Cottbus – Innenstadt“ sind auch nach der
Entlassung des Sanierungsgebietes mit hoher Priorität weiter zu verfolgen. Der Handlungsschwerpunkt
Stadtmarketing ist dabei unverzüglich noch ausdrücklicher hervorzuheben und zu bearbeiten. Weitere Instrumente
wie KMU, Eigentümerstandortgemeinschaften und die Initiative STADTWOHNEN sind auch künftig zu nutzen und zu
fördern.

ANHANG

Stadtumbaustrategiekonzept Cottbus 2020 Stand: 23.07.2010II 4

1.2 BAHNHOFSUMFELD
 Zu entwickelnder und integrierender Stadtbereich
Einstufung:

erste Entwicklungspriorität
hoher Handlungsbedarf

Umstrukturierungsgebiet mit
Schwerpunkt auf Aktivierung
und Neuordnung

Plankarte Entwicklungsprioritäten und Handlungsbedarfe
Plankarte Handlungsfelder Stadtumbau 2020

Städtebauliche Bewertung
Stand der Planungen / Umsetzung:
� Studie zur Verlagerung des Busbahnhofs auf den Bahnhofsvorplatz
� Neubau auf Rückbaufläche Görlitzer Straße (Bürogebäude Knappschaft Bahn See) als erster Schritt zur

räumlichen Fassung des Kreuzungsbereichs Stadtring / Bahnhofstraße

Alleinstellungsmerkmale:
� Stadtbereich mit zentraler funktionaler Bedeutung als Verkehrsknotenpunkt
� Hauptbahnhof im Süden
� großmaßstäbiger Gebäudekomplex Fürst-Pückler-Passage und Hotel (Radisson Blu Hotel) mit angrenzenden

Bürogebäuden

Strukturelle Besonderheiten:
� Gleisanlagen in West-Ost-Verlauf mit weiträumiger Nord-Süd-Ausdehnung zwischen den Stadtteilen Mitte, Ströbitz

(Quartier Westlicher Stadterweiterung) und Spremberger Vorstadt
� Gleisanlagen als stadträumliche Barriere von gesamtstädtischer Bedeutung (Gliederung der Stadt in Quartiere und

Stadtteile nördlich bzw. südlichen der Bahn)
� Stadtachse: Bahnhofstraße einschl. Bahnhofsbrücke
� Innenstadteingang: Kreuzungsbereich Bahnhofstraße / Stadtring sowie Bahnhofsbrücke
� Zugänge: Hauptbahnhof im Süden von Vetschauer Str. (Kreuzung Stadtring / Thiemstr. / Vetschauer Str. ÖPNV-

Knoten) und Spreewaldtunnel im Norden von W.-Külz-Str./ Schillerstr./ Güterzufuhrstr. (Westlichen
Stadterweiterung)

ANHANG

Stand: 23.07.2010 Stadtumbaustrategiekonzept Cottbus 2020 II 5

Integrierte Entwicklungsziele und -leitbilder
� die Neuordnung und Aufwertung des Bahnhofs und seines Umfeldes als

attraktives Stadtentree, bedeutender ÖPNV- Umsteigepunkt und als Scharnier
zwischen Innenstadt und Spremberger Vorstadt,

� der Abbau der Trennwirkung und die Stärkung der Verflechtungsbeziehungen im
Bereich der Bahnanlagen,

� die Sicherung der Barrierefreiheit des gesamten Bahnhofgeländes, insbesondere
des Bahnhoftunnels,

� die Nach- und Zwischennutzungen der nördlich der Bahn gelegenen Flächen zur
Aufwertung der Westlichen Stadterweiterung und zur innerstädtischen
stadträumlichen Integration und

� die Imagebildung durch die Qualifizierung des Mittleren Grünrings.

Strategien
Städtebauliche Strategie:
Aktivierung und Neuordnung

Handlungsschwerpunkte
Städtebau / Stadtraum / Freiraum:
Südlicher Teilbereich:
� Entwicklung des Hauptbahnhofs zum multifunktionalen Verkehrskonten mit stadträumlicher Signifikanz
� Neugestaltung bzw. Neuorganisation des Bahnhofsvorplatzes – Verlagerung Busbahnhof einschl. der

Einbeziehung der Straßenbahn in den Bahnhofsvorplatz

Östlicher Teilbereich:
� Herausarbeiten der Torsituation in die Innenstadt (Innenstadt-Entree) im Zusammenspiel von Bahnhof,

Bahnhofsumfeld und Kreuzung Bahnhofstraße / Stadtring
� angemessene bauliche Nachnutzung der Rückbauflächen Weinbergstraße

Nördlicher Teilbereich:
� Verflechtung Bahnhof - Innenstadt (Verlängerung Personentunnel nach Norden über Bahnsteig 12 hinaus bei

Schließung des Spreewaldtunnels)
� Stadträumliche Integration des nördlichen Bahnhofsumfeldes durch kreative Zwischennutzungen („Grünes

Band entlang der Bahn“)

Verkehr:
� Umgestaltung zum zentralen, barrierefreien Umsteigepunkt zwischen Bahn, Straßenbahn und Stadt- und

Regionalbus
� Vernetzung des ÖPNV, Fahrradverkehrs und des Pendlerverkehrs mit dem Regionalverkehr der Eisenbahn

ANHANG

Stadtumbaustrategiekonzept Cottbus 2020 Stand: 23.07.2010II 6

1.3 OSTROW (Ostrow und Teilbereich Sandow West)
 Umstrukturierungsgebiet mit vielfältigen Entwicklungspotenzialen

� Modellgebiet „Energie in der Stadt“ (Fallgebiet in MIL-Gutachten)
� ExWoSt Modellgebiet „Eigentümerstandortgemeinschaf im Stadtumbau“

Einwohner (EWO) 2008: 1.6312

Entwicklung 2005-08: -5,3%3

Prognose 2020: k.A.

Einstufung:

erste Entwicklungspriorität
hoher Handlungsbedarf

Umstrukturierungsgebiet

Plankarte Entwicklungsprioritäten und Handlungsbedarfe
Plankarte Handlungsfelder Stadtumbau 2020

Städtebauliche Bewertung Wohnungswirtschaftliche Bewertung
Stand der Planungen / Umsetzung:
� Rückbau in Teilbereichen erfolgt
� Aufwertung öffentlicher Raum in Teilbereichen

erfolgt (z. B. Straße der Jugend)
� Entwicklungskonzept (2009) noch in Abstimmung

Alleinstellungsmerkmale:
� zentrale Stadtlage
� Spreeraum mit Grünzügen
� Flächenpotenziale (ehem. Gewerbe- und

Industriebrachen)
� soziale Versorgungseinrichtungen von

gesamtstädtischer Bedeutung
� Nähe Stadion der Freundschaft, Kunstmuseum

Dieselkraftwerk etc.
� Nähe zum Spreeauenpark, Tierpark, Branitzer Park

etc.
� Nähe Hauptbahnhof

Nachfrageentwicklung:
� ausdifferenzierte Nachfragestruktur
� überdurchschnittliche Anteile bei 18- bis 29-Jährigen

und 30- bis 44-Jährigen
� leicht überdurchschnittliche Anteile auch bei den

Hochaltrigen

Wohnungsangebot:
� ausdifferenziertes Wohnungsangebot
� sanierte und unsanierte Altbaubestände,

Plattenbaubestände östlich der Spree

Preissegment:
� westlich der Spree mittelpreisig bis höherpreisig
� östlich der Spree preiswert bis mittelpreisig

Strukturelle Besonderheiten:
� vielfältige, heterogene teilräumliche Bau- und

Nutzungsstrukturen
� z. T. historisch und architektonisch wertvolle

(altindustrielle) Bausubstanz
� geprägt von Gewerbe- und Industriebrachen
� Stadtbild prägende Struktur: historische Dorflage

Alt-Ostrow
� Stadtachse: Straße der Jugend Perspektive:

� Wohnungsnachfrage bleibt stabil
� auch zukünftig verschiedene Nachfragergruppen

unterschiedlichen Alters
� Schwerpunkt bei jüngeren, kleinen Haushalten sowie

einkommensstarken Haushalten, tlw. auch bei
Hochaltrigen

2 Stadtumbaumonitoring Cottbus 2008, Stand Oktober 2009
3 Stadtumbaumonitoring Cottbus 2008, Stand Oktober 2009

ANHANG

Stand: 23.07.2010 Stadtumbaustrategiekonzept Cottbus 2020 II 7

Integrierte Entwicklungsziele und -leitbilder
� die Aufwertung und Weiterentwicklung als attraktives Innenstadtquartier mit

vielfältigen Funktionen und Nutzungsstrukturen und mit einer qualitätvollen
Verflechtung zum Spreeraum sowie dessen Aufwertung,

� die Sicherung und Weiterentwicklung als Wohnstandort durch Ausdifferenzierung
und Ergänzung des Wohnungsangebotes,

� die Neuordnung und Nachnutzung von Brachflächen einhergehend mit dem Abbau
von stadträumlichen Barrieren und der Aufwertung des öffentlichen Raums,

� die Optimierung der verkehrlichen und technischen Infrastruktur,
� die Erprobung und Verstetigung einer Eigentümerstandortgemeinschaft Ostrow,
� die Stärkung der bestehenden und Neuetablierung kultureller und sozialer Angebote

im Quartier,
� die bedarfsgerechte Ausstattung der Nahversorgung und
� die Prüfung des Einsatzes planungsrechtlicher Instrumentarien des besonderen

Städtebaurechts.

Strategien
Differenzierte Entwicklungsziele und -strategien für den
westlichen und östlichen Teilbereich
Städtebauliche Strategien:
West: Kontinuität und Aufwertung
Ost: Aufwertung mit Umstrukturierung

Wohnungswirtschaftliche Strategien:
Kontinuität mit Ergänzung

Rückbaustrategie:
� kein Rückbau im Sinne von STU / Rückbau
� vereinzelt sanierungsbedingter Rückbau von Substanz zur

Neuordnung und Entwicklung

Steuerungs- und Förderstrategie:
� Stadtumbau
� Wohnraumförderung (Vorranggebiet Wohnen,

Konsolidierungsgebiet im Stadtumbau) – Erweiterung der
Kulisse im Osten (Sandow)

� Prüfen der Verwendung städtebaulicher Instrumentarien

Plankarte Räumliches Entwicklungsprofil Wohnen
Strategie / Ziel 2020

Handlungsschwerpunkte
Städtebau / Stadtraum / Freiraum:
� Städtebauliche Neuordnung zum Abbau von stadträumlichen Brüchen, städtebauliche Profilierung und Bildung

von Teilmilieus
� Zwischen- und Nachnutzung von Brachen / leerstehender, wertvoller Bausubstanz (Aktivierung „Barackenstadt“

und „Spreeufer“)
� Stärken der Verflechtung von Zentrum, Spreeraum, Sandow und Spremberger Vorstadt Ost
� Aufwertung des öffentlichen Raums (Ostrower Platz), v.a. freizeit- und erholungsbezogene Entwicklung der

Spreelagen

Wohnungswirtschaft:
� Ausdifferenzierung und Ergänzung des Wohnungsangebotes durch Neubebauung von Brachflächen bzw.

