
ISBN 978-3-88838-233-8
www.ARL-net.de

7
Th

e
Pl

an
ni

ng
 S

ys
te

m
 a

nd
 P

la
nn

in
g

Te
rm

s
in

 G
er

m
an

y

STUDIES IN
SPATIAL DEVELOPMENT

The Planning System and
Planning Terms in Germany
A Glossary

Elke Pahl-Weber, Dietrich Henckel (Eds.)

At a time when Europe is growing together, cooperation between countries is becoming increas-
ingly necessary. One of the main reasons for pursuing transnational spatial development is to at-
tain a common understanding of the facts of spatial planning. Hence, the INTERREG III B project
“COMMIN” sought to establish a common communication basis for the exchange of knowledge and
experience in spatial planning and thus to foster and develop this understanding in the Baltic Sea
region. Therefore, on the basis of a standardized structure the COMMIN project partners prepared
basic information about institutional settings and spatial planning systems and compiled a glossary
of key terminology in spatial planning accompanied by a varying range of fact sheets with respect
to planning cases taken as examples.

The readers will now fi nd on www.commin.org the whole range of information covering the respec-
tive national languages as well as English translations, although in some countries offi cial transla-
tions for these issues were lacking. The project partners were aware of the fact that each translation
requires a balancing act between legal precision and communicable classifi cation and, at the end, is
a question of defi nition power and of different senses for semantics.

The German text on hand (status December 2006) – one information package out of eleven – was
prepared by a team comprising planners, lawyers, economists, and administrative academics. Actually
no other publication treating this subject in English exists and it will hopefully contribute not only
to understanding planning issues in Europe but also to transferring in this respect information and
knowledge within the country. Anyway, being aware of differences between countries is a point of
departure for the mutual understanding process.

Die Notwendigkeit zur Kooperation nimmt mit dem Zusammenwachsen Europas beständig zu. Einer der
Hauptgründe für transnationale Raumentwicklung ist es, ein gemeinsames Verständnis für räumliche
Planung zu entwickeln. Demzufolge hat das INTERREG III B Projekt „COMMIN“ sich angeschickt, eine
gemeinsame Kommunikationsbasis für den Austausch von Wissen und Erfahrungen bereitzustellen
und damit ein solches Verständnis im Ostseeraum zu stärken und zu entwickeln. Daher haben die
Projektpartner von COMMIN auf der Basis einer standardisierten Struktur Basisinformationen über
institutionelle Rahmenbedingungen und räumliche Planungssysteme aufbereitet sowie ein Glossar
zur raumordnerischen Planungsterminologie zusammengetragen und begleitend Faktendatenblätter
zu einer Reihe von Planungsbeispielen erarbeitet.

Die Leser fi nden nun unter der Webadresse www.commin.org die gesammelten Informationen sowohl
in der jeweiligen Nationalsprache wie auch in deren englischer Übersetzung, wenngleich nicht in
allen Ländern offi zielle Übersetzungen dieser Inhalte vorhanden waren. Die Projektpartner waren
sich sehr wohl bewusst darüber, dass jede Übersetzung einen Balanceakt zwischen rechtlicher Prä-
zision und verständlicher Zuordnung darstellt, schließlich aber eine Frage von Defi nitionsmacht und
Sprachempfi nden ist.

Der vorliegende deutsche Text (Stand Dezember 2006), einer von elf Informationsbausteinen, wur-
de von einem Team aus Planern, Juristen, Ökonomen und Verwaltungswissenschaftlern erarbeitet.
Derzeit liegt keine andere Publikation vor, die sich dieses Themas auf Englisch annimmt. Mit ihr ist
die Hoffnung verknüpft, sowohl zum Verständnis für Planungsfragen in Europa als diesbezüglich
auch zum Transfer von Information und Wissen innerhalb Deutschlands beizutragen. In jedem Fall
ist das Wissen über Unterschiede zwischen Ländern ein Ausgangspunkt für das bessere Verständnis
untereinander.

I

The Planning System and Planning Terms in Germany

A Glossary

SSD7-Innentitel(SI-IV).indd ISSD7-Innentitel(SI-IV).indd I 25.09.2008 09:56:3825.09.2008 09:56:38

II

SSD No. 7
ISBN: 978-3-88838-233-8

ISSN 1619-1986

All rights reserved • Published by ARL • Hanover, Germany 2008
©Akademie für Raumforschung und Landesplanung

(Academy for Spatial Research and Planning)
Printed in Germany by poppdruck, 30851 Langenhagen

Ordering possibilities:
via book trade

VSB-Verlagsservice Braunschweig
Postfach 47 38

38037 Braunschweig
Germany

Tel. (+49-18 05) 7 08-7 09
Fax (+49-5 31) 7 08-6 19

E-Mail: vsb-bestellservice@westermann.de
Onlineshop of the ARL: www.ARL-net.de

Publisher’s address:
Akademie für Raumforschung und Landesplanung (ARL®)

Hohenzollernstraße 11, 30161 Hannover, Germany
Tel. (+49-5 11) 3 48 42-0, Fax (+49-5 11) 3 48 42-41

E-Mail: ARL@ARL-net.de
Internet: www.ARL-net.de

PRINTED ON PAPER AWARDED WITH THE EU ECO-LABEL

III

STUDIES IN
SPATIAL DEVELOPMENT

Academy for Spatial Research and Planning

No. 7 Hanover 2008

The Planning System and
Planning Terms in Germany
A Glossary

Elke Pahl-Weber, Dietrich Henckel (Eds.)

IV

Secretariat of the ARL
Scientifi c Division Spatial Planning, Spatial Policy

Head: Dr.-Ing. Evelyn Gustedt (Gustedt@ARL-net.de)

 The Publisher’s Preface

The Publisher’s Preface

Under the leadership of the publisher, Academy for Spatial Research and Planning
(ARL) the BSR INTERREG III B Project “COMMIN – Promoting Spatial Develop-
ment by Creating COMmon MINdscapes” was executed during the time period of Sep-
tember 2004 until August 2007 by 28 partners from 11 different countries in the Baltic
Sea Region, including Belarus, Norway and Russia as non EU countries.
WWW.COMMIN.ORG contains all deliverables of that project encompassing more
than 5,000 printed pages with descriptions of 11 different planning systems, glossaries
of planning terms, fact sheets of planning examples and more. The information is given
in English and in the respective national language for most of the part.

The publication on hand was prepared after the COMMIN project was finalised. We
are happy to present an extraction of the COMMIN overall content covering only the
German information package. It could be considered to be the replacement of the simi-
lar document already published by ARL in 2002 entitled “Spatial Planning in Germany
– Structures and Concepts”. However, that former publication displayed the mere ex-
change on spatial planning between, at that time, only two countries having the objec-
tive of fostering the mutual linguistic understanding. In contrast, the present document
constitutes the outcome of a process involving 11 different systems, connotations and
backgrounds meeting altogether on a 12th level – the English language. All project part-
ners were aware of the fact that each translation requires a balancing act between legal
precision with regard to nationally defined terminology and communicable expressions
which could be understood by third parties the same way and, at the end, each such
translation is a question of definition power and of different senses for semantics.

The various parts of this document were compiled until December 2006. During the
elaboration time, later on until the COMMIN-Project was completed and the present
print publication was prepared federal and constitutive state acts concerning spatial
planning were permanently under discussion and they are going to be revised definitely.

For instance, the Federal Spatial Planning Act will be amended. In spring 2008 the
Federal Ministry for Transport, Building and Urban Affairs worked out a draft legisla-
tion text. The new Act is expected to come into force in 2009.

Besides the Federal Spatial Planning Act the German environmental legislation will
be changed, too. The major fields of environmental legislation presumably will be inte-
grated in a new „Environmental Code“. This project accompanies an amendment of
many environmentally relevant acts such as the Federal Immission Control Act, the Fe-
deral Water Act and the Federal Nature Conservation Act. Still it is uncertain when the
Environmental Code will come into force. Therefore legal modifications in this regard
have not been included in this glossary.

Anyway, as there is currently no other publication treating this subject in English it
will hopefully contribute not only to a better understanding of planning issues in Europe
but also to a transfer of information and knowledge with respect to the German planning
system. Being aware of differences between countries is a point of departure for the
mutual understanding process.

Academy for Spatial Research (ARL), August 2008

 V

The Planning System and
Planning Terms in Germany

A Glossary

The Planning System and Planning Terms in Germany

A Glossary

Project Team

Prof. Dipl.-Ing. Elke Pahl-Weber (TU Berlin)
Prof. Dr. Dietrich Henckel (TU Berlin)
cand.-Ing. Anja Besecke (TU Berlin)
cand.-Ing. Benjamin Rütenik (TU Berlin)

in collaboration with

Dr.-Ing. Heidede Becker
cand.-Ing. Lukas Benda (TU Berlin)
Dr. Arno Bunzel (Difu)
Dipl.-Ing. Ellen Daßer
Dr. Werner Klinge (Institut für Städtebau)
Dipl.-Ing. Michael König
Ass. Jur. Petra Lau, Gastprofessorin (BTU Cottbus)
cand.-Ing. André Ruppert (TU Berlin)
Dipl.-Verw. Wiss. Daniel Zwicker Schwarm (Difu)

Translation by:

Rhodes Barrett, M.A. (hons), M.A., BDÜ

Layout and Typeset:

Robert Hänsch, Seitenmanufaktur, www.seitenmanufaktur-berlin.de

For the considerable work on the glossary and his valuable additions we thank
Prof. Dr. jur. Gerd Schmidt-Eichstaedt.