Baulücken (Schwerpunkt: energieeffizientes Wohnen)
� Qualifizierung der Wohnungsbestände durch energetische Aufwertung
� östlich der Spree punktuelle Reduzierungen ungünstiger Bestände (z. B. Hochhäuser, Stilllegung der oberen

Geschosse), aber kein flächenhafter Rückbau
� Ersatzneubau zur Ausdifferenzierung des Wohnungsangebots
� altersgerechte Anpassung und Ansprache neuer Zielgruppen: Familien oder Paarhaushalte mittleren Alters

(einkommensstärker)

Stadtwirtschaft:
� Standortstärkung lokaler Ökonomien
� Aktivierung und Vermarktung von Teilbereichen (Vermarktungsstrategie)

ANHANG

Stadtumbaustrategiekonzept Cottbus 2020 Stand: 23.07.2010II 8

Verkehr:
� Ausbau und Stärkung der Fuß- und Radwegeverbindungen
� Stärkung des Umweltverbundes

Soziales:
� Aufwertung und Ergänzung sozialer Infrastrukturstandorte

Abgleich mit bisherigen konzeptionellen Grundlagen und sektoralen Konzepten
Die Leitbilder und Handlungsschwerpunkte für den Handlungsraum Ostrow im Rahmen des Stadtum-
baustrategiekonzeptes Cottbus 2020 basieren auf den Aussagen des Entwicklungskonzeptes.
Für die erfolgreiche Umsetzung des Entwicklungskonzeptes Ostrow wird der Einsatz planungsrechtlicher
Instrumentarien, wie Änderungen im Bebauungsplan, die Unterstützung von Eigentümerstandortgemeinschaften und
die Ausschreibung von öffentlichen Planungswettbewerben hinsichtlich der Stärkung Ostrows als zentralen
Wohnstandort erforderlich.

ANHANG

Stand: 23.07.2010 Stadtumbaustrategiekonzept Cottbus 2020 II 9

1.4 WESTLICHE STADTERWEITERUNG (Teilbereich Ströbitz)
 Gründerzeitquartier mit teilräumlichen Stabilisierungsbedarf
Einwohner (EWO) 2008: k.A.
Entwicklung 2004-08: k.A.
Prognose 2020: k.A.

Einstufung:

erste Entwicklungspriorität
hoher Handlungsbedarf

Konsolidierungsgebiet mit Schwerpunkt
auf Aufwertung,
Teile Umstrukturierungsgebiet mit
Schwerpunkt auf Aktivierung und
Neuordnung

Plankarte Entwicklungsprioritäten und Handlungsbedarfe
Plankarte Handlungsfelder Stadtumbau 2020

Städtebauliche Bewertung Wohnungswirtschaftliche Bewertung
Stand der Planungen:
� Teilräumliches Verkehrskonzept „Westliche

Stadterweiterung“ (in Diskussion)
� Konzept „Veranstaltungsplatz“ zur

multifunktionalen Nutzung des Viehmarktes (in
Diskussion)

Alleinstellungsmerkmale:
� Teilbereiche: Denkmalschutzgebiet Westliche

Stadterweiterung
� Nähe Hauptbahnhof
� Nähe Staatstheater / Schillerplatz
� Nähe BTU

Nachfrageentwicklung:
� ausdifferenzierte Nachfragestruktur
� überdurchschnittliche Anteile bei 18- bis 29-Jährigen und

30- bis 44-Jährigen
� Wanderungsgewinne sowohl innenstädtisch als auch von

außerhalb

Wohnungsangebot:
� durch ausdifferenziertes Wohnungsangebot geprägt
� sanierte und unsanierte Altbaubestände,

Plattenbaubestände in zentraler Lage, Bestände der
1950er und 60er Jahre

Preissegment:
� Mittelpreisig bis höherpreisig

Strukturelle Besonderheiten:
� vielfältige teilräumliche Baustrukturen
� überwiegend Mischgebiet der Gründerzeit mit

eingelagertem Gewerbe
� z. T. historisch und architektonisch wertvolle

Bausubstanz
� z. T. geprägt von Gewerbe- und Industriebrachen
� Stadtachsen: Berliner Straße und Karl-Liebknecht-

Straße sowie Bahnhofstraße
� Viehmarkt - Veranstaltungsplatz von

gesamtstädtischer Bedeutung

Perspektive:
� zukünftig zwar ein Einwohnerrückgang zu erwarten,

jedoch in weit geringerem Maße als gesamtstädtisch
� Wohnungsnachfrage bleibt insgesamt stabil
� auch zukünftig verschiedene Nachfragergruppen

unterschiedlichen Alters

ANHANG

Stadtumbaustrategiekonzept Cottbus 2020 Stand: 23.07.2010II 10

Integrierte Entwicklungsziele und -leitbilder
� der Erhalt, die Stabilisierung sowie die behutsame Weiterentwicklung des

gründerzeitlichen Viertels mit seinen charakteristischen Bebauungs- und
Stadtraumstrukturen unter besonderer Beachtung von Denkmalschutzaspekten
einschließlich der straßenbegleitenden Begrünung,

� die Sicherung und Weiterentwicklung als zentrumsnaher Wohn- und Arbeitsort,
� die Neuordnung und Nachnutzung von Brachflächen bzw. Baulücken zur

Funktionsstärkung und gleichzeitig zur stadträumlichen Integration,
� die Stärkung der Verflechtungsbeziehung zwischen Bahnhofsareal und Quartier, z.B.

durch die Weiterentwicklung bzw. Qualifizierung der Schillerstraße,
� die Verbesserung der Anbindung an das Stadtzentrum durch gestalterische

Aufwertung der potenziell vorhandenen Wegebeziehungen,
� die Erweiterung und Ausdifferenzierung der Angebote der sozialen Infrastruktur und

Nahversorgung und
� die Prüfung zum Einsatz planungsrechtlicher Instrumente wie Gestaltungssatzung.

Strategien
Städtebauliche Strategien:
Kontinuität mit Aufwertung

Wohnungswirtschaftliche Strategien:
Anpassung und Ergänzung

Rückbaustrategie:
� kein Rückbau im Sinne von STU/Rückbau
� vereinzelt sanierungsbedingter Rückbau von Substanz zur

Neuordnung und Entwicklung

Steuerungs- und Förderstrategie:
� in Teilbereichen Stadtumbau
� Wohnraumförderung (Vorranggebiet Wohnen, Konsolidierungsgebiet

im Stadtumbau) – Erweiterung Vorranggebiet Wohnen im Westen

Plankarte Räumliches Entwicklungsprofil
Wohnen
Strategie / Ziel 2020

Handlungsschwerpunkte
Städtebau / Stadtraum / Freiraum:
� Denkmalschutz - Sanierung / Aufwertung des Gebäudebestandes (Erarbeitung einer Gestaltungssatzung)
� Neuordnungsmaßnahmen mit partiellem Rückbau zur Aufwertung und Stabilisierung der Wohnfunktion sowie zur

gewerblichen Nutzbarkeit der Blockinnenbereiche
� Aktivierung ehem. Stadtgleis als stadtstrukturelle und funktionale Entwicklungsachse
� Stärkung der Verflechtung Bahnhof – Stadt (Verlängerung Personentunnel)
� Integration des nördlichen Bahnhofsumfeldes durch Zwischennutzungen („Grünes Band entlang der Bahn“)

Wohnungswirtschaft:
� Ausdifferenzierung und Ergänzung des Wohnungsangebotes durch Neubau und Anpassung des

Wohnungsbestandes (energetische Sanierung)
� Preisverschiebungen ins höherpreisige Segment
� Punktuelle Leerstandsreduzierungen durch Stilllegungen, Teilrückbau bzw. Ersatzneubau

Verkehr:
� Stärkung der Wohnfelderschließung
� Minimierung Trennwirkungen des Verkehrs - Verkehrsberuhigung (Umgestaltung Bahnhofstraße, Schillerstraße,

Lausitzer Straße)
� Orientierung auf die Schaffung von Tempo-30-Zonen nach Schließung Mittlerer Ring und Umgestaltung der

Bahnhofstraße
� Ausbau und Stärkung der Fuß- und Radwegeverbindungen

ANHANG

Stand: 23.07.2010 Stadtumbaustrategiekonzept Cottbus 2020 II 11

1.5 NÖRDLICHE INNENSTADT
 stabiles Stadtquartier mit Entwicklungspotenzialen

Einwohner (EWO) 2006: 1.6704

Entwicklung 2004-08: k.A.
Prognose 2020: k.A.

Einstufung:

erste Entwicklungspriorität
mittlerer Handlungsbedarf

Konsolidierungsgebiet mit Schwerpunkt
auf Aufwertung und Sondergebiet BTU

Plankarte Entwicklungsprioritäten und Handlungsbedarfe

Plankarte Handlungsfelder Stadtumbau 2020

Städtebauliche Bewertung Wohnungswirtschaftliche Bewertung
Stand der Planungen / Umsetzung:
� Rückbau größtenteils erfolgt
� Aufwertungs- und Neubaumaßnahmen sind

größtenteils noch in Planung

Alleinstellungsmerkmale:
� BTU Cottbus / IKMZ
� zwei Denkmalbereiche
� Freizeitbad „Lagune“
� Stadtachse / Stadteingang: Sielower Landstraße

Nachfrageentwicklung:

� k. A.

Wohnungsangebot:
� überwiegend gründerzeitliche Bebauung
� Gründerzeitbestände zum großen Teil modernisiert,

Plattenbaubestände nur teilsaniert oder unsaniert

Preissegment:
� eher mittelpreisig, zum Teil auch höherpreisig

Strukturelle Besonderheiten:
� vielfältige Baustrukturen: gründerzeitliche

Blockstrukturen sowie offene bis halb offene
Villenbebauung durchsetzt mit
Geschosswohnungsbau der 60er und 70er Jahre

� z. T. Stadtbild prägende Bauwerke
� stadträumliche Ankerstruktur: Bonnaskenplatz
� Campus der BTU Cottbus
� Stadtring als trennendes Element zwischen

Schmellwitz Mitte und nördlicher Innenstadt

Perspektive:
� aufgrund der Bebauungsstruktur und Wohnlagequalität

gute Perspektive

4 Stand: 31.12.2006, Stadtumbauplan der Stadt Cottbus, Textteil, August 2007, S. 20

ANHANG

Stadtumbaustrategiekonzept Cottbus 2020 Stand: 23.07.2010II 12

Integrierte Entwicklungsziele und -leitbilder
� die Sicherung und Weiterentwicklung als attraktive Innenstadtbereiche,

insbesondere durch die Stärkung der Verflechtungsbeziehung zwischen BTU,
Zentrum, Grünachse an der Spree und Sandow,

� die Stärkung als innenstadtnahen Wohn- und Arbeitsort mit dem Fokus auf
studentisches Wohnen,

� die Neuordnung und Entwicklung von Rückbauflächen, Brachen sowie Baulücken
überwiegend zur Stärkung der Wohnfunktion,

� die Sicherung und Stabilisierung der Denkmalbereiche,
� die Stärkung der städtebauliche und funktionale Vernetzung mit den umgebenden

Bereichen,
� die städtebauliche und funktionale Stärkung der Sielower Landstraße und der

Burger Chaussee als bedeutende Stadtachse und
� die Anbindung an den Mittleren Grünring mit Verbindung zum Spreewald.

Strategien
Differenzierte Entwicklungsziele und -strategien für den
Teilbereich in Schmellwitz und für den Teilbereich in
Sandow
Städtebauliche Strategien:
in Schmellwitz: Kontinuität mit Aufwertung
in Sandow: Kontinuität mit Umstrukturierung

Wohnungswirtschaftliche Strategien:
Ergänzung und Anpassung

Rückbaustrategie:
� kein Rückbau im Sinne von STU/Rückbau
� vereinzelt sanierungsbedingter Rückbau von Substanz zur

Neuordnung und Entwicklung

Steuerungs- und Förderstrategie:
� Stadtumbau (im Teilbereich Schmellwitz Süd und Sandow)
� Wohnraumförderung (Vorranggebiet Wohnen,

Konsolidierungsgebiet im Stadtumbau)

Plankarte Räumliches Entwicklungsprofil Wohnen
Strategie / Ziel 2020

Handlungsschwerpunkte
Städtebau / Stadtraum / Freiraum:
� Neuordnungsmaßnahmen und Nachnutzung von Rückbauflächen zur Aufwertung und Stabilisierung der

Wohnfunktion
� Sanierung des Gebäudebestandes (Denkmalbereich)
� Aktivierung des Areals ehem. Polizeipräsidium durch Zwischennutzung
� Stärkung Wegebeziehung Campus, Bonnaskenplatz, Spree und Sandow
� Aufwertung des öffentlichen Raumes
� städtebauliche Fassung des Straßenraums der Sielower Landstraße als wichtige Stadtachse

Wohnungswirtschaft:
� Ausdifferenzierung und Ergänzung des Wohnungsangebotes durch Neubau und durch Anpassung und Aufwertung

des Wohnungsbestandes (energetische Sanierung)
� Mietpreissteigerungspotenzial
� umfangreichere zielgruppenspezifische Modernisierungsmaßnahmen möglich (Etablieren des studentischen

Wohnens)
� zum Teil Preisverschiebung in höherpreisiges Segment
� ergänzender Neubau zur Ausdifferenzierung des Bestandes
� punktuelle Leerstandsreduzierungen durch Stilllegungen, Teilrückbau bzw. Ersatzneubau

Verkehr:
� Bessere Einbindung der BTU und des Freizeitbades in das Verkehrsnetz der Stadt
� Stärkung Umweltverbund

ANHANG

Stand: 23.07.2010 Stadtumbaustrategiekonzept Cottbus 2020 II 13

1.6 BRUNSCHWIG
 Konsolidierungsgebiet – perspektivisch Beobachtungsgebiet

(bisher stabiles Stadtquartier)

Gesamtstadtteil Ströbitz
Einwohner (EWO) 2008: 13.970
Entwicklung 2004-08: +0,3 %
Prognose 2020: 13.285

Einstufung:

erste Entwicklungspriorität
hoher Handlungsbedarf

Konsolidierungs- und
Beobachtungsgebiet,
Teile Umstrukturierungsgebiet mit
Schwerpunkt auf Aktivierung und
Neuordnung

Plankarte Entwicklungsprioritäten und Handlungsbedarfe
Plankarte Handlungsfelder Stadtumbau 2020

Städtebauliche Bewertung Wohnungswirtschaftliche Bewertung
Stand der Planungen:
� Aufwertungsmaßnahmen in Teilbereichen erfolgt

(Brunschwigpark und Stadtteilzentrum an der
Schweriner Straße)

� vereinzelte Rückbaumaßnahmen im
Nichtwohnbereich erfolgt

� Ausdifferenzierung des Wohnungsangebotes
durch Neubau von Stadtvillen

Nachfrageentwicklung:
� überdurchschnittlicher Anteil der 18- bis 29-Jährigen

28 %, (Gesamtstadt: 19 %), insbesondere Studenten
� auch 30- bis 44-Jährige mit überrepräsentiert 21 %,

(Gesamtstadt: 19 %)
� entsprechend überwiegend 1- und 2-Personen-Haushalte
� Zuwanderung aus Schmellwitz, Stadtmitte, Sandow,

Spremberger Vorstadt

Alleinstellungsmerkmale:
� Brunschwigpark
� Nähe BTU Cottbus
� Nähe zum TIP und CIC
� Nähe zum Zentrum
� zukünftig Standort Max-Steenbeck-Gymnasium –

Bildungseinrichtung für Hochbegabtenförderung
von gesamtstädtischer / regionaler Bedeutung

Wohnungsangebot:
� vorwiegend industrieller Wohnungsbau (P2, meist 5-

geschossig)
� sehr geringer Leerstand
� Plattenbaubestände meist nur teilmodernisiert
� insgesamt hohe Wohnattraktivität
� günstiger Lagewert aufgrund der Nähe zum Zentrum und

zur Universität

Preissegment:
� Plattenbaubestände im preiswerten bis mittelpreisigen

Bereich

Strukturelle Besonderheiten:
� (überwiegend) Geschosswohnungsbau der 80er

Jahre mit stadträumlicher Gliederung um den
Brunschwigpark

� Stadtachse: Berliner Straße Perspektive:
� auch weiterhin wichtige Funktion als Wohnstandort für

Studenten, ab 2011 Rückgang der Studierenden in
Cottbus mit entsprechenden Auswirkungen auf die
Wohnungsnachfrage in Ströbitz

� vielfältige Zielgruppenansprache, auch zukünftig jedoch
jüngere Haushalte als Hauptzielgruppe

� aufgrund der Lagequalität weiterhin gute Perspektive

ANHANG

Stadtumbaustrategiekonzept Cottbus 2020 Stand: 23.07.2010II 14

Integrierte Entwicklungsziele und -leitbilder
� die Stabilisierung und Weiterentwicklung als innenstadtnahes Wohnquartier,
� das Schaffen von vielfältigen Wohnungsangeboten, vorrangig für junge Leute und

Familien unter dem Slogan „Wohnen am Park“, einhergehend mit der Aufwertung
des Wohnumfeldes,

� die Stärkung der Verflechtungsbeziehung mit dem Zentrum und der BTU,
� die Stärkung der ökologischen Verbindungsachse zwischen Zentrum und Umland

(über den Brunschwigpark) und
� die Anpassung und Sanierung der sozialen Infrastruktur.

Strategien
keine "Generalstrategie", sondern vielfältige Maßnahmen
Städtebauliche Strategien:
West: Kontinuität mit Umstrukturierung
Ost: Kontinuität und Aufwertung

Wohnungswirtschaftliche Strategien:
Anpassung / Reduzierung / Kontinuität

Rückbaustrategie:
Bei Objekten mit höheren Leerständen ggf. punktuelle Reduzierung
oder Stilllegungen der obersten Geschosse

Steuerungs- und Förderstrategie:
� Stadtumbau: Erarbeitung eines Teilräumlichen

Stadtumbaukonzeptes (nach 2013)
� Wohnraumförderung (Konsolidierungsgebiet im Stadtumbau) –

Erweiterung der Gebietskulisse Konsolidierungsgebiet Stadtumbau
im Norden sowie Ergänzung der Gebietskulisse Vorranggebiet
Wohnen im Norden

Plankarte Räumliches Entwicklungsprofil Wohnen
Strategie / Ziel 2020

Handlungsschwerpunkte
Städtebau / Stadtraum / Freiraum:
� Aufwertung und Qualifizierung des Wohnumfeldes
� Stärkung Brunschwigpark in seiner Rolle als „Adressenbilder“
� Stärken der Verflechtungsbeziehung Zentrum, BTU, CIC, TIP und Siedlungsbereich

Wohnungswirtschaft:
� Zielgruppenansprache: jüngere, einkommensschwächere Haushalte
� neben Studenten auch Starterhaushalte oder junge Familien, die preiswerten Wohnraum in zentraler Lage

nachfragen
� individuelle Modernisierung einhergehend mit Wohnumfeldverbesserung, ohne damit vorhandenen preiswerten

Wohnungsbestand zu gefährden
� mittelfristig energetische Aufwertung teilsanierter Bestände mit guter Perspektive
� zukünftig eher mittelpreisiges Segment
�

Soziales:
� Anpassung / Nachnutzung der sozialen Infrastruktur

Verkehr:
� Sicherung und Wiederherstellung der verkehrlichen Infrastruktur, insbesondere der Gehwege und Radwege
� Stärkung des Umweltverbundes

ANHANG

Stand: 23.07.2010 Stadtumbaustrategiekonzept Cottbus 2020 II 15

Abgleich mit bisherigen konzeptionellen Grundlagen und sektoralen Konzepten
Der Stadtteil Ströbitz war aufgrund seiner stabilen Entwicklung bislang weder Schwerpunkt des Stadtumbaus noch
Gegenstand vertiefender Untersuchungen gewesen.
Im STUK und INSEK wird aus einer langfristigen Perspektive als Wohnstandort ausgegangen. Gemäß Aussage im
STUK sollte die Stadtteilentwicklung weiter beobachtet und ein teilräumliches Konzept zu Stabilisierung erarbeitet
werden. Handlungsbedarf liegt hiernach insbesondere in der Anpassung und Aufwertung der sozialen Infrastruktur.
Hierzu ist das Programm "Energetische Modernisierung sozialer Infrastruktur“ zu nutzen. Wohnungswirtschaftliche
Risiken werden vor allem in den Beständen der 1920er/30er Jahre gesehen, die aufgrund der zu kleinen Wohnungen
nur eine geringe Attraktivität für jüngere Nachfrager besitzen.
Im Vergleich zu den bisherigen konzeptionellen Grundlagen bedeutet das vorliegende Stadtteilprofil eine
weitgehende Konkretisierung der Entwicklungsstrategien und sowohl teilräumliche als auch bestands- und
nachfragerspezifischen Differenzierung der Handlungsbedarfe.

ANHANG

Stadtumbaustrategiekonzept Cottbus 2020 Stand: 23.07.2010II 16

2 SANDOW
 Umstrukturierungsgebiet (bisher noch stabiler Stadtteil)

Einwohner (EWO) 2008: 16.206
Entwicklung 2004-08: - 2,0 %
Prognose 2020: 13.485

Einstufung:

zweite Entwicklungspriorität
hoher Handlungsbedarf

Umstrukturierungsgebiet

Plankarte Entwicklungsprioritäten und Handlungsbedarfe
Plankarte Handlungsfelder Stadtumbau 2020

Städtebauliche Bewertung Wohnungswirtschaftliche Bewertung
Stand der Planungen / Umsetzung:
� seit 2002 Schwerpunktbereich Aufwertung (2.