Berlin, 2008

5

Content

Content1.	

I.	 Constitution, Government and Administration

1.	 Constitutional System...11

1.1.	 General Description of the Constitutional System...11

1.2.	 The History of the Constitutional System..14

1.3.	 Basic Principles of the Political and Administrative System...17

2.	 The Political System...18

2.1.	 General Description of the Political System...18

2.2.	 The Federal Level of the Political System..20

2.3.	 The State Level of the Political System..24

3.	 The Administrative System..26

3.1.	 General Description, History of the Administrative System and Key Data26

3.2.	 Federal Administration...26

3.3.	 State Administration...27

3.4.	 Local Self-Government..28

3.5.	 Further Information on the Administrative System and Links between the Different
Levels and Institutions..31

II.	 Planning System

1.	 The Planning System in General..33

1.1.	 The History of the Building Law..33

1.2.	 The Basic Principles of the Planning System...38

1.3.	 Objectives, Scope, and Functions of the Planning System...40

1.4.	 Main Tools of the Planning System..43

1.4.1.	 Spatial Planning Tools..43

1.4.2.	 Planning Tools for State and Regional Planning..44

1.4.3.	 Tools for Local Government Planning...46

1.4.4.	 Sectoral Planning Tools..50

1.5.	 Main Elements in Spatial Planning..51

1.6.	 Cross-Border Aspects...57

1.7.	 Current and Future Changes...57

6

COMMIN – The Planning System and Planning Terms in Germany

2.	 Legislation and Jurisdiction in the Planning System..60

2.1.	 Legislative Powers and the Statutory Framework at the Various Levels of Planning....60

2.2.	 The System of Administrative Courts..62

2.3.	 Legal Remedies before the Administrative Courts...65

3.	 General Description of the Levels of Spatial Planning..69

3.1.	 Supra-Local Planning Levels..69

3.1.1.	 Introduction..69

3.1.2.	 Federal Spatial Planning...69

3.1.3.	 State spatial planning..73

3.1.4.	 Regional Planning..75

3.2.	 Local Land-Use Planning...78

3.2.1.	 Introduction..78

3.2.2.	 Preparatory Land-Use Plan...79

3.2.3.	 Binding Land-Use Plan..80

3.2.4.	 Land-Use Planning Procedure..81

3.3.	 Informal Planning at the Local Level...83

3.3.1.	 Introduction..83

3.3.2.	 Sectoral Development Planning...83

3.3.3.	 Sub-Area Development Planning...84

3.3.4.	 Framework Development Planning..84

3.4.	 Building Permission Procedure..85

4.	 Sectoral Planning..87

4.1.	 Introduction..87

4.2.	 Types of Procedure in Sectoral Planning Law..88

4.2.1.	 Planning Approval Procedure...88

4.2.2.	 Planning Permission...90

4.2.3.	 Waiver of Formal Procedure...91

4.3.	 General Description of Sectoral Planning..91

4.3.1.	 Transport and Communications..91

4.3.2.	 Utilities...95

4.3.3.	 Defence...98

4.3.4.	 Environmental Protection and Nature Conservation..99

4.3.5.	 Forests...103

4.3.6.	 Agriculture..104

7

5.	 Fact Sheets..105

5.1.	 Practical examaples of local land-use planning  ..105

5.1.1.	 Binding Land-Use Plan 1-19, Berlin-Mitte..106

5.1.2.	 Binding Land-Use Plan Hamburg-Altstadt 32/HafenCity 1...108

5.1.3.	 Binding Land-Use Plan Volksdorf 40, Hamburg-Wandsbek..110

5.1.4.	 Preparatory Land-Use Plan Hamburg, 1997 ..112

5.1.5.	 Preparatory Land-Use Plan Kiel, 2000...114

5.2.	 Practical examples of Supra-Local Planning Levels..117

5.2.1.	 Regional Plan, Planning Area I (Schleswig-Holstein South).......................................118

5.2.2.	 Regional Plan, Planning Area III, Technology Region K.E.R.N.120

5.2.3.	 Regional Spatial Structure Programme Central Mecklenburg/Rostock122

5.2.4.	 State Spatial Development Programme Mecklenburg-Vorpommern...........................124

5.2.5.	 Guiding principle for spatial planning..126

5.3.	 Practical examples of Informal Planning..129

5.3.1.	 Master Plan HafenCity, Hamburg...130

5.3.2.	 Further Development of the Cultural Forum, Berlin..132

5.3.3.	 Youth Project JaGal (Blinds-Gallery) ..134

5.4.	 Practical examples of formal planning processes.. 137

5.4.1.	 Preparatory land-use plan...138

5.4.2.	 Binding land-use plan ..140

5.5.	 Practical examples of informal planning processes..143

5.5.1.	 Framework development plan ...144

5.5.2.	 Framework planning ..146

5.5.3.	 Framework development plan ...148

III.	 Glossary

1.	 List of English Glossary Items...151

2.	 List of German Glossary Items...155

3.	 Bilingual Glossary..159

IV.	S ources

1.	 Monograph and Articles...273

2.	 Acts and Ordinances...276

9

Preface

Preface

At a time when Europe is growing together, cooperation between countries is becoming in-
creasingly necessary. One of the main reasons for pursuing transnational spatial development in
the Baltic Sea region is to attain a common understanding of the facts of planning.

The COMMIN project seeks to foster and develop this understanding and thus to establish
a common communication basis for the exchange of knowledge and experience. In past years,
most of the countries involved have modified existing planning law, or, in the countries that
joined the European Union in 2004, completely new planning systems have been established.
No overview of the current status of planning systems in Baltic Sea region countries was availa-
ble. It has therefore been the task of all eleven countries taking part in the COMMIN project to
prepare an account of basic institutional and spatial planning principles and to compile a glos-
sary of key concepts in spatial planning. The two products have been elaborated in the eleven
different languages and then translated into English to provide a basis for communication about
systems and concepts in the world of spatial and urban planning, and hence to promote mutual
understanding as a whole.

The participating countries tackled these tasks in very different ways, but it was everywhere
clear that no joint compendium comprising a description of the planning system and key plan-
ning concepts existed for all the countries of the Baltic Sea region. Many countries already had
basic materials, like the Akademie für Raumforschung und Landesplanung (ARL) binational
planning handbooks or an overview of formal planning instruments at the EU level produced by
the VASAB project (cf. http://vasab.leontief.net/). This was the basis on which the project could
be developed. In the interests of developing a common basis for communication, it was a parti-
cularly challenging task to provide not only a technically impeccable description of the complex
systems in each country but also to formulate it in language accessible to international planners
and to readers from outside the planning profession. However, comprehensibility proved an in-
creasing difficult problem. It was almost impossible to strike an acceptable balance between
a scientific account of the structure of government and administration and the entire planning
system and a readable, comprehensible description for the use of non-experts at home and ab-

10

COMMIN – The Planning System and Planning Terms in Germany

road. What exacerbated the problem was the virtual absence in Germany and other countries of
official translations for technical terms in spatial planning.

Particularly confusing for participating countries was the three-tier government system in
Germany, with not only the federal government at the national level and local government but
also the intermediate level of the constitutive states (Bundesländer), which exercise their own
state authority, as well as territorial and personal sovereignty. But this confusion is also a point
of departure for the understanding process.

The German text was prepared by a team comprising planners, lawyers, economists, and
administrative scientists. It required a balancing act between legal precision and communicable
classification.

Finally an editorial note: to keep a text already larded with information and notes as readable
as possible, we decided to use the masculine form in most cases. In principle, however mascu-
line also stands for feminine.

There is no treatment of this subject in English that is so up to date (status December 2006)
and we hope that it will contribute not only to understanding in Europe but also to the transfer
of information and knowledge within the country.

11

Part I – Constitutional System

Constitutional System1.	

General Description of the Constitutional System1.1.	 1

The constitution of the Federal Republic of Germany dating from 1949 is called the Basic Law
(Grundgesetz). It deals with a number of aspects, enumerates basic rights, and, in Articles 20ff,
lays the foundations of government. The fundamental structural principles of the Federal Repu-
blic of Germany are:

federalism,��

democracy,��

the rule of law,��

the “social state” (government based on social justice).��

Federalism

According to Article 20 (1) of the Basic Law, the Federal Republic of Germany is a democratic
and social, federal state.

The federal structure laid down by the constitution provides for statehood at two levels. The
federal state is composed of a central government (Bund) and a number of constitutive states
(Länder or Bundesländer).2 The states have united to form a Federation under the name Federal
Republic of Germany (Bundesrepublik Deutschland). The constitutions of the 16 constitutive
states of the Federation vest them with state authority and with territorial and personal sove-
reignty.3 Apart from the tripartite, horizontal division of powers between legislature (law ma-
king), executive (government and subordinate administration), and judiciary (courts), state aut-
hority in the federal state is distributed between the Federation (Bund) and the member states
(Bundesländer).4 The Basic Law assigns the exercise of state authority and the discharge of state
functions to the constitutive states of the Federation, except as otherwise provided or permitted
by the Basic Law itself Competence is deemed to lie with the states unless otherwise specified.5
The functions or powers of the Federation as central government are enumerated in the Basic
Law. In questions of competence, the Basic Law must always be consulted to ascertain whether
it assigns jurisdiction to the Federation in the field at issue. If this is not the case, the states alone
are competent.6

The Social State

Article 20 (1) and Article 28 (1) of the Basic Law address the social function as an explicit
objective of government. This “social” function is very broad in scope, requiring and inviting

1	 Grundgesetz für die Bundesrepublik Deutschland of May 23rd, 1949 (BGBl. 1949, 1), amended by statute on August 28th,
2006 (BGBl. I 2034).