Schlüsselmaßnahme im INSEK)
� Teilräumliches Stadtumbaukonzept 2005 (mit

Überarbeitungsbedarf)
� Rückbau-, Aufwertungs- und Neubaumaßnahmen in

Teilbereichen erfolgt
� Soziale Stadt: Programmaufnahme 2008
� Erarbeitung des Integrierten Handlungskonzeptes

2009
� Verkehrs- und Parkraumkonzept für den süd-

westlichen Teil (in Abstimmung)

Nachfrageentwicklung:
� stark überdurchschnittlicher Anteil der jüngeren

Senioren mit (26 %, (Gesamtstadt: 17 %) und
Hochaltriger (ab 80 Jahre) mit (6 %, (Gesamtstadt:
4 %)

� positiver Wanderungssaldo aus den Stadtteilen
Schmellwitz, Spremberger Vorstadt, Sachsendorf (u.a.
stadtumbauinduzierte Umzüge)

Alleinstellungsmerkmale:
� Spreeraum und Grünzüge
� Nähe zum Zentrum
� Stadion der Freundschaft
� Nähe zur Messe Cottbus
� Nähe zum Spreeauenpark, Tierpark, Branitzer Park
� Nähe zum Industriegebiet Ost
� Sandower Warmbad

Wohnungsangebot:
� eher gute Lage und Wohnattraktivität, insbesondere

im westlichen Bereich
� überwiegend industrieller Wohnungsbau, Bautypen: P2

(5 bis 11-geschössig) sowie Streifenbauten (Q6, L4)
� weitere Teilbereiche mit differenzierten Lagequalitäten:

Bestände aus den 1920er/30er und 1950er/60er
Jahren sowie Stadtvillen aus der Gründerzeit

� überwiegend 3-Raum-Wohnungen, meist nur
teilsaniert

� Lagebedingte Defizite v. a. gebäudebezogen in den
oberen Geschossen

Preissegment:
� Plattenbaubestände, je nach Sanierungsstand,

überwiegend preiswert bis mittelpreisig
� Bestände der 1920er/30er im östlichen Bereich eher

mittelpreisig

Strukturelle Besonderheiten:
� enge räumliche Verknüpfung von Wohnen, Arbeiten

und Freizeit / Erholung
� heterogene Baustrukturen unterschiedlicher Baualter

in Teilräumen jedoch homogene Baustrukturen des
Geschosswohnungsbaus der 60er, 70er und 80er
Jahre

� Stadtachse: Sandower Hauptstraße, Fr.-Mehring-
Straße / Dissenchener Straße

� Stadträumlich wichtige Schnittstelle: Jacques-
Duclos-Platz

� Stadtring als trennendes Element zwischen Wohnen
und Gewerbe

Perspektive:
� zukünftig Einwohnerrückgang sowie weitere

Altersverschiebung, angesichts der aktuellen
Altersstruktur zukünftig Generationswechsel zu
erwarten

� aufgrund guter Lagequalitäten (Spree,
Innenstadtnähe) ein preislicher Spielraum nach oben,
dadurch Maßnahmen im Bestand und im Wohnumfeld
möglich

� Leerstandsgefährdung insbesondere bei
Wohnungsbeständen mit einem ungünstigen
Wohnwert

ANHANG

Stand: 23.07.2010 Stadtumbaustrategiekonzept Cottbus 2020 II 17

Integrierte Entwicklungsziele und -leitbilder
� die Sicherung und Weiterentwicklung zu einem zukunftsfähigen und attraktiven

Stadtteil mit direktem Bezug zum Zentrum, zum Grünraum an der Spree und zur
Branitzer Park- und Kulturlandschaft,

� die Verbesserung der Anbindung an das Stadtzentrum, z.B. durch gestalterische
Aufwertung der potenziell vorhandenen Wegebeziehungen,

� das Generieren einer zukunftsfähigen Generationenmischung, u.a. durch die
Sicherung und Anpassung der sozialen Infrastruktur sowie durch

� die Sicherung und Entwicklung von Wohnungsangeboten für Senioren, Familien und
Paare und die altersfreundliche bzw. familienfreundliche Anpassung und
Aufwertung des Wohnumfeldes und des öffentlichen Raums,

� die Entwicklung differenzierter und städtebaulich charakteristischer Teilgebiete
sowie die Beförderung positiver Milieubildung durch Anpassung und Modernisierung
des Wohnungsbestandes und der wohnungsnahen Freiflächen sowohl durch
punktuellen Rückbau und Teilrückbau als auch durch Neubau bzw. Ersatzneubau,

� die Aufwertung des Stadtteils durch positive und Image bildende neue
Wohnanlagen,

� die Sicherung eines angemessenen breiten Uferstreifens an der Spree von Bebauung
� die Stärkung der künftigen Verbindung zum Cottbuser Ostsee,
� die Anpassung und der Erhalt der sozialen Infrastruktur,
� die Stärkung des Stadtteilzentrum sowie der Nahversorgungszentren und
� die Aufwertung der öffentlichen Räume an der Spree.

Strategien
Differenzierte Entwicklungsziele und -strategien für den
westlichen und östlichen Teilbereich
Städtebauliche Strategien:
Kontinuität mit Umstrukturierung

Wohnungswirtschaftliche Strategien:
Sandow West: Anpassung / Reduzierung / Ergänzung
Sandow Ost: Kontinuität und Reduzierung

Rückbaustrategie:
Gezielter Rück- bzw. teilrückbau im Geschosswohnungsbau,
teilräumlich mit Ersatzneubau

Steuerungs- und Förderstrategie:
� Stadtumbau: Überarbeitung Teilräumliches Stadtumbaukonzept
� Programm „Soziale Stadt“
� Wohnraumförderung (Vorranggebiet Wohnen,

Konsolidierungsgebiet im Stadtumbau) – Erweiterung
Vorranggebiet Wohnen im westlichen Teilbereich sowie
Erweiterung Konsolidierungsgebiet im Stadtumbau gen Osten

Plankarte Räumliches Entwicklungsprofil Wohnen
Strategie / Ziel 2020

Handlungsschwerpunkte
Soziales:
� Generieren einer zukunftsfähigen Generationenmischung

Städtebau / Stadtraum / Freiraum:
� Qualifizierung und Aufwertung des Wohnumfeldes und der öffentlichen Räume (Stadtteilmitte Sandower- und Fr.-

Mehring-Straße)
� Erhalt und Aufwertung des Grünsystems entlang der Spree
� Bildung von Teilmilieus zur städtebauliche Profilierung
� gezielter Rück- bzw. Teilrückbau im Geschosswohnungsbau
� weitere Entwicklung und Umgestaltung des Stadtteilzentrums Sandow
� Aktivierung ehem. Gewerbebrachen sowie Beseitigung von städtebaulichen Missständen durch leerstehende

Infrastruktureinrichtungen
� Aufbau einer neuen Stadtachse zum Cottbuser Ostsee

ANHANG

Stadtumbaustrategiekonzept Cottbus 2020 Stand: 23.07.2010II 18

Wohnungswirtschaft:
Sandow-West
� Ziel: Etablierung des mittelpreisigen Segmentes
� altersgerechte Anpassung und Qualifizierung des Wohnungsangebotes (energetische Sanierung)
� Punktuelle Reduzierung durch Stilllegung der oberen Geschosse in Hochhäusern
� Ersatzneubau zur Ausdifferenzierung des Wohnungsangebots
� Ansprache neuer Zielgruppen: Familien oder Paarhaushalte mittleren Alters (einkommensstärker)
Sandow-Ost
� Ziel: Erhaltung preiswerter Bestände
� Modernisierung ohne Preissegmentverschiebung
� Konzentration auf bestehende Nachfragergruppen, kein Zielgruppenwechsel

Gemeinbedarf und Soziale Infrastruktur:
� Generieren einer zukunftsfähigen Generationenmischung
� Aufwertung und Anpassung der sozialer Infrastruktur vor dem Hintergrund des demographischen und

stadtstrukturellen Wandels
� Stärken der Verflechtungsbeziehung zu Neu-Schmellwitz sowie zur Innenstadt

Verkehr:
� Schwerpunkt wohngebietserschließende Verkehrsanlagen - Sicherung und Wiederherstellung der verkehrlichen

Infrastruktur, insbesondere der Gehwege und Radwege
� Barrierefreiheit als Element der familienfreundlichen und seniorengerechten Verkehrsinfrastruktur
� Stärkung des Umweltverbundes

Abgleich mit vorliegenden konzeptionellen Grundlagen und sektoralen Konzepten
Sowohl im STUK als auch im INSEK wird aufgrund der Lagequalitäten und hoher Attraktivität eine Stabilisierung der
Wohnfunktion als übergeordnetes Ziel verankert. Vor dem Hintergrund der aktuellen Nachfragestruktur sollte dies
insbesondere durch Unterstützung eines Generationswechsels und Anpassung des Bestandes an altersgerechte und
generationsübergreifende Wohnformen erreicht werden. Gemäß Zielstellung des STUK ist eine behutsame
Umstrukturierung des Stadtteils einzuleiten, die Aufwertungsmaßnahmen im öffentlichen Raum, Schaffung neuer
Wohnangebote und punktuelle Rückbaumaßnahmen beinhaltet.
Für Sandow wurde 2004/05 ein Teilräumliches Stadtumbaukonzept erarbeitet. Die festgelegten Ziele und
Handlungsempfehlungen wurden aufgrund der fehlenden Übereinstimmung der beteiligten Akteure jedoch nur
teilweise umgesetzt und werden derzeit geprüft. Hier werden als Strategien u. a. funktionale Entdichtung,
gebäudelagenbezogener Rück- und Umbau, Erhalt des unteren und mittleren Preisniveau bei 30 % der Bestände,
altersgerechte Anpassung, soziale Entmischung durch Ansprache junger Haushalte und Familien sowie Neubau
eigenfinanzierten Wohnens in spreenahen Lagen festgelegt.
Außerdem wurde 2008 ein Integriertes Handlungskonzept Soziale Stadt für Sandow erarbeitet. Die hier formulierten
Zielsetzungen spiegeln sich in den Entwicklungszielen und Handlungsschwerpunkten des Stadtteilprofils wider.
Die oben aufgezeichnete Perspektiven und Handlungsbedarfe stimmen insofern mit den bisherigen Strategien
weitgehend überein. Unterschiede bestehen vor allem in den Mengengerüsten des vorgesehenen Rückbaus sowie in
der Verräumlichung der Strategien. Im Vergleich zu Stadtumbaukonzept wird im vorliegenden Profil eine klare
Differenzierung zwischen dem westlichen und dem östlichen Teilbereich verfolgt. Auch hinsichtlich des Ersatzneubaus
sowie der anzusprechenden Zielgruppe liegen die Vorschläge etwas auseinander.

ANHANG

Stand: 23.07.2010 Stadtumbaustrategiekonzept Cottbus 2020 II 19

3 STRÖBITZ
Konsolidierungsgebiet - perspektivisch Beobachtungsgebiet

 (bisher stabiles Stadtquartier)
 Modellgebiet „Energie in der Stadt“ (Fallgebiet in MIL-Gutachten)
Gesamtstadtteil Ströbitz
Einwohner (EWO) 2008: 13.970
Entwicklung 2004-08: +0,3 %
Prognose 2020: 13.285
Einstufung:

zweite Entwicklungspriorität
mittlerer Handlungsbedarf

Konsolidierungs- und
Beobachtungsgebiet

Plankarte Entwicklungsprioritäten und Handlungsbedarfe
Plankarte Handlungsfelder Stadtumbau 2020

Städtebauliche Bewertung Wohnungswirtschaftliche Bewertung
Stand der Planungen / Umsetzung:
� bisher keine vertieften Konzepte /

Untersuchungen
� Aufwertung- und Rückbaumaßnahmen vereinzelt

erfolgt

Alleinstellungsmerkmale:
� Nähe BTU Cottbus
� Nähe zum TIP und CIC
� Nähe zum Zentrum

Nachfrageentwicklung:
� überdurchschnittlicher Anteil der 18- bis 29-Jährigen

mit28 %, (Gesamtstadt: 19 %), insbesondere Studenten
� auch 30- bis 44-Jährige mit überrepräsentiert mit 21 %,

(Gesamtstadt: 19 %)
� entsprechend überwiegend 1- und 2-Personen-Haushalte
� Zuwanderung aus Schmellwitz, Stadtmitte, Sandow,

Spremberger Vorstadt

Wohnungsangebot:
� im zentralen und nördlichen Bereich industrieller

Wohnungsbau (P2, meist 5-geschossig)
� außerdem 1950er/60er, z. T. auch 1920er/30er Jahre,

ergänzt durch Neubauten
� sehr geringer Leerstand
� Plattenbaubestände meist nur teilmodernisiert, übrige

Wohnungsbestände weitestgehend saniert
� insgesamt hohe Wohnattraktivität, günstiger Lagewert

der Plattenbaubestände aufgrund der Nähe zum Zentrum
und zur Universität

Preissegment:
� Gründerzeitliche Bestände mittel- bis höherpreisig
� Plattenbaubestände liegen eher im preiswerten bis

mittelpreisigen Bereich

Strukturelle Besonderheiten:
� homogene, halboffene Geschossbauten der 60er

und 70er Jahre mit innenliegender
Einfamilienhausstruktur

� Stadtachsen: Berliner Straße / Karl-Liebknecht-
Straße

� Mittlerer Ring (hier Pappelallee) als trennendes
Element zwischen dem Quartier Clara-Zetkin-Str.
und dem Bereich Brunschwig

Perspektive:
� auch weiterhin wichtige Funktion als Wohnstandort für

Studenten, jedoch ab 2011 Rückgang der Studierenden
in Cottbus mit Auswirkungen auf die
Wohnungsnachfrage in Ströbitz

� aufgrund der Lagequalität weiterhin gute Perspektive
� Leerstandsgefährdung v.a. in den oberen Geschossen

ANHANG

Stadtumbaustrategiekonzept Cottbus 2020 Stand: 23.07.2010II 20

Integrierte Entwicklungsziele und -leitbilder
� die Sicherung und Stabilisierung des Wohnquartiers für jüngere,

einkommensschwächere Haushalte und Familien,
� die energetische Aufwertung des Wohnungsangebotes bei gleichzeitigem, partiellem

Rückbau im Kontext der Aufwertungsmaßnahmen,
� die Aufwertung des Stadtentrees (Einmündung der Kolkwitzer- / Berliner- / Karl-

Liebknecht Straße),
� die Stärkung der Verflechtungsbeziehungen zum Zentrum und zur BTU sowie zum

Umland auch durch angemessene Freiraumentwicklung und
� die Fortsetzung der Aufwertung und Anpassung der sozialen Infrastruktur.

Strategien
keine "Generalstrategie", sondern vielfältige Maßnahmen
Städtebauliche Strategien:
Kontinuität mit Umstrukturierung

Wohnungswirtschaftliche Strategien:
Anpassung / Reduzierung / Kontinuität

Rückbaustrategie:
Bei Objekten mit höheren Leerständen ggf. Stilllegungen der obersten
Geschosse

Steuerungs- und Förderstrategie:
� Stadtumbau: Erarbeitung eines Teilräumlichen

Stadtumbaukonzeptes (nach 2013)
� Wohnraumförderung (Konsolidierungsgebiet im Stadtumbau)

Plankarte Räumliches Entwicklungsprofil
Wohnen Strategie / Ziel 2020

Handlungsschwerpunkte
Städtebau / Stadtraum / Freiraum:
� Dichteveränderung durch Teilrückbau / Rückbau
� Aufwertung und Qualifizierung des Wohnumfeldes
� Stärken der Verflechtungsbeziehung Zentrum, BTU Cottbus, CIC, TIP und Siedlungsbereich

Wohnungswirtschaft:
� Zielgruppenansprache: jüngere, einkommensschwächere Haushalte (Studenten, Starterhaushalte oder junge

Familien)
� Mittelfristig energetische Aufwertung teilsanierter Bestände mit guter Perspektive
� individuelle Modernisierung einhergehend mit Wohnumfeldverbesserung
� ggf. Verschiebungen in mittelpreisiges Segment mit energetischer Erneuerung und ausstattungsbedingter

Ausdifferenzierung des Wohnungsbestandes verbunden

Verkehr:
� Sicherung und Wiederherstellung der verkehrlichen Infrastruktur, insbesondere der Gehwege und Radwege
� Stärkung des Umweltverbundes

Gemeinbedarf und Soziale Infrastruktur:
� Anpassung und energetische Aufwertung sozialer Infrastruktur
� Nachnutzung der sozialen Infrastruktur

Abgleich mit bisherigen konzeptionellen Grundlagen und sektoralen Konzepten
Siehe 1.6

ANHANG

Stand: 23.07.2010 Stadtumbaustrategiekonzept Cottbus 2020 II 21

4.1 SPREMBERGER VORSTADT (MITTE / OST)
Konsolidierungsgebiet (stabiles Stadtquartier)

Gesamtstadtteil Spremberger Vorstadt
Einwohner (EWO) 2008: 14.057
Entwicklung 2004-08: -2,3 %
Prognose 2020: 12.190

Einstufung:

zweite Entwicklungspriorität
mittlerer Handlungsbedarf

Konsolidierungsgebiet, Teile
Beobachtungsgebiet

Plankarte Entwicklungsprioritäten und Handlungsbedarfe
Plankarte Handlungsfelder Stadtumbau 2020

Städtebauliche Bewertung Wohnungswirtschaftliche Bewertung
Stand der Planungen / Umsetzung:
� Aufwertungs- und Sanierungsmaßnahmen

innerhalb der Wohnquartiere größtenteils erfolgt
� vorläufige Stabilisierung

Nachfrageentwicklung:
� hoher Anteil Senioren (ein Drittel der Bevölkerung)
� insbesondere 65- bis 79-Jährige stark überrepräsentiert mit

25 %, (Gesamtstadt: 17 %)
� Stadtumbaubedingte Zuwanderung aus Sachsendorf und

Schmellwitz
� Wanderungsverluste bei Außenwanderungen werden durch

innerstädtische Zuzüge nahezu ausgeglichen

Alleinstellungsmerkmale:
� Nähe zum Bahnhof
� Nähe zum Carl-Thiem-Klinikum
� Sportzentrum Cottbus
� Nähe zum Landschaftsraum Spree
� Nähe zum Spreeauenpark, Tierpark und

Branitzer Park
� Nähe zum Stadion der Freundschaft
� Nähe zur Messe Cottbus
� „alte JVA“ (Gedenk- und Bildungsstätte)

Wohnungsangebot:
� Wohngebiete aus den 1950er/60er Jahren sowie

1920er/30er Jahren, Neubaugebiete mit Einfamilienhäusern
� Plattenbauten nur vereinzelt vertreten
� Vor allem 2- bis 3-Raum-Wohnungen
� stabiler Stadtteil mit geringen Leerständen und hohem

Sanierungsstand
� eher hohe Attraktivität, insgesamt günstige innerstädtische

Wohnlage

Preissegment:
� mittel- bis höherpreisiges Segment
� ausdifferenzierte Lagen mit unterschiedlichen

Mietpreisniveaus
� zum eher höherpreisigen Segment zählen vor allem die

Altbaubestände im mittleren und nördlichen Bereich
(nördliche Thiemstraße / Dresdner Straße)

Strukturelle Besonderheiten:
� differenzierte Bau- und Nutzungsstrukturen, z.T.

historisch gewachsene Vorstadtstrukturen, 20er-
und 30er Jahre Siedlungsbau und Bereiche
Geschosswohnungsbau der 50er-60er Jahre

� Stadtbildprägende Quartiersstrukturen: Siedlung
um den Fontaneplatz sowie Baustrukturen um
die Räschener Straße

� Stadteingang: H.-Löns-Straße und Dresdener
Straße („Cottbuser Tor“)

� Stadtachse: Thiemstraße und Dresdener Straße
� historische Quartiersachse: Drebkauer Straße
� Stadtring / Bahngleise als trennende

Verkehrsschneisen

Perspektive:
� steigender Anteil an Senioren, zukünftig

Generationswechsel
� trotz derzeit geringer Leerstände vor dem Hintergrund der

zukünftigen Nachfrageveränderungen
Leerstandsgefährdung zu erwarten

ANHANG

Stadtumbaustrategiekonzept Cottbus 2020 Stand: 23.07.2010II 22

Integrierte Entwicklungsziele und -leitbilder
� die Sicherung, der Erhalt und die Aufwertung als qualitätvolles grünes Wohnquartier

insbesondere für Senioren und Familien,
� die weitere Qualifizierung des Stadtbereichs durch die Profilierung der Stadtachsen

und Stadteingänge einschließlich Freiraum,
� die Sicherung und zielgruppenorientierte Anpassung der sozialen Infrastruktur,
� die Stärkung der Verflechtungsbeziehungen mit dem Grünraum Spree und dem

mittleren Grünring sowie
� das Generieren von Funktionsbereicherungen durch die weitere Nachnutzung der

„alten Justizvollzugsanstalt (JVA)“.