2	 Cf Badura, Staatsrecht, D, Rn. 69, 336
3	 Cf Badura, Staatsrecht, D, Rn. 69, 336
4	 Cf Badura, Staatsrecht, D, Rn. 69, 336
5	 Cf Katz, Staatsrecht, Rn. 250
6	 Cf Katz, Staatsrecht, Rn. 250

Constitution, Government and AdministrationI.	

12

COMMIN – The Planning System and Planning Terms in Germany

substantial legislative effort, since its satisfactory performance is strongly affected by changing
economic and political conditions. The “social state” principle alone cannot provide indepen-
dent justification for any subjective rights of the individual.7 Social state rights can therefore not
be derived from the principle. The more specific constitutional directives drawing on the social
state provision can be called “rights” only in a general and non-technical sense. A number of
basic rights (Articles 6, 7, 12 (1), 9 (3) of the Basic Law) can be described as social state rights.
The Social Code – General Part – describes fundamental social policy goals as “tasks of the So-
cial Code” and lists a number of “social rights” to be addressed by statutory social services and
benefits (promotion of education and employment, social security, social assistance, etc.). The-
se social rights have no constitutional status; they summarise entitlements in areas dealt with by
social law and cannot in themselves found claims.8

Democracy

Article 20 (2) of the Basic Law gives a detailed description of popular sovereignty, the key
characteristic of the democratic state: “All state authority is derived from the people. It shall be
exercised by the people through elections and other votes and through specific legislative, exe-
cutive, and judicial bodies.”

In Germany, all state authority is derived either directly or indirectly from the people. In this
sense, the people are the sovereign in the state, and, so to speak, rulers over themselves. The
people, the “nation” exercise their authority directly by means of elections and other forms of
ballot. Beyond elections and other voting procedures, the people exercise their state authority
only indirectly through the institutions of the legislature, executive, and judiciary.9 The prin-
ciple of popular sovereignty legitimates the exercise of all state authority by the people. This
means that government institutions must be constituted by popular election (e.g. the federal
parliament, the Deutscher Bundestag) or be put in office by elected representatives (e.g. the
Federal Chancellor, the head of government, who is elected by the Bundestag). At the federal
level, direct democratic procedures (plebiscites, referendums) have played no role, so that the
Federal Republic can be described as a representative democracy.10

Article 20 of the Basic Law also stipulates the separation of powers. The separation of po-
wers is intended to provide constitutional limits to the exercise of power, and to ensure demo-
cratic representation and the rational discharge of functions.11 The aim is not to divide state
authority but the exercise thereof, and to distribute it among different institutions.12 Article 20
(2) sentence 2 of the Basic Law lists the classical lawmaking, executive, and judicial functions
of government and prescribes their exercise by special institutions, without at this point naming
them. Later constitutional provisions set forth the details.13 Legislation is largely entrusted to
the Bundestag, executive powers to the Federal Government and the administration subordina-
ted to it, and judicial powers are vested in the courts.14

The institutions of the state are interlinked by a dense network of participatory and supervi-
sory powers.

7	 Cf Badura, Staatsrecht, D, Rn. 36
8	 Cf Badura, Peter, Staatsrecht, D, Rn. 37
9	 Cf Badura, Peter, Staatsrecht, D, Rn. 6, 271f
10	 Cf Katz, Staatsrecht, Rn. 142ff, 73ff
11	 Cf Maurer, Staatsrecht I. Grundlagen – Verfassungsorgane – Staatsfunktionen, Rn. 5.
12	 Cf Maurer, Staatsrecht I. Grundlagen – Verfassungsorgane – Staatsfunktionen, 379 Rn. 1
13	 Cf Maurer, Staatsrecht I. Grundlagen – Verfassungsorgane – Staatsfunktionen, Rn. 13
14	 Cf Maurer, Staatsrecht I. Grundlagen – Verfassungsorgane – Staatsfunktionen, Rn. 13

13

Part I – Constitutional System

Figure I.1: Administrative structure in Germany (own illustration)

14

COMMIN – The Planning System and Planning Terms in Germany

The Rule of Law

Article 20 (4) of the Basic Law names key elements in the principle of the rule of law:

“The legislature shall be bound by the constitutional order, the executive and the judiciary by
law and justice.”

The Basic Law details the rule of law in numerous individual provisions. These provisions
give expression to the fundamental objectives of the rule of law, the safeguarding of personal
freedom, and the subjection of state authority to the law.15

Public administration must not violate valid law (constitution, statutes, ordinances) and must
conform with prevailing legal principles. At the same time, administration requires a basis in
law,16 precisely defining and limiting the powers of administrative authorities, for all measures
that encroach upon the freedom of the citizen. The principle of “proportionality” comes to bear
in this connection. It requires that civic liberties be not excessively restricted; that the purposes
of government and the means chosen to achieve them must be proportionate.17 All public autho-
rities are bound by these principles in performing their functions.

The judiciary is the third branch of government. The arrangements for the administration of
justice and the extent of individual legal protection are yardsticks for the rule of law. Article 19
(4) of the Basic Law states: “Should any person’s rights be violated by public authority, he may
have recourse to the courts.” It is the task of the judiciary to reach binding and impartial deci-
sions through special procedures in the event of legal dispute or violation of the law.18 In the
Federal Republic, the judiciary is divided into five, independent court systems: ordinary courts
(civil and criminal), administrative courts, social security courts, finance courts, and labour
courts. Each system is differently structured. Jurisdiction is divided between the Federation and
the states; the supreme courts in each system are federal courts, while all lower courts are state
courts (cf chapter I.2.2).19

Safeguarding the Structural Principles of the Constitution

The principles laid down by Article 20 of the Basic Law (federalism, social state, democra-
cy, and the rule of law) cannot be changed by legislation. This also applies for the protection
and recognition of human dignity and for the subordination of government to the basic rights
enumerated in the Basic Law (Article 1). These constitutional principles are core components
of the Basic Law, and, according to Article 79 (3), cannot be modified even by constitutional
amendment (so-called “perpetuity clause”).20

The History of the Constitutional System1.2.	

19th Century

The concept of the rule of law (Rechtsstaat) entered the political discourse in the first half of the
19th century and has since played a key role in German legal and constitutional history. In the
mid-19th century, the middle-class constitutional movement led to the introduction of constitu-
tions pledging the rule of law in almost all the countries of Germany. They promised:

the recognition of civic liberties,��

15	 Cf Katz, Staatsrecht, Rn. 162, 84
16	 Cf Katz, Staatsrecht, Rn. 189ff, 93ff
17	 Cf Katz, Staatsrecht, Rn. 205ff, 102ff
18	 Cf Badura, Staatsrecht, D, Rn. 62
19	 Cf Katz, Staatsrecht, Rn. 516f, 254
20	 Cf Katz, Staatsrecht, Rn. 134, 67

15

Part I – Constitutional System

equality before the law,��

the involvement of representatives of the people in legislation and��

independent courts.��

Unlike the rule of law, democracy made no decisive headway in the 19th century. The middle
classes proved too weak to assume the dominant role in government: the first constitution of the
Germans, the “German Imperial Constitution” was adopted on 27 March 1849 by the National
Assembly meeting in St. Paul’s Church in Frankfurt.21 It was the product of the democratic and
liberal movement, which sought to achieve the national unity of the German people by parlia-
mentary means. The king of Prussia, Frederic William IV, was elected German emperor by the
National Assembly. But he never accepted this election, since he regarded himself as a ruler by
the grace of God.22 The March Revolution of 1848 failed to produce any constitution that came
into force.23

The middle classes made a compromise with the traditional foundations of monarchical go-
vernment. Under the system of constitutional monarchy, the middle classes waived political
leadership in government, and in so doing safeguarded their economic and social interests. The
political core of constitutional monarchy is the sharing of legislative power between the mo-
narch, an upper chamber primarily representing corporative interests and the nobility, and a
lower, popularly elected chamber.24 Because suffrage for the lower house was not equal but
depended on property status (three class franchise), the predominance of the propertied classes
was secured in parliament and legislation. By the end of the 19th century, the demand of the
middle class that the monarch should be bound by the law was met. This found expression in
the concept of the lawfulness of the administration.

Not until 1871 did Bismarck found the German nation-state as a federation of German prin-
ces. This Empire, a constitutional monarchy, came to an end in the aftermath of defeat in World
War I and the revolution of 1918/19.25

Weimar Republic (1919-1933)

As a consequence of these events, government was established on the basis of a different politi-
cal principle, the sovereignty of the people.26

On 31st July 1919, the empire became a parliamentary, democratic republic, the so-called
Weimar Republic, by adoption of the “Constitution of the German Empire.” It was given this
name because the explosive situation in Berlin obliged the newly formed national assembly to
meet in Weimar.27 This renewed attempt to turn Germany into a liberal and democratic country
met with considerable resistance from the very outset. In many cities, workers’ and soldiers’
councils formed. It was a time of political radicalism and economic crisis.