Strategien
etwas differenzierte Strategien für westliche und mittlere
bzw. östliche Spremberger Vorstadt
Städtebauliche Strategien:
Kontinuität mit Aufwertung

Wohnungswirtschaftliche Strategien:
Anpassung und Ergänzung

Rückbaustrategie:
Langfristig punktuelle Leerstandsreduzierungen durch Stilllegungen,
Teilrückbau bzw. Ersatzneubau möglich

Steuerungs- und Förderstrategie:
� Stadtumbau
� Wohnraumförderung (Vorranggebiet Wohnen,

Konsolidierungsgebiet im Stadtumbau)

Plankarte Räumliches Entwicklungsprofil Wohnen
Strategie / Ziel 2020

Handlungsschwerpunkte
Städtebau / Stadtraum / Freiraum:
� Abbau von Barrieren und stadträumlichen Brüchen
� Profilieren der Stadteingänge und Stadtachsen
� Vernetzung mit umgebenden Landschaftsräumen
� Aktivierung der Liegenschaft „alte JVA“ (Entwicklungspotenzial für Wohnen, Dienstleistung, Forschung und / oder

Gewerbe)
� Neuordnung und Nachnutzung von Brachflächen (Aktivierungsgebiet Ostseite der Bautzener Straße)
� Neuordnung von Teilbereichen durch partiellen Rückbau / Rückbau

Wohnungswirtschaft:
� verstärkte Platzierung des Seniorenwohnens und altersgerechte Anpassung des Wohnungsbestandes
� Ergänzung durch Spezialimmobilien zur Ausdifferenzierung des Bestandes
� keine neuen Zielgruppen, keine Preissegmentverschiebung

Gemeinbedarf / Soziale Infrastruktur:
� Anpassung, Ergänzung und Vernetzung der sozialen Infrastruktur
� Weiterentwicklung der medizinischen Einrichtungen um das Carl-Thiem-Klinikum zur Stärkung der Stadt als

Oberzentrum

Verkehr:
� Minderung der Trennwirkung der Hauptverkehrsstraßen Thiemstraße und Dresdener Straße/Straße der Jugend

durch Bau der östlichen Ortsumgehung B 97/B 168 in allen drei Verkehrsabschnitten sowie durch Verbindung des
TIP Cottbus mit der Bundesautobahn A 15 im Westen

� Stärkung des Radverkehrs
� Sicherung der Barrierefreiheit

Abgleich mit bisherigen konzeptionellen Grundlagen und sektoralen Konzepten
In der Spremberger Vorstadt wurde im Rahmen von Förderprogrammen eine Stabilisierung sowohl in Bezug auf
Wohnungsbestände als auch hinsichtlich des öffentlichen Raumes und der Infrastruktur bewirkt. Im STUK wird eine

ANHANG

Stand: 23.07.2010 Stadtumbaustrategiekonzept Cottbus 2020 II 23

Fortsetzung der Aufwertung und Sicherung der Stadtteilversorgung als Ziel gesetzt. Aufgrund des hohen
Seniorenanteils ist ein ausreichendes Angebot an altersgerechten Wohnungen zu schaffen.
Die vorliegende Perspektive baut somit auf den Stadtumbau- und Aufwertungszielen auf. Darüber hinaus wird hier
allerdings eine längerfristige Nachfrageentwicklung vorausgeschätzt und mögliche Varianten der
zielgruppenorientierten Bestandsentwicklung mit räumlicher Schwerpunktsetzung vorgeschlagen.

ANHANG

Stadtumbaustrategiekonzept Cottbus 2020 Stand: 23.07.2010II 24

4.2 WESTLICHE SPREMBERGER VORSTADT
Beobachtungsgebiet (bisher stabiles Stadtquartier)

Gesamtstadtteil Spremberger Vorstadt
Einwohner (EWO) 2008: 14.057
Entwicklung 2004-08: -2,3 %
Prognose 2020: 12.190

Einstufung:

dritte Entwicklungspriorität
geringer Handlungsbedarf

Beobachtungsgebiet, Teile
Konsolidierungsgebiet

Plankarte Entwicklungsprioritäten und Handlungsbedarfe
Plankarte Handlungsräume Stadtumbau 2020

Städtebauliche Bewertung Wohnungswirtschaftliche Bewertung
Stand der Planungen / Umsetzung:
� Neubau von Stadtvillen bzw. von

Einfamilienhäusern sowie eines
Versorgungszentrums im Stadtumbau -
Aktivierungsgebiet an der Finsterwalder Straße
erfolgt

� Aufwertungs- und Sanierungsmaßnahmen im
Wohnungsbestand größtenteils erfolgt

Alleinstellungsmerkmale:
� Nähe Carl-Thiem-Klinikum
� Nähe zum Landschaftsraum „Sachsendorfer

Wiesen“
� Grünzug am Priorgraben

Nachfrageentwicklung:
� hoher Anteil Senioren (ein Drittel der Bevölkerung)
� insb. 65- bis 79-Jährige stark überrepräsentiert mit 25 %,

(Gesamtstadt: 17 %)
� stadtumbaubedingte Zuwanderung aus Sachsendorf und

Schmellwitz
� Wanderungsverluste bei Außenwanderungen werden durch

innerstädtische Zuzüge nahezu ausgeglichen

Wohnungsangebot:
� Wohngebiet der 1950er/60er Jahre, ergänzt durch

Neubaugebiet mit Einfamilienhäusern
� überwiegend 2- bis 3-Raum-Wohnungen
� Sanierungsstand unterschiedlich
� mittlere Attraktivität
� geringer Leerstand
� Lagewert etwas weniger günstig als im östlichen Bereich

Preissegment:
� Mittelpreisiges Segment

Strukturelle Besonderheiten:
� Zeilenbebauung der 1950- 60er Jahre in

isolierter Stadtlage
� Gleisanlagen als stadträumliche Barriere im

Norden und Westen

Perspektive:
� zukünftig Einwohnerrückgang hauptsächlich durch

Sterbeüberschüsse
� zukünftig Leerstandsgefährdung
� durch lagebedingte Nachteile im Zusammenhang mit den

Wohnungstypen etwas größere Leerstandsgefährdung als
im östlichen Bereich

ANHANG

Stand: 23.07.2010 Stadtumbaustrategiekonzept Cottbus 2020 II 25

Integrierte Entwicklungsziele und -leitbilder
� die Sicherung und die bedarfsgerechte Anpassung des Wohnungsbestandes und des

Wohnumfeldes, insbesondere für Senioren und jüngere, einkommensschwache
Haushalte,

� eine langfristige Entdichtung in Abhängigkeit von der
Wohnungsnachfrageentwicklung,

� die Verbesserung der Bezüge zur Spremberger Vorstadt Mitte / Ost und
� die Profilierung als grünes Quartier besonders durch die Verflechtung mit den

angrenzenden Landschaftsräumen (z.B. Sachsendorfer Wiesen).

Strategien
Städtebauliche Strategien:
Kontinuität

Wohnungswirtschaftliche Strategien:
Kontinuität, Anpassung und Ergänzung

Rückbaustrategie:
Langfristig Leerstandsreduzierungen durch Stilllegungen,
Teilrückbau bzw. Rückbau

Plankarte Räumliches Entwicklungsprofil Wohnen
Strategie / Ziel 2020

Handlungsschwerpunkte
Städtebau / Stadtraum / Freiraum:
� Stärken der Verflechtungsbeziehung zur Spremberger Vorstadt Mitte / Ost
� Vernetzung mit umgebenden Landschaftsräumen (Erhalt der vorhandenen Brücken zum Landschaftsraum

„Sachsendorfer Wiesen“)

Wohnungswirtschaft:
� Ziel: Erhaltung des Preisniveaus
� in ungünstigen Beständen ist Tendenz zum preiswerten hin möglich
� durch Investitionen/Neubau tlw. auch Mietpreissteigerung
� zwei Handlungsansätze mit behutsamen Eingriffen:
� 1. Gezielte Vermietung an Senioren: Bindung der Bestandsmieter und Gewinnung neuer Mieter aus anderen

Quartieren
� altersfreundliche Anpassung mit geringen Maßnahmen
� Geringfügige Verschiebungen in mittelpreisiges Segment
� 2. Ansprache neuer Zielgruppen: jüngere, einkommensschwächere Haushalte, Alleinerziehende
� Schwerpunkt Instandhaltung
� stabile Mietpreise, aber mittelfristig Verschiebung in preiswertes Segment als Folge
� durch Grundrissänderungen auch Ansprache von Kleinfamilien möglich

Verkehr:
Erhalt der verkehrlichen Infrastruktur in dem für die Wohnungsnachfrage erforderlichen Maße

Abgleich mit bisherigen konzeptionellen Grundlagen und sektoralen Konzepten
In der Spremberger Vorstadt wurde im Rahmen von Förderprogrammen eine Stabilisierung sowohl in Bezug auf
Wohnungsbestände als auch hinsichtlich des öffentlichen Raumes und der Infrastruktur bewirkt. Im STUK wird eine
Fortsetzung der Aufwertung und Sicherung der Stadtteilversorgung als Ziel gesetzt. Aufgrund des hohen
Seniorenanteils ist ein ausreichendes Angebot an altersgerechten Wohnungen zu schaffen.
Die vorliegende Perspektive baut somit auf den Stadtumbau- und Aufwertungszielen auf. Darüber hinaus wird hier
allerdings eine längerfristige Nachfrageentwicklung vorausgeschätzt und mögliche Varianten der
zielgruppenorientierte Bestandsentwicklung mit räumlicher Schwerpunktsetzung vorgeschlagen.

ANHANG

Stadtumbaustrategiekonzept Cottbus 2020 Stand: 23.07.2010II 26

5 SACHSENDORF-MADLOW
Beobachtungsgebiet - Zweite Rückbaukulisse

Gesamtstadtteil Sachsendorf
Einwohner (EWO) 2008: 13.146
Entwicklung 2004-08: -11,9 %
Prognose 2020: 9.905

Einstufung:

dritte Entwicklungspriorität
mittlerer Handlungsbedarf

Beobachtungs- und flächenhaftes
Rückbaugebiet
Teile Konsolidierungsgebiet

Plankarte Entwicklungsprioritäten und Handlungsbedarfe
Plankarte Handlungsfelder Stadtumbau 2020

Städtebauliche Bewertung Wohnungswirtschaftliche Bewertung
Stand der Planungen / Umsetzung:
� Stadtumbaumaßnahmen weitgehend

abgeschlossen – vorläufige Stabilisierung
� Programm „Soziale Stadt“ 2009 auslaufend

(Kulisse seit 1999)
� 2001 Ausweisung Sanierungsgebiet

Alleinstellungsmerkmale:
� Bildungseinrichtungen von gesamtstädtischer

Bedeutung
� Verwaltungsstandorte von gesamtstädtischer

Bedeutung
� Nähe Autobahn
� Nähe Vorsorgungszentrum: Lausitzpark
� Freizeitpark Poznaner Str.
� Sportplatz Poznaner Straße und „Südstadion“

(Nachwuchsleistungszentrum Energie Cottbus)
� Grünzüge entlang Priorgraben und entlang

Autobahn / Nähe zu Landschaftsraum
Sachsendorfer Wiesen / relative Nähe zu
Landschaftsraum Spree

Wohnungsnachfrage:
� junge Einwohnerstruktur mit einem hohen Anteil an

Familien
� Anteil an Kindern und Jugendlichen bei 13 %

(Gesamtstadt: 11 %)
� überdurchschnittlicher Anteil an 45- bis 64-Jährigen

33 % (Gesamtstadt: 29 %)
� stadtumbaubedingte Abwanderung in die Spremberger

Vorstadt und nach Sandow

Wohnungsangebot:
� Großwohnsiedlung Sachsendorf aus den 1970er Jahren

in städtischer Randlage (überwiegend Bautyp P2 5- 8
Geschosse)

� 3- und 4-Raum-Wohnungen stärker vertreten
� Plattenbaubestände überwiegend teilsaniert
� teils geringe, teils mittlere Wohnattraktivität

Preissegment:
� überwiegend preiswertes Segment, im zentralen Bereich

zum Teil mittelpreisig

Strukturelle Besonderheiten:
� Großwohnsiedlung der 70er und 80er Jahre mit

städtebaulichen Dominanten an der
Gelsenkirchener Allee

� eingelagerte Einfamilienhaussiedlung („Grüne“
Mitte)

� prägendes Stadtteilzentrum Gelsenkirchener Platz
(Forum Sachsendorf und Gelsenkirchener Allee)

� Stadtachse: Lipezker Straße, Gelsenkirchener Allee

Perspektive:
� hohe Leerstandsgefährdung durch Rückgang der

Gesamtnachfrage
� teilweise Verlagerung der Wohnungsnachfrage in

zentraler gelegene preiswerte Plattenbaubestände und in
50er/60er Jahre-Bestände

� weiterhin hohe Segregation als Folge verstärkter
Konzentration des preiswerten Wohnraums

ANHANG

Stand: 23.07.2010 Stadtumbaustrategiekonzept Cottbus 2020 II 27

Integrierte Entwicklungsziele und -leitbilder
� die Einstufung als langfristiges Rückbaugebiet mit Bestandssicherungsgebieten in

Abhängigkeit von der Wohnungsnachfrageentwicklung und der Einbeziehung dritter
Eigentümer,

� die sozialverträgliche Entwicklung, insbesondere Erhalt des preiswerten Wohnens
für Familien und einkommensschwächere Haushalte und

� die Sicherung der entstandenen sozialen Netzwerke sowie die Anpassung der
sozialen Infrastruktur.

Strategien
differenzierte Strategien für Teilräume / Quartiere
Städtebauliche Strategien:
Kontinuität mit Umstrukturierung / Umstrukturierung mit
Reduzierung

Wohnungswirtschaftliche Strategien:
Kontinuität und Reduzierung

Rückbaustrategie:
Reduzierung des Wohnungsangebots ggf. durch Stilllegung von
Obergeschossen und Rückbau einzelner Objekte

Steuerungs- und Förderstrategie:
� Stadtumbau
� Sanierungsgebiet
� Erweiterung Konsolidierungsgebiet im Stadtumbau im nördlichen

Teilbereich

Plankarte Räumliches Entwicklungsprofil Wohnen
Strategie / Ziel 2020

Handlungsschwerpunkte
Soziales:

Erhalt Sozialstruktur / Sicherung der u.a. im Programm Soziale Stadt entstandenen / geförderten sozialen
Netzwerke bzw. Strukturen

Städtebau /Stadtraum / Freiraum:
� Gewerbeflächenentwicklung, u.a. durch Sicherung der Erschließung (Quartier Hegelstraße, Am Stadtrand)
� kreative Freiraumnutzung von brach fallenden Flächen

Gemeinbedarf und Soziale Infrastruktur:
Anpassung sozialer Infrastruktur

Stadttechnik:
Rückbau stadttechnischer Infrastruktur

Wohnungswirtschaft:
� Konzentration auf Familien und einkommensschwache Haushalte
� zukünftig auch Seniorenhaushalte
� Beschränkung der Investitionen auf Instandhaltungsmaßnahmen
� geringe Aufwertungsmaßnahmen im privaten Wohn-Umfeld sinnvoll
� Reduzierung des Wohnungsangebots ggf. durch Stilllegung von Obergeschossen
� durch Leerstandsgefährdung Abrutschen der Mietpreise im zentralen Bereich

Verkehr:
� Erhalt und Erneuerung der verkehrlichen Infrastruktur, insbesondere von Radverkehrsanlagen
� Rückbau von nicht mehr erforderlichen Straßen bzw. Straßenteilen
� Sicherung einer guten Angebotsqualität im ÖPNV

ANHANG

Stadtumbaustrategiekonzept Cottbus 2020 Stand: 23.07.2010II 28

Abgleich mit bisherigen konzeptionellen Grundlagen und sektoralen Konzepten
Die Großsiedlung Sachsendorf-Madlow war der bisherige Schwerpunkt des Stadtumbaus, durch die angewandte
Doppelstrategie von Rückbau und Aufwertung konnte eine gewisse Stabilisierung erreicht werden.
Als Rückbaugebiete wurden der südliche und der östliche Gebietsrand eingestuft, der Rückbau ist größtenteils bereits
erfolgt. Die privaten Aufwertungsmaßnahmen im verbleibenden Bestand sind sparsam und zielgerichtet
durchzuführen. Weitere Entwicklung bzw. eventuelle Fortsetzung des Rückbaus ist vom gesamtstädtischen Kontext
abhängig. Als eine der Nachnutzung ist wohnverträgliches Gewerbe vorgesehen.
Es besteht somit eine Übereinstimmung der verfolgten Ziele und Strategien.

ANHANG

Stand: 23.07.2010 Stadtumbaustrategiekonzept Cottbus 2020 II 29

6.1 NEU-SCHMELLWITZ
Beobachtungsgebiet - Erste Rückbaukulisse

Einwohner (EWO) 2008: 4.843
Entwicklung 2004-08: -37,5 %
Prognose: k.A.

Einstufung:

dritte Entwicklungspriorität
hoher Handlungsbedarf

Beobachtungs- und flächenhaftes
Rückbaugebiet

Plankarte Entwicklungsprioritäten und Handlungsbedarfe
Plankarte Handlungsfelder Stadtumbau 2020

Städtebauliche Bewertung Wohnungswirtschaftliche Bewertung
Stand der Planungen / Umsetzung:
� Schwerpunktbereich Rückbau (2.

Schlüsselmaßnahme im INSEK)
� Teilräumliches Stadtumbau-Konzept 2002, 2005
� Integriertes Handlungskonzept „Soziale Stadt“ 2009
� Aufwertungsmaßnahmen im öffentlichen Raum sind

erfolgt – Verzicht auf weitere Maßnahmen
� Rückbaumaßnahmen noch nicht abgeschlossen
� Programm „Soziale Stadt“ seit 2007 (nur nicht

investive Maßnahmen)
� 2008 Einsatz Stadtteilmanagement

Alleinstellungsmerkmale:
� Grünraumring
� Nähe Spreeraum
� Nähe dörflich geprägter Siedlungsraum (Saspow,

Alt-Schmellwitz)

Wohnungsnachfrage (Schmellwitz gesamt):
� überdurchschnittlicher Anteil an Kindern mit 13 %,

(Gesamtstadt: 11 %)
� hoher Anteil an Familien/Mehrpersonenhaushalten

sowie 1- und 2-Personen-Haushalte mittleren Alters
� sehr starker Einwohnerrückgang im Zuge des

Rückbaus
� Wanderungsverluste gegenüber Sandow, Stadtmitte,

Ströbitz und Spremberger Vorstadt

Wohnungsangebot:
� Großwohnsiedlung aus den 1980er Jahren (Bautypen

P2 und WBS 70, 5-8 Geschosse)
� Bestände nur teilsaniert oder unsaniert
� höchster Leerstand in P2-Beständen
� WBS 70 aufgrund attraktiverer Wohnungsgrundrisse

und besseren Wohnumfeldes von Leerstand bislang
weniger betroffen

� vorwiegend 3- und 4-Raum-Wohnungen
� teils geringe Wohnattraktivität

Preissegment:
� überwiegend preiswertes Segment

Strukturelle Besonderheiten:
� funktional und strukturell eigenständige

Großwohnsiedlung der 80er Jahre zwischen den
Dorflagen Alt-Schmellwitz und Saspow

� Gliederung in West- und Ostbereich durch markante
Straßenbahntrasse, Brachflächen in der Gebietsmitte

� Schmellwitzer Fließ zwischen Neu-Schmellwitz und
Alt-Schmellwitz

� aufgewerteter Stadtteilplatz: Ernst-Mucke-Platz
� aufgewertetes Wohnumfeld in einigen Quartieren

Perspektive:
� zukünftig weiterhin hohe Bevölkerungsverluste
� bei Fortsetzung des Rückbaus weitere Abwanderung,

insbesondere Familien
� hohe Leerstandsgefährdung durch ungünstigen

Lagewert in Verbindung mit einem weniger günstigen
Wohnwert

� bauliche Maßnahmen können hier nicht zu einer
entscheidenden Verbesserung des Wohnwertes
beitragen

� zunehmende Segregation als Folge verstärkter
Konzentration des preiswerten Wohnraums

ANHANG

Stadtumbaustrategiekonzept Cottbus 2020 Stand: 23.07.2010II 30

Integrierte Entwicklungsziele und -leitbilder
� die Bestandsreduzierung in angemessenen Zwischenzuständen,
� die Anpassung und ggf. Verlagerung der sozialen Infrastruktur,
� eine sozialverträgliche Entwicklung, u.a. durch den (vorläufigen) Erhalt des

preiswerten Wohnraums,
� die Entwicklung integrativer Entwicklungsansätze für den Stadtbereich in

Verbindung mit Schmellwitz Mitte und Sandow und
� die nachhaltige Entwicklung der vorhandenen und noch entstehenden Freiräume.