Parliamentary democracy was sickly from the start. Any provision of the constitution could
be amended by a two-thirds majority. Even basic rights could be abolished by this means. The
unsettled political conditions caused by, among other things, the Versailles Treaties, the Great
Depression of 1929 and the consequent mass unemployment turned many people away from
democracy,28 strengthening the growth of radical, extremist parties (especially the NSDAP).

21	 Cf Badura, Staatsrecht, A, Rn. 25, 28
22	 Cf Katz, Staatsrecht, Rn. 79, 33f
23	 Cf Maurer, Staatsrecht I. Grundlagen – Verfassungsorgane – Staatsfunktionen, 26
24	 Cf Katz, Alfred, Staatsrecht, Rn. 83, 35
25	 Cf Badura, Staatsrecht, A, Rn. 26, 28f
26	 Cf Katz, Staatsrecht, Rn. 88, 37
27	 Cf Badura, Staatsrecht, A, Rn. 27, 29f
28	 Cf Katz, Staatsrecht, Rn. 92, 39f

16

COMMIN – The Planning System and Planning Terms in Germany

From 1930 onwards, the parliament (Reichstag) was dissolved a number of times, and there were
only minority governments, which ruled with the aid of the Reichspresident’s extraordinary po-
wers.29

The Third Reich (1933-1945)

These developments bear a major part of the blame for the demise of the Weimar Republic and
the establishment of the Third Reich on 30th January 1933. The Act to Remedy the Distress of
the People and the Empire (Enabling Act) passed on 24th March 1933 by the Reichstag em-
powered the government to make laws without the participation of parliament (Articles 1 and
2).30 In effect, it transferred legislative power to the executive, abolishing the principle of the
separation of powers.31 On the basis of the Gleichschaltung Act, federal and state governmental
organisation was forcibly coordinated, the principles of the Enabling Act were extended to the
states, and the “Führer principle” was imposed at all levels.32 The death of Reichspresident Hin-
denburg on 2nd August 1934 finally paved the way for Hitler to introduce a totalitarian regime,
since the powers of the president devolved to him as chancellor.33 In the field of foreign policy,
the following developments took place: in 1933 Germany left the League of Nations; in 1934
it unilaterally denounced the limitation of armaments imposed by the Treaty of Versailles. In
1936 the Rhineland was occupied, and Austria and the Sudetenland annexed in 1938.34 With the
German invasion of Poland on 1st September 1939, the Second World War began. It ended with
Germany’s capitulation on 7th/8th May 1945 and the fall of the National Socialist dictatorship.

After 1945

Capitulation did not lead to the extinction of the German Empire but only to the complete mi-
litary defeat of Germany35. In the Berlin Declaration and Potsdam Agreement of June/August
1945, supreme authority was transferred to the supreme commanders of the four victorious
powers, the United States of America, the Soviet Union, the United Kingdom, and France over
their respective zones and to the Allied Control Council, composed of the four commanders-
in-chief, for the whole of Germany.36 Owing to political differences with the Western powers,
the Soviet Union ceased collaboration on the Allied Control Council in the spring of 194837.
The establishment of the West German state proceeded step by step. After the West German
zones had amalgamated economically in January 1947 to form the Bi-Zone and in March 1948
to constitute a Tri-Zone, the eleven state premiers were called upon in July 1948 to convene a
national assembly and draft a constitution.

The constitution of the Federal Republic was to be designed to exclude any rejection of the
rule of law. Binding all state authority to the law was no longer to mean solely that it was bound
by statutary law: legislation itself was to be bound by certain supreme legal principles.

A 65-member assembly elected by the state parliaments (Landtage), the so-called Parliamen-
tary Council, drafted not a constitution but a Basic Law, since they feared that the division of
Germany would be consolidated constitutionally if the term constitution was used. Agreement
was thus reached on a provisional arrangement.38 The Basic Law was created in rejection of the
Weimar constitution, drawing on tried and tested, earlier German and European constitutional
29	 Cf Der Brockhaus in einem Band:976
30	 Cf Katz, Staatsrecht, Rn. 93
31	 Cf Katz, Staatsrecht, Rn. 93
32	 Cf Katz, Staatsrecht, Rn. 93
33	 Cf Badura, Staatsrecht, A, Rn. 28, 31f
34	 Cf Der Brockhaus in einem Band, 617
35	 Cf Katz, Staatsrecht, Rn. 125
36	 Cf Katz, Staatsrecht, Rn. 125
37	 Cf Katz, Staatsrecht, Rn. 125
38	 Cf Katz, Staatsrecht.69ff

17

Part I – Constitutional System

traditions and introducing important new elements.39 Despite some differences of opinion, it
was signed by the minister presidents of the states in the three Western zones of occupation on
23rd May 1949.40

Basic Principles of the Political and Administrative System1.3.	 41

The democratic principle calls for general legitimation of all state authority by the people.
The people exercise their state authority directly by means of elections and other forms of bal-
lot. Apart from elections and other ballots, the people exercise state authority only indirectly
through the institutions of the legislature, the executive, and the judiciary. Thus, in keeping with
the tenets of indirect, representative democracy, the German people delegate their sovereignty
to the legislature and executive for a limited period and subject to revocation.

The principle of the rule of law requires all government action to be bound by law and justi-
ce. The crux of this principle is the (horizontal) separation of powers: the functions of govern-
ment are assigned to the institutions of the legislature, executive and judiciary. This renders any
abuse or arbitrary use of state power more difficult. The Basic Law places particular weight on
the judiciary. This is evident in the status of the Federal Constitutional Court as supreme consti-
tutional body, in the comprehensive guarantee of recourse to law provided by Article 19 (4) of
the Basic Law, in the independence of judges, and in their strict commitment to the law.42

The social state principle requires government to establish equality of opportunity and social
equity, and hence to protect the socially weak.43 There is therefore a far-reaching network of social
security legislation, encompassing, for example, the provision of security in the event of illness,
accident, and old age, and the provision of child, housing, and unemployment benefits. Encroach-
ment on basic rights is possible in the interests of implementing the social state principle.

The federalism principle is realised by distributing state authority between the constitutive
states and the Federation. This principle of the vertical separation of powers, which contrasts
with that of the unitary state, is crucial in understanding the structure of government and admini-
stration in Germany. The distribution of state authority in Germany between the Federation and
the 16 individual states means that not only the Federation itself but also the constitutive states
possess statehood. The distribution of functions between the overall state (Federation) and mem-
ber states must be fully specified by the Basic Law.44 The states accordingly have no static and
immutable catalogue of functions and competencies, but they do have a genuine core of vested,
non-derived powers, which include certain areas of legislation (e.g. cultural affairs).45 Within the
framework of the federal constitution, the states have limited sovereign powers in certain areas,
which they exercise through their own legislative, executive, and judicial systems. Most legis-
lation is in the hands of the Federation, whereas the states are primarily responsible for admini-
stration. The federalism principle, in other words, the construction of the federal territory out of
autonomous states with their own constitutional orders, is of crucial importance for spatial struc-
ture and development in Germany, since, unlike in centralised, unitary countries, this system
lends greater weight to regional particularities and initiatives, and favours the development of
numerous economic, cultural, and political centres, as well as more balanced spatial structures.
The relationship between the Federation and the states has been reorganised with respect to le-
gislative competence under the so-called “federalism reform”46 (cf details in chapter I.2.2).
39	 Cf details in Katz, Staatsrecht, Rn. 126
40	 Cf Pötzsch, Die deutsche Demokratie:10ff
41	 Cf ARL (ed.), Planungsbegriffe in Europa, Deutsch-Schwedisches Handbuch der Planungsbegriffe, 157f
42	 Cf Katz, Staatsrecht, Rn. 509
43	 Cf Badura, Staatsrecht, D, Rn. 35, 301
44	 Cf Katz, Staatsrecht, Rn. 243
45	 Cf Katz, Staatsrecht, Rn. 243
46	 Cf Gesetz zur Änderung des Grundgesetzes of August 28th, 2006, BGBl. I 2034

18

COMMIN – The Planning System and Planning Terms in Germany

The Political System2.	

General Description of the Political System2.1.	

As the preceding sections have shown, the Basic Law specifies representative democracy as
the organising principle for government in the Federal Republic of Germany. State authority is
not exercised directly by the people; they delegate it to elected, representative or parliamentary
bodies.47 At the federal level, the parliamentary body is the Federal Diet (Bundestag), in each
state the state diet (Landtag), in counties the county council (Kreistag), in cities the city council
(Stadtrat), in municipalities (Gemeinden) the municipal council (Gemeinderat).

These assemblies enjoy particular legitimacy, since they are the constitutional bodies directly
chosen by the people.48 The Deutscher Bundestag elects the Federal Chancellor, each Landtag
elects the minister president of the given state. At the local government level, arrangements
differ considerably depending on the applicable local government constitution.49 But what they
all have in common is that the representative body (by whatever name it is known, Gemeinde-
rat, Gemeindevertretung, or Rat) is elected by the citizenry. Under the North German council
constitution, for instance, the council is competent in all matters. It chooses its chairman, usu-
ally with the title of mayor (Bürgermeister) and the chief executive (Gemeindedirektor), who
heads the administration. Under the South German council constitution, by contrast, both the
council and the mayor are directly elected. The mayor is ex officio chairman of the council and
head of the municipal administration as a public authority. 50

Article 20 of the Basic Law stipulates the separation of legislature, executive, and judiciary.
Over the past 50 years, the accent in relations between executive and legislature has shifted
from a separation of powers to an “interlinkage of powers.”51 Apparently, the traditional tasks
of government – defining government policy at the highest level and governing the country
– are now, so to speak, carried out jointly by parliament and government.52 Nevertheless, the
classical tension between parliament and government persists to a certain degree in discharging
governmental functions.53 However, in constitutional reality, this dualism has clearly been more
and more displaced by political cleavage between government/governing coalition and opposi-
tion.54

The power of the Federal Government is checked and controlled by:

the opposition in the Bundestag,��

the federalism principle with the distribution of government functions and powers between ��
federal, state and local government,

the independent judiciary, especially the powers of the Federal Constitutional Court (�� Bun-
desverfassungsgericht) and

public opinion.�� 55

47	 Cf Katz, Staatsrecht, Rn. 149, 76
48	 Cf Katz, Staatsrecht, Rn. 149, 76
49	 The arrangements in force in non-city states include the North German and South German council constitutions (Ratsver-

fassung), the collegiate executive constitution (Magistratsverfassung), and the mayoral constitution (Bürgermeisterverfas-
sung).

50	 Cf details in Bundesakademie für öffentliche Verwaltung im Bundesministerium des Innern, Bonn/Bayerische Verwal-
tungsschule (eds.), Kommunale Selbstverwaltung. Handbuch der Internationalen Rechts- und Verwaltungssprache.

51	 Cf Katz, Staatsrecht, Rn. 399
52	 Cf Katz, Staatsrecht, Rn. 399
53	 Cf Katz, Staatsrecht, Rn. 399
54	 Cf Katz, Staatsrecht, Rn. 399
55	 Cf Pötzsch, Die deutsche Demokratie, 67ff

19

Part I – Political System

Figure I.2:System of seperation of powers and structure of administration of the Federal
Republic of Germany (own illustration)

20

COMMIN – The Planning System and Planning Terms in Germany

The Federal Level of the Political System2.2.	

The constitutional bodies or institutions of the Federal Republic of Germany are:

the Federal Diet (�� Deutscher Bundestag),

the Federal Council (�� Bundesrat),

the Federal President,��

the Federal Government and��

the Federal Constitutional Court.��

Deutscher Bundestag (Federal Diet)

The Deutscher Bundestag is the parliament of the Federal Republic of Germany. It represents
the German people in the exercise of state authority. It is the supreme popular representative
body of the Federal Republic of Germany.

The Bundestag is elected by direct universal suffrage in a free and secret ballot for a four-year
term. It has a statutory membership of 598.56 As a rule, members of the Bundestag are organised
in parliamentary groups (Fraktionen). The term is applied to a grouping of all the members of
parliament who belong to one political party. A parliamentary group currently consists of at
least 30 members.57 The parliamentary work of the Bundestag is characterised by a division of
labour. Much parliamentary work takes place in committees. The present, 16th Bundestag has
22 standing committees.58 The job of these committees is to discuss bills and other initiatives,
and thus to prepare the decisions of the Bundestag. In addition to the standing committees,
which are constituted at the beginning of the legislative period, there are ad hoc committees set
up from time to time for a special purpose, which are dissolved once that purpose has been ful-
filled (e.g. committees of inquiry).

Membership of the committees is determined by the parliamentary groups in proportion to
their numerical strength. Parliamentary groups prepare committee work in internal working
circles and groups. 59

The Bundestag chooses its president and vice-presidents from among its members (Article
40 (1) sentence 1 of the Basic Law). They form the Presidium of the Bundestag. The Council
of Elders is composed of the Presidium and a further 23 members. It liaises between Presidium
and parliamentary groups. The functions of the Bundestag President include representing the
Bundestag, organising its business, and exercising proprietary and police powers.

The Bundestag elects the Federal Chancellor, exercises parliamentary control over the Fe-
deral Government, adopts the budget, and controls finances.

The Bundestag is the legislative body at the federal level. The legislative powers of the Fede-
ration and the states, as well as the requirement of Bundesrat assent for certain legislation were
reorganised in the course of the so-called “federalism reform” in 2006.60 The main changes
include:

the abolition of framework legislation (Article 75 of the unamended Basic Law),��

reorganisation of the catalogue of the Federation’s exclusive legislative powers,��
56	 Cf Stein/Götz, Staatsrecht, 75
57	 Cf Badura, Staatsrecht, E Rn. 33
58	 Cf Pötzsch, Die deutsche Demokratie, 57ff
59	 Cf Stein/Götz, Staatsrecht, 75
60	 Grundgesetz für die Bundesrepublik Deutschland of May 23rd, 1949 (BGBl. 1949, 1), amended by statute on August 28th,

2006 (BGBl. I 2034).

21

Part I – Political System

reorganisation of the catalogue of concurrent legislation in conjunction with a reduction ��
in the area of application of the requirements clause under Article 72 (2) of the Basic Law
and introduction of a derogation clause in certain areas of legislation,

abolition of the assent rights of the Bundesrat pursuant to Article 84�� (1) of the Basic Law
and introduction of new cases requiring assent to federal legislation involving considerable
costs for the states (Article 104a (4) of the Basic Law).61

Article 73, points 1 to 14 of the Basic Law lists the areas in which the Federation has exclu-
sive legislative powers to regulate matters uniformly for all states. The main fields are foreign
affairs; defence; border protection; currency, money, and coinage; matters relating to the re-
gistration of residence or domicile and to identity cards; air transport; and protection against
international terrorism.62 Article 72 (1) of the Basic Law gives the states the right to pass laws
in matters of concurrent legislation as long as and to the extent that the Federation does not
exercise its legislative powers. Among the pertinent areas listed under Article 74, points 1 to
33, are civil law, criminal law, economic and labour law, real property transactions, land law
(except for laws respecting development fees), the law relating to housing benefit, the regula-
tion of assistance with old debt, road transport, waste disposal, clean air and noise abatement,
nature conservation and landscape management, spatial planning, civil service law, as well as
admission to higher education, and higher educational degrees. While under the old legal con-
ditions, the Federation had to furnish evidence of the necessity for regulation by federal law in
all matters of concurrent legislation, the proof required under Article 72 (2) of the Basic Law
(unamended) now applies only to matters listed in Article 74 (1) points 4, 7, 11, 13, 15, 19a, 20,
22, 25, and 26 of the Basic Law (unamended). If the Federation exercises its right of concurrent
legislation, the states may legislate for deviating arrangements in the areas listed in Article 72
(3) points 1 to 6. They include spatial planning, land distribution, as well as nature conservation
and landscape management (except for the general principles of nature conservation, the law
relating to species conservation or marine nature conservation).

Bundesrat (Federal Council)

Through the Bundesrat or Federal Council, the states participate directly in the decision-making
and legislative processes of the Federation (“Chamber of the States”). The federalism principle
requires a governmental institution that both defends the interests of the constitutive states in
the political and legislative decisions of the Federation and acts as a mediator and intermediary
institution between the Federation and the states.63 The Bundesrat is composed of members of
state governments. Depending on their population, the 16 states delegate between three and six
members to the council (Article 51 of the Basic Law). The minister presidents and ministers of
the respective states can be members of the Bundesrat.64 From the city states of Berlin, Ham-
burg, and Bremen, mayors and senators may be delegated. State secretaries can be members
of the Bundesrat if they have cabinet rank. The votes of each state government must be cast en
bloc. In contrast to members of the Bundestag, who exercise a free mandate, members of the
Bundesrat are bound by the instructions of their state government and can be instructed on how
to vote (imperative mandate).

The minister presidents of the states are each elected President of the Bundesrat in turn for a
period of one year. His duties include convening and chairing plenary sessions. The President
of the Bundesrat deputizes for the Federal President (Article 57 of the Basic Law).
61	 Cf Bundesregierung, Bericht über die Auswirkungen der Föderalismusreform auf die Vorbereitung von Gesetzentwürfen

der Bundesregierung und das Gesetzgebungsverfahren.
62	 Cf Katz, Staatsrecht, Rn. 425, 214
63	 Cf Katz, Staatsrecht, Rn. 369, 188f
64	 Cf Katz, Staatsrecht, Rn. 375, 190

22

COMMIN – The Planning System and Planning Terms in Germany

The Presidium of the Bundesrat includes the President and three vice-presidents. The main
tasks of the Presidium are the annual preparation of the budget and decision making on certain
internal matters unless they are the concern of the plenum.