Strategien
differenzierte Strategien für westlichen und östlichen Bereich
Städtebauliche Strategien:
Rückbau / Rückbau in angemessenen Zwischenzuständen
Wohnungswirtschaftliche Strategien:
Reduzierung

Rückbaustrategie:
Rückbau in angemessenen Zwischenzuständen

Steuerungs- und Förderstrategie:
� Stadtumbau
� Soziale Stadt (nicht investive Maßnahmen)

Plankarte Räumliches Entwicklungsprofil Wohnen
Strategie / Ziel 2020

Handlungsschwerpunkte
Soziales:

Sicherstellung der Sozialverträglichkeit (Soziale Stadt)

Städtebau /Stadtraum / Freiraum:
� Rückbau und Verzicht auf baulich Nachnutzung (zeitliche Stufung zwischen Ost und West)
� Keine weiteren Aufwertungsmaßnahmen
� Stärkung der räumlichen Verknüpfung zu Alt-Schmellwitz als stadträumliche Ankerstruktur
� kreative Freiraumnutzung von brach fallenden Flächen

Gemeinbedarf und Soziale Infrastruktur
� Anpassung, ggf. Verlagerung sozialer Infrastruktur
� Stärken der Verflechtungsbeziehung zwischen Neu-Schmellwitz und Sandow

Wohnungswirtschaft:
� Bestandsreduzierung
� Ziel: Erhalt des preiswerten Wohnraums
� Konzentration auf einkommensschwache Haushalte
� Zukünftig können auch Seniorenhaushalte als Nachfrager hinzu kommen
� Investitionen auf Instandhaltungsmaßnahmen beschränken
� Geringe Aufwertungsmaßnahmen im Umfeld sinnvoll

Stadttechnik:
Rückbau stadttechnischer Infrastruktur

Verkehr:
� Rückbau von verkehrlicher Infrastruktur (insbesondere Fahrbahnen)
� Erhalt der erforderlichen Angebotsqualität im ÖPNV

Abgleich mit bisherigen konzeptionellen Grundlagen und sektoralen Konzepten
Die Großwohnsiedlung Neu-Schmellwitz stellt aktuell den Schwerpunkt des Stadtumbaus dar. Für Neu-Schmellwitz
wurde im Rahmen des STUK 2002 ein Teilräumiges Stadtumbaukonzept erstellt und 2005 aktualisiert. Die
Fortschreibung des TK stellt eine mit allen Stadtumbaupartnern abgestimmte Strategie dar, in der die
Rückbaumaßnahmen bis 2013 verankert sind. In der Zielvariante war der Rückbau des östlichen Gebietsteiles mit
Verzicht auf eine bauliche Nachnutzung vorgesehen. Die dazu erforderliche Einbindung privater Eigentümer ist

ANHANG

Stand: 23.07.2010 Stadtumbaustrategiekonzept Cottbus 2020 II 31

allerdings nicht rechtzeitig gelungen. Daher wurde eine Alternativvariante mit partiellem Rückbau auf der
nordöstlichen und westlichen Gebietshälfte mit grüner Nachnutzung herangezogen. Eine Vertiefung und Umsetzung
des Rückbaus ist im Rahmen von quartierbezogenen Konzepten vorgesehen.
Der geplante Rückbau in Neu-Schmellwitz wird im vorliegenden Stadtteilprofil berücksichtigt. Darüber hinaus erfolgt
eine Konkretisierung der Strategien für die übrigen Teilgebiete.

ANHANG

Stadtumbaustrategiekonzept Cottbus 2020 Stand: 23.07.2010II 32

6.2 SCHMELLWITZ (MITTE)
Konsolidierungsgebiet (bisher stabiles Stadtquartier)

Gesamtstadtteil Schmellwitz
Einwohner (EWO) 2008: 14.540
Entwicklung 2004-08: -16,2 %
Prognose 2020: 12.405

Einstufung:

zweite Entwicklungspriorität
mittlerer Handlungsbedarf

Konsolidierungsgebiet

Plankarte Entwicklungsprioritäten und Handlungsbedarfe
Plankarte Handlungsfelder Stadtumbau 2020

Städtebauliche Bewertung Wohnungswirtschaftliche Bewertung
Stand der Planungen / Unsetzung:
� bisher nicht innerhalb der Fördergebietskulissen

Alleinstellungsmerkmale:
� Versorgungszentren: Kaufland, TKC
� Nähe BTU Cottbus
� Stadtachse / Stadteingang: Sielower Landstraße

Wohnungsnachfrage (Schmellwitz gesamt):
� überdurchschnittlicher Anteil an Kindern 13 %

(Gesamtstadt: 11 %)
� 30- bis 44-Jährigen sowie 45- bis 64-Jährigen stärker

vertreten
� hoher Anteil an Familien/Mehrpersonenhaushalte

sowie 1- und 2-Personen-Haushalte mittleren Alters
� leichte Zuzüge aus Sandow, Ströbitz und Stadtmitte
� zukünftig weiterhin hohe Bevölkerungsverluste durch

Rückbau in Neu-Schmellwitz
� gleichzeitig Sterbeüberschüsse durch

Geburtenrückgang
� durch Altersverschiebung Zunahme der Senioren

Wohnungsangebot:
� historischer Ortskern Alt-Schmellwitz und kleinteilige

Eigenheimstruktur sowie 1920er-30er Jahre / 1950er-
60er Jahre Bestände

� guter Sanierungsstand
� vorwiegend 3- und 4-Raum-Wohnungen
� überwiegend mittlere Wohnattraktivität

Preissegment:
� Bestände in Alt-Schmellwitz preiswert bis mittelpreisig
� Zentrumsnahe Bereiche eher mittelpreisig, z. T. auch

höherpreisig

Perspektive:
� Aufgrund der Bebauungsstruktur und

Wohnlagequalität gute Perspektive
� Zukünftig stabile Nachfrage zu erwarten

Strukturelle Besonderheiten:
� dörflich geprägte Struktur Alt-Schmellwitz
� z.T. Stadtbild prägende Quartiersstrukturen (1920er-

1930er, 1950er Jahre)
� Nordring als trennendes Element zwischen

nördlicher Innenstadt und Schmellwitz Mitte
� Grünraum: Nordfriedhof

Wohnungsnachfrage (Schmellwitz gesamt):
� Überdurchschnittlicher Anteil an Kindern 13 %

(Gesamtstadt: 11 %)
� 30- bis 44-Jährigen sowie 45- bis 64-Jährigen stärker

vertreten
� Hoher Anteil an Familien/Mehrpersonenhaushalte

sowie 1- und 2-Personen-Haushalte mittleren Alters
� Leichte Zuzüge aus Sandow, Ströbitz und Stadtmitte
� Zukünftig weiterhin hohe Bevölkerungsverluste
� Gleichzeitig Sterbeüberschüsse durch

Geburtenrückgang
� Durch Altersverschiebung Zunahme der Senioren

ANHANG

Stand: 23.07.2010 Stadtumbaustrategiekonzept Cottbus 2020 II 33

Integrierte Entwicklungsziele und -leitbilder
� der Erhalt, die Stabilisierung und die Aufwertung als zukunftsfähiges Quartier mit

preiswertem Wohnen für Familien, Senioren, Paare,
� die stadträumliche Aufwertung des Quartiers durch die Stärkung der Stadtachse

(Sielower Landstraße), die Betonung als „Stadtentree Nord“ bzw. als Zugang zur
Brandenburgischen Technischen Universität vom Mittleren Ring,

� die Sicherung der Bildungsinfrastruktur im Stadtbereich und
� die Integration in das Freiraumsystem der Stadt über den mittleren Grünring.

Strategien
Städtebauliche Strategien:
Kontinuität und Aufwertung
Wohnungswirtschaftliche Strategien:
Kontinuität und Ergänzung

Steuerungs- und Förderstrategie:
Erweiterung der Wohnraumförderung sowohl Vorranggebiet
Wohnen als auch Konsolidierungsgebiet im Stadtumbau

Plankarte Räumliches Entwicklungsprofil Wohnen
Strategie / Ziel 2020

Handlungsschwerpunkte
Städtebau /Stadtraum / Freiraum:
� Aufwertung des Wohnumfeldes und des öffentlichen Raums in Teilbereichen (Erhalt und Erneuerung der

verkehrlichen Infrastruktur)
� Städtebauliche Konzeption für die Sielower Landstraße

Wohnungswirtschaft:
� Ergänzung des Wohnungsangebotes durch eigentumsorientierte Wohnformen (Aktivierung von Gebieten für

Eigenheimbau unter Einbezug der Bestände)
� vorwiegend Instandhaltungsmaßnahmen im Geschosswohnungsbau
� Erhaltung der bisherigen Preisniveaus

Verkehr:
� Stärkung des Umweltverbundes (insb. Neubau von Radverkehrsanlagen)
� Sicherung einer guten Angebotsqualität im ÖPNV

ANHANG

Stadtumbaustrategiekonzept Cottbus 2020 Stand: 23.07.2010II 34

 PERIPHERE ORTSTEILE

Stadtteile: Sielow, Saspow, Merzdorf, Dissenchen, Branitz, Madlow, Döbbrick, Skadow, Willmersdorf,
Kahren, Kiekebusch, Gallinchen, Groß Gaglow:
Einwohner (EWO) 2008: 19.395
Entwicklung 2004-08: -3,10 %
Prognose 2020: 17.465

Einstufung:

Nicht Bestandteil der Stadtumbaukulisse, da der Mitteleinsatz und die Maßnahmen auf die kompakten,
städtischen Stadtteile zu konzentrieren ist.

Integrierte Entwicklungsziele und -leitbilder
� die Sicherung und Bewahrung der eingemeindeten ehemaligen Dörfer mit ihren

charakteristischen Siedlungs- und Bebauungsstrukturen als qualitätvolle
Wohnbereiche für eigentumsorientierte Wohnformen,

� die Sicherung und behutsame Weiterentwicklung der die Ortsteile umgebenden und
prägenden Landschaftsräume bei Erhalt ihrer ökologischen und klimatischen
Wirkungen,

� Steuerung und Kontrolle der Bebauung der nicht integrierten Lagen und
� Optimierung der Infrastruktur und des Umfeldes der an den Tagebau angrenzenden

Stadtteile auch unter dem Aspekt der künftigen Bergbau-Folgenutzung.

Strategien

Städtebauliche Strategien:
Kontinuität

Wohnungswirtschaftliche Strategien:
Kontinuität und Ergänzung

Steuerungs- und Förderstrategie:
LEADER Region

Handlungsschwerpunkte
� Stabilisierung der Wohnfunktion
� Sicherung und Erhalt der dörflichen Strukturen als attraktive Siedlungsbereiche in der Stadt
� Erhalt und Sicherung der traditionellen ländlichen Lebensweise (sorbisch/wendische Bräuche) zur Stärkung der

(städtischen und regionalen) Identität
� keine weitere Zersiedlung der Landschaft – d.h. Minimierung / Aufhebung der Ausweisung von weiteren

Wohnbauflächen (Anpassung des FNP)
� Stärken der funktionalen aber auch räumlichen Verknüpfung der peripheren Stadtteilen und der kompakten

Stadt

Abgleich mit bisherigen konzeptionellen Grundlagen
Die Entwicklungsziele und Handlungsschwerpunkte entsprechen denen des INSEKs.
Die Prüfung der vorgeschlagenen Reduzierungsstrategie des INSEKs zur Wohnflächenausweisung bzw. -entwicklung
in den Außenbereichen (nach FNP) erfolgte im Rahmen des Zielgruppenorientierten Wohnungskonzeptes. Hierbei
wurde deutlich, dass die angestrebte Reduzierung bzw. Zurücknahme von Wohnbaubauflächen vor dem Hintergrund
der demographischen und Wohnungsmarktentwicklung notwendig ist und ihren Mengengerüsten der
Nachfrageentwicklung entspricht.