As in the Bundestag, much of the actual work of the Bundesrat is carried out in committees.
For this purpose, the Bundesrat has set up 16 functional committees grouping the relevant mini-
sters from each of the states.65

The constitutional status and importance of the Bundesrat is grounded essentially in its legis-
lative rights, since certain laws require its assent. The Basic Law stipulates what categories of
law are concerned. They include:

laws amending the constitution, which require a two-thirds majority;��

federal laws dealing with government liability and with the status rights and duties of ci-��
vil servants of the states, local authorities and other corporations under public law, and of
judges in the states, with the exception of matters concerning careers, remuneration and
pensions and related benefits (Article 74 (2) as amended);

federal legislation regulating administrative procedures of the states without derogation ��
options (Article 84 (1) sentences 5 and 6 of the Basic Law as amended; where derogation
is possible and a state has adopted diverging provisions pursuant to Article 84 (1) sentence
2 of the Basic Law as amended, such provisions come into effect at the earliest six months
after promulgation unless otherwise provided with the assent of the Bundesrat (Article 84
(1) sentence 3 of the Basic Law as amended;

general administrative rules of the Federal Government (Article 84�� (2) of the Basic Law;

federal legislation that commits the states to cash and non-cash expenditures or compara-��
ble services for third parties, which is to be implemented by the states in their own right or
on behalf of the Federation (Article 104a (4) as amended).

With respect to other legislation, the Bundesrat may enter an objection to a law adopted by
the Bundestag, which can be overruled by a majority of the members of the Bundestag. If the
Bundesrat adopts the objection by a majority of at least two thirds of its votes, its rejection by
the Bundestag requires a two-thirds majority, including at least a majority of the members of
the Bundestag (Article 77 (3) and (4) of the Basic Law).

The Bundespräsident (Federal President)

The Federal President is the head of state of the Federal Republic of Germany and represents
the country at international law vis-à-vis other countries; foreign policy itself, however, is in
the hands of the Federal Government.66 Although the Federal President’s functions are predo-
minantly ceremonial, his neutral position allows him to help reconcile political interests and
provide the citizens with guidance on socio-political issues.67

Apart from his ceremonial and external representative duties, the Federal President exercises
certain other rights. However, he may do so only in collaboration with other constitutional in-
stitutions. His instructions and orders are valid only with the assent of the Federal Chancellor or
the competent federal minister. They assume full political responsibility. The Federal President
himself bears no direct responsibility. This applies with regard to:

the signing of laws,��

65	 Cf Pötzsch, Die deutsche Demokratie, 2004, 70ff
66	 Cf Badura, Staatsrecht, E Rn. 86, 508
67	 Cf Katz, Staatsrecht, Rn. 384, 195f

23

Part I – Political System

the appointment of federal ministers,��

the appointment of federal judges, federal civil servants, officers and non-commissioned ��
officers and

the prerogative of pardon.�� 68

The Federal President may act independently only in situations of crisis:

If a candidate for the chancellorship fails to obtain an absolute majority on the third ballot, ��
gaining only a simple majority, the Federal President may appoint him/her or dissolve the
Bundestag to enable a new general election (Article 63 (4) of the Basic Law).

If the Federal Chancellor obtains no majority on a vote of confidence, the Federal Presi-��
dent may dissolve the Bundestag on the proposal of the Federal Chancellor.69

The Federal President is not directly elected by the people but by a Federal Assembly (Bun-
desversammlung) convened for this purpose alone. It consists of the members of the Bundestag
and an equal number of members elected by the parliaments of the states on the basis of propor-
tional representation (Article 54 (2) of the Basic Law). These delegates need not be members of
a Landtag.70 The 12th Federal Assembly, which met on May 23rd, 2004 and which elected the
incumbent Federal President, had a membership of 1205.71 Any German who is entitled to vote
in Bundestag elections and has attained the age of forty may be elected Federal President (Arti-
cle 54 (1) of the Basic Law). The person receiving the votes of a majority of the members of the
Federal Assembly is deemed elected. If after two ballots no candidate has obtained such a ma-
jority, the person who receives the largest number of votes on the next ballot is elected (Article
54 (6) of the Basic Law). He is appointed for a term of five years. Reelection for a consecutive
term is permitted only once (Article 54 (2) of the Basic Law).

Bundesregierung (Federal Government) and Bundeskanzler (Federal Chancellor)

Executive power is vested in the Federal Government.72 The Federal Government handles the
governmental and political business incumbent on the Federation.73

The action of the Federal Government is determined by three principles laid down by Arti-
cle 65 of the Basic Law:

•	�� the chancellor principle,

•	�� the departmental principle and

•	�� the collegial principle.74

The Federal Government consists of the Federal Chancellor and the federal ministers. The
Federal Government is a collegial body in which the Federal Chancellor occupies a prominent
position because he or she determines and bears responsibility for the general guidelines of
policy. This power lends the Chancellor the leading role in the cabinet, since he cannot be out-
voted by a majority in the cabinet (chancellor principle).75 Federal ministers manage the area
of responsibility assigned to them independently and on their own responsibility within the fra-

68	 Cf Katz, Staatsrecht, Rn. 385ff, 196f
69	 Cf Badura, Staatsrecht:506 E Rn. 81
70	 Cf Badura, Staatsrecht, Rn. 382, 194f
71	 Cf Fehndrich, Martin, Die 12. Bundesversammlung 2004, www.wahlrecht.de/lexikon/ bundesversammlung-2004.html,

31.07.2006
72	 The concept “executive power” is not to be understood in the narrow sense of merely carrying out laws but in a broader

sense as the sum of governmental and administrative activities. Cf Katz, Staatsrecht, Rn. 396, 200
73	 Cf Badura, Staatsrecht, E Rn. 89, 509f
74	 Cf Katz, Staatsrecht, Rn. 408, 205
75	 Cf Badura, Staatsrecht, E Rn. 90, 510

24

COMMIN – The Planning System and Planning Terms in Germany

mework of the government policy guidelines set by the Chancellor (departmental principle).76
The Federal Minister of Transport, Building, and Urban Development is responsible for spatial
planning at the federal level.

The Federal Chancellor is elected by a majority of the members of the Deutscher Bundestag.
If after two ballots no candidate has obtained a majority, the candidate winning the highest
number of votes is elected. If the absolute majority is not obtained on the third ballot, the Fe-
deral President may dissolve the Bundestag and call new elections if he does not see fit to ap-
point the candidate thus elected. Federal ministers are appointed and dismissed by the Federal
President upon the proposal of the Federal Chancellor.

The Federal Chancellor is accountable to the Bundestag. The Bundestag may express its lack
of confidence in the Federal Chancellor only by electing a successor by the vote of a majority
of its members and requesting the Federal President to dismiss the Chancellor. The Federal Pre-
sident must comply with the request and appoint the person elected (Article 67 (1) of the Basic
Law). This process is termed a constructive vote of no confidence.

Bundesverfassungsgericht (Federal Constitutional Court)

The Federal Constitutional Court is both an independent constitutional body and part of the ju-
diciary with competence for constitutional and international law. Its chief responsibilities are to
assess the compatibility of federal and state law with the Basic Law, to decide conflicts between
federal institutions or with the states, and to hear constitutional appeals brought by citizens or
local authorities.77 The work of the Federal Constitutional Court contributes to enhancing the
reputation and effectiveness of the free democratic basic order, especially in enforcing basic
rights. The decisions of the Federal Constitutional Court are binding on the constitutional insti-
tutions of the Federation and the states and on all courts and public authorities (Article 31 (1) of
the Basic Law). Types of proceeding before the courts include constitutional appeal, concrete
and abstract judicial review, inter-institutional disputes, disputes between the Federation and
the states, and competence surrogation with respect to concurrent legislation.

The court is composed of two senates and six chambers with differing substantive compe-
tence. The Federal Constitutional Court consists of federal judges. Half the members of the
court are chosen by the Bundestag and half by the Bundesrat. They may not be members of the
Bundestag, of the Bundesrat, of the Federal Government, or of any of the corresponding insti-
tutions of a state. (Article 94 (1) of the Basic Law). They are appointed for a single term of 12
years. There is an age limit of 68 years. The judges wear scarlet robes with a white jabot.

The seat of the Federal Constitutional Court is Karlsruhe.

The State Level of the Political System2.3.	 78

In keeping with the federal principle of government, the states have their own constitutions
and territories, as well as independent state power encompassing legislature, executive, and
judiciary.79 The federal principle is among the inviolable constitutional principles in Germany.
However, the number and boundaries of states can be modified. The national territory can be

76	 Cf Katz, Staatsrecht, Rn. 410, 206
77	 Cf Badura, Staatsrecht, H Rn. 50, 692
78	 The common structure of the COMMIN Project provides for a description of the “regional level” of the political system in

chapter I.2.3. It should be noted that the states (Bundesländer, Länder) are regions for European purposes (e.g. as EFRE
programme areas (NUTS 1)), but, unlike regions in other European countries, they possess statehood, so that in German
linguistic usage they cannot be referred to as regions. However, the concept Region is used in Germany for the planning
areas subject to regional planning. These planning regions are situated between states and counties. There are considerable
differences in their territorial extent and definition between the states (see chapter I.3.4).

79	 Cf Katz, Staatsrecht, Rn. 70, 28

25

Part I – Political System

reorganised pursuant to the Basic Law.80 The creation of economically more efficient, larger
states by restructuring the constitutive states of the Federation has therefore been a constant
subject of discussion in Germany. The only measure so far taken in this direction has been to
form the state of Baden-Württemberg from three smaller states (1952).81

The 16 states differ widely in population and size of territory. Whereas the three most popu-
lous states (North Rhine-Westphalia, Bavaria, and Baden-Württemberg) all have a population
of well over 10 million, the city states of Bremen and Hamburg, as well as the non-city states of
Mecklenburg-West Pomerania and Saarland have fewer than two million. The territory of the
smallest non-city state, Saarland, is only 4 % the size of the largest, Bavaria.

The states perform the governmental functions assigned to them by the Basic Law and the
state constitution. The focus of their activities is in the administrative field82 and in their con-
tribution to federal legislation, which they provide through the Bundesrat in respect of laws
requiring the assent of the states.83 From the constitutional point of view, local authorities form
part of the states. The local government level, which is extremely important with regard both to
its constitutional status (“local self-government”) and its actual significance, for instance in the
field of spatial planning (“local planning autonomy”), is dealt with in chapter 3.4.

Landtag (State Diet)

The legislative body of a state is the state parliament (known as Landtag in non-city states, as
Bürgerschaft in the city states of Bremen and Hamburg, and Abgeordnetenhaus in Berlin).84
The states have the right to legislate unless the Basic Law grants the Federation exclusive legis-
lative powers or the Federation fails to exercise its right of concurrent legislation (cf details in
chapter I.2.2.).

The state parliament is the representative assembly in the state. It is the only government
institution that has direct, democratic legitimacy, in that it is elected by the people. Apart from
legislation, the Landtag has the task of electing the Minister President and supervising the exer-
cise of executive power by the state government.

Landesregierung (State Government)

The governments of the states (termed Landesregierung, except in Bavaria, Saxony, and Thu-
ringia, where they are called Staatsregierung and in the city states of Berlin, Bremen and Ham-
burg where the name is Senat) consist of the Minister President (Ministerpräsident) and the
ministers. The Minister President – or Governing Mayor (Regierender Bürgermeister) in the
city states Bremen, Hamburg, and Berlin – is elected by the state parliament.85 The Minister
President/Governing Mayor is responsible for appointing and dismissing ministers, in some
states with the assent of state parliament. Every state has a minister whose portfolio includes
spatial and state spatial planning.

State Courts and Tribunals

State court systems usually have several tiers: e.g. ordinary courts: local court, regional court,
higher regional court; or administrative courts: administrative court, higher administrative
court.

80	 Cf Badura, D Rn. 71, 339f
81	 Cf Badura, D Rn. 71, 339f
82	 Cf Stein/Götz, Staatsrecht, 109
83	 Cf Badura, Staatsrecht, F Rn. 50, 566
84	 Cf Stein/Götz, Staatsrecht, 142
85	 Cf Stein/Götz, Staatsrecht, 142

26

COMMIN – The Planning System and Planning Terms in Germany

The Administrative System3.	

General Description, 3.1.	
History of the Administrative System and Key Data

In contrast to many other European countries, the Federal Government in Germany possess a
local administrative machinery of its own in very few fields. As a rule, states and local autho-
rities are responsible for administration. The Basic Law lays down that the exercise of govern-
mental powers and the discharge of governmental functions is incumbent on the states except as
otherwise provided or permitted by the Basic Law (Article 30).

The Basic Law distinguishes the following categories of administration:

direct implementation of federal laws by the Federation (Article 86ff),��

implementation of federal legislation by the states on behalf of the Federation (Article 85),��

administration in joint responsibility (Articles 91a and 91b),��

implementation of federal legislation by the states in their own right (Article 83),��

implementation of state legislation by the states (Articles 30, 83ff).�� 86 87

Federal Administration3.2.	

Since the states are primarily responsible for administration, the Federation has only a relatively
thin network of administrative authorities throughout the country.88 In the implementation of fe-
deral legislation by federal authorities, a distinction can be drawn between direct federal admi-
nistration (unmittelbare Bundesverwaltung) for which the Federation sets up a system of public
authorities, for some areas with its own substructures at all levels (e.g. foreign service, federal
financial administration, federal police), and indirect federal administration (mittelbare Bun-
desverwaltung), which is the implementation of laws by independent federal corporations or
institutions established under public law. Use has been made of this system in the field of social
security (e.g. Federal Agency for Employment or German Pension Insurance). The following
section deals with the various levels of direct federal administration.

Supreme Federal Authorities

They include the Federal President, the Federal Chancellery (Bundeskanzleramt), the federal
ministries, and the Federal Audit Office (Bundesrechnunghof).89

Higher Federal Authorities

Higher federal authorities are hived-off, autonomous and centralised government agencies re-
sponsible for the entire national territory. They are under the control of the competent federal
ministry. Important higher federal authorities are the Federal Environmental Agency, the Fe-
deral Statistical Office, the Federal Motor Transport Authority, and Federal Office of Civil Avi-
ation, and the Federal Armed Forces Administrative Office.90

Intermediate Federal Authorities

Intermediate federal authorities are subordinated to a supreme federal authority. They have ju-
86	 Cf Katz, Staatsrecht, Rn. 465
87	 The changes introduced by the 2006 federalism reform should be noted. Cf Grundgesetz für die Bundesrepublik Deutsch-

land of May 23rd, 1949 (BGBl. 1949, 1), amended by statute on August 28th, 2006 (BGBl. I 2034).
88	 Cf Katz, Staatsrecht, Rn. 468
89	 Cf Katz, Staatsrecht, Rn. 468
90	 Cf Badura, Staatsrecht, G Rn. 73ff, 633

27

Part I – Administrative System

risdiction over only part of the national territory.91 Important intermediate federal authorities
are regional finance offices, military district offices, and regional waterways and shipping di-
rectorates.

 Lower Federal Authorities

Lower federal authorities are subordinated to higher and intermediate federal authorities. They
are competent for an even more limited section of the national territory within the responsibility
of the superior authority.92 Examples are principal customs offices and district draft boards.

State Administration3.3.	

At the state level, the following constellations can be distinguished: delegated federal admini-
stration (or state administration on behalf of the Federation) provides for the states to discharge
administrative functions for the Federation. In spatial planning, the most important example of
delegated federal administration is the planning, building, and maintenance of federal motorways
and highways. State administration, in contrast, is concerned with carrying out state laws and
carrying out federal laws that do not as a rule belong to a different type of administration. The
states discharge these functions in their own right. Administrative competence and structures in
the states, as at the federal level, are extraordinarily differentiated from a legal, organisational, and
material point of view because administration is organised by the states themselves. State admi-
nistration performs tasks within the exclusive remit of the state.93 This is the case with schools,
the police, and state spatial planning. Moreover, most federal laws are also carried out by the state
in its own right and responsibility. This is the case for urban planning law, industrial law, and for
much of environmental law.

Organisational Aspects

Administrative structures in the states are characterised by collaboration between public
authorities (direct public administration) and local autonomous agencies (indirect public
administration).94

The highest level of general public administration is constituted by state ministries with their
specific areas of responsibility (e.g. finance, economics, justice).95

The intermediate level of public administration in most states is entrusted to admini-
strative districts, termed Regierungsbezirke. With the exception of the city states and smal-
ler non-city states like Brandenburg, Mecklenburg-West Pomerania, and Saarland, the states
have divided their territory into such administrative districts each with a district authority
(Regierungspräsidium.)96 These district authorities (called Bezirksregierung in some states)
discharge all functions in the district not entrusted to special purpose authorities. District autho-
rities are responsible for horizontal coordination, as well as vertical mediation and supervision
functions between ministries and both lower state authorities and local authorities/municipali-
ties. This intermediate authority is headed by a chief executive with the title of Regierungsprä-
sident. Among the major functions of the Regierungspräsidium is state spatial planning.

The lower level of public administration in the states is formed by counties (Landkreise)
each under a county administration (Landratsamt or Kreisverwaltung) or the mayor’s offices

91	 Cf Katz, Staatsrecht, Rn. 468, 233
92	 Cf Katz, Staatsrecht, Rn. 468, 233
93	 Cf Katz, Staatsrecht, Rn. 472, 235
94	 Cf Badura, Staatsrecht, G Rn. 52ff, 617ff
95	 Cf Badura, Staatsrecht, G Rn. 53, 617
96	 Lower Saxony, however, a relatively large non-city state has recently abolished these intermediate authorities

28

COMMIN – The Planning System and Planning Terms in Germany

(Bürgermeisterämter) of county-free cities (kreisfreie Städte). In these county-free cities, which
are generally cities with a population of over 100,000, the county and municipal level coinci-
de. Some governmental functions are discharged by the mayor’s office of major county towns
(große Kreisstädte). A große Kreisstadt is a larger town or city forming part of a county. If, in its
capacity as a lower administrative authority, it performs government functions (e.g. as building
authority), it is bound by instructions and subject to functional supervision by the district autho-
rity (Regierungspräsidium).97

In addition to the general state administration outlined above (district authorities and coun-
ties), there are special public authorities at the intermediate and lower levels of administration
with various degrees of specialisation (e.g. state school authority with central and local supervi-
sory boards (Oberschulamt and Schulamt)). In this context, too, various models of administra-
tive organisation have been adopted by the different states.

Local Self-Government3.4.	

At the local government level, a distinction is to be drawn between territorial authorities (Ge-
bietskörperschaften) and other local bodies. Territorial authorities are bodies governed by pu-
blic law with jurisdiction over their territory. Territorial authorities include municipalities for-
ming part of a county (kreisangehörige Gemeinden) and county-free cities (kreisfreie Städte).
In contrast, counties, districts, and other local authorities discharge functions assigned to them
either by statute or bye-law.

Municipalities (Kommunen), as corporate local self-governing bodies, have the right to ma-
nage all the affairs of the local community on their own responsibility within the limits set by
law (self-government tasks). In this respect they are exempt from direction and subject only
to supervision limited to the question of the legality of administrative activities.98 Over and
beyond this, they are required to perform certain functions on behalf of the federal and state
governments (delegated functions).

Municipalities/Local Authorities:
Number and Structure of Local Authorities in Germany

Germany contains over 13,000 local authorities. In the 117 county-free cities in Germany, the
municipality and county coincide. Around one third of Germany’s population live in such in-
dependent cities. The size of local authorities varies considerably, depending on differences in
settlement structure and in state policy on merging communities (local authority territorial reor-
ganization). Thus, North Rhine-Westphalia, with a population of 18 million, has just under 400
local authorities, whereas Rhineland-Palatinate, with 4 million inhabitants, has over 2,300.99

Local Authority Functions

From a legal point of view, a distinction can be made in terms of the degree of responsibility
and autonomy that local authorities enjoy in assuming and discharging functions:100

In the first place, they are concerned with the affairs of the local community, with respect to ��
which the local authority acts within its own remit (self-government tasks). So-called “self-go-
vernment tasks” can be matters that a local authority is under obligation to handle (mandatory
functions) – like urban land-use planning – or non-mandatory functions with regard to which

97	 Cf Badura, Staatsrecht, G Rn. 53, 617
98	 Cf Badura, Staatsrecht, D Rn. 92, 356f
99	 Cf Wehling/Kost, Kommunalpolitik in der Bundesrepublik Deutschland – eine Einführung, in Wehling/Kost (eds.), Kom-

munalpolitik in den deutschen Ländern, 14f
100	 Cf Schmidt-Eichstaedt, Städtebaurecht, 42

29

Part I – Administrative System

the local authority decides itself whether or not to take action – like culture or sport. To ensu-
re the effective performance of their autonomous functions, municipalities have the right to
adopt bye-laws as generally binding legislation for managing the affairs of the community.101

In second place, there are delegated functions, i.e. federal or state government functions ��
that the local authority discharges on behalf of these higher levels of government. Such
tasks are delegated functions or mandatory functions to be performed as directed.

In performing self-government tasks, local authorities are subject only to supervision of the
legality of these administrative activities, while delegated functions and mandatory functions to
be performed as directed are also subject to functional or special supervision.102

Local Government Finance

Local government revenue comes primarily from taxes, charges, and contributions, and from
federal and state government allocations. The importance of the various sources of income dif-
fers in West and East Germany. Whereas the most important source of revenue for West Ger-
man local authorities in 2005 was taxes, which provided 40 % of income, the most important
source of revenue in East Germany was federal and state government allocations, which made
up no less than 60 % of local authorities’ revenues.103 The most important source of income for
local authorities is trade tax (Gewerbesteuer), which is levied on the earnings of businesses in
the community, and the local authority share in income tax levied by the Federal Government,
which is distributed in terms of the taxpayer residence. With respect to both trade tax and real
property tax, local authorities have the right to set their own assessment rates. In view of the
two most important sources of tax revenue, local authorities can benefit both from flourishing
businesses (trade tax) and affluent residents (local authority share of income tax). A system of
local financial equalisation between the local authorities of a state (horizontal financial equa-
lisation) and between local authorities and the state (vertical financial equalisation) ensures a
certain harmonisation of local financial strength.

Administrative costs (personnel and material) were the biggest item of expenditure (some
50 %) in 2005 in both West and East Germany. The second biggest expenditure item (25 %) was
social security. Spending on fixed assets currently accounts for 12 % of expenditure by local
authorities in West Germany and 16 % in East Germany.104

Local Government Constitutions

The institutions of local authorities and their powers are determined by local government consti-
tutions or local government acts. For historical reasons, they differ considerably from state to
state. In the 1990s, however, major moves towards harmonisation were undertaken. Common
to all states is the basic structure of local government with a local representative assembly (lo-
cal council) elected by residents (Gemeinderat/Stadtrat), which is the political decision-making
body, together with a local administration (Kommunalverwaltung) headed by a mayor (Bür-
germeister, and in large cities Oberbürgermeister). In the majority of states, the mayor is both
chairman of the local council and chief executive of the administration. A few states restrict the
functions of the mayor to heading the administration, providing for separate leadership of the
council (e.g. Brandenburg, Mecklenburg-West Pomerania, Lower Saxony).

101	 Cf Badura, Staatsrecht, D Rn. 93, 360f
102	 Cf Schmidt-Eichstaedt, Städtebaurecht, 42f
103	 Own calculations on the basis of Karrenberg/Münstermann, Gemeindefinanzbericht 2005, in: Der Städtetag, Heft 5, 2005,

13ff
104	 Cf Karrenberg/Münstermann, Gemeindefinanzbericht 2005, in: Der Städtetag, Heft 5, 2005, 13ff

30

COMMIN – The Planning System and Planning Terms in Germany

Local Administrative Organisation

The following figure provides an overview of the individual areas of responsibility in German
local public administration. The division of the administrative apparatus into separate depart-
ments, sections, and offices depends on the size of the community in question. Generally spea-
king, the local council and local administration are the institutions which provide the citizenry
with solutions for the problems directly affecting them and which deliver the most necessary
services. It is becoming more and more apparent that the growing need for regional coordi-
nation in spatially relevant planning and activities is tending to shift major decision-making
from the local level to the regional, state, or even national level. Local authorities therefore find
themselves increasingly caught between local government autonomy and the necessity to com-
ply with or take account of supra-local planning projects.

Groupings of Local Authorities

In some states, a number of local authorities can collaborate in a joint organisation to perform
administrative functions. These associations of local authorities differ in name from state to
state: Verwaltungsgemeinschaft, Samtgemeinde, Verbandsgemeinde, or Amt. The so-called
Amtsgemeinde model found favour particularly in the new states of East Germany with their
very small-scale local authority structures (e.g. Brandenburg). It offers a fitting combination of
community democratic structures (small municipalities with their own local council) and ade-
quate administrative resources (an administrative authority serving several associated munici-
palities). The competencies of municipalities can be transferred voluntarily (Section 203 (1) of
the Building Code) or by force of law (Section 203 (2)) to another territorial authority or associ-
ation, or to united municipalities, associations of administrations or other comparable statutory
groupings of local authorities charged under state law with the discharge of autonomous local
government functions. Section 204 of the Building Code provides for joint preparatory land-
use plans and urban land-use planning in the context of planning associations and in the event
of local government reorganisation. Section 205 of the Building Code provides for the creation
of planning associations. Section 9 (6) of the Federal Spatial Planning Act provides for joint
preparatory land-use plans.

Counties

The 323 counties in Germany are territorial authorities with the right of self-government pro-
vided that their autonomous functions have been transferred to them by law or bye-law. The
territory of a county encompasses a number of municipalities (kreisangehörige Gemeinden).
The county performs functions beyond the administrative and financial capacity of smaller mu-
nicipalities (e.g. hospitals, vocational training schools, special schools), or where supra-local
arrangements are in the nature of the task, as in the construction of county roads or for public
transport. On the other hand, counties, being lower administrative authorities, are also charged
with government tasks assigned to them by law. The administrative institutions of a county are
the county council (Kreistag), the popularly elected political decision-making body, and the
chief executive or county administrator, the Landrat. The Landrat is both chairman of the coun-
ty council and head of the county administration. County constitutions can differ considerably
from state to state. For instance, in some states the Landrat is directly elected by the people and
in others he or she is chosen by the county council. The names of bodies also differ.

31

Part I – Administrative System

Further Information on the Administrative System and Links 3.5.	
between the Different Levels and Institutions

Administrative Reform

Reform for all levels of administration has been under discussion mainly since the early 1990s.
One issue – especially at the state level – has been the concentration or decentralisation of pu-
blic authorities and administration, another – in which local authorities have played a pionee-
ring role – has been the introduction of business-management models of administrative control
with the aim of improving efficiency (“New Public Management”). In recent years, many local
authorities have reformed administration, cutting staff, and spinning off or privatising divisi-
ons. This process is not yet at an end and, given the tight financial situation of many local autho-
rities, is likely to intensify.

Financial System

The federal system of the Federal Republic of Germany requires the appropriate sharing of
fiscal autonomy between the Federation and the states. Basically, the Federation and the states
each have to bear the costs incurred in discharging their functions. In the case of functions de-
legated to the states, the Federation bears the costs. If the states implement federal legislation
that involve expenditure, the participation of the Federation can be required by law. In the ove-
rall interests of the economy, the Federation can grant the states financial aid for particularly
important investments by states, counties, and local authorities. The distribution of tax revenue
between Federation, states, and local authorities is a central problem crucial for the survival
and functioning of the entire governmental system. The sharing of proceeds from taxes and
other levies between Federation, states, and local authorities (vertical financial equalisation)
and equalisation between financially strong and financially weak states (horizontal financial
equalisation) are accordingly issues that causes frequent political controversy. Particularly af-
fected is the local level, for municipal income from taxes and charges is far from sufficient to
cover local authorities’ financial needs, so that they depend on compensation from higher levels
of government. Overall, this is an unsatisfactory state of affairs and an increasing threat to local
government autonomy.

Local Government Umbrella Organisations

Local authorities have no direct co-decisional competence at the state or federal level. Howe-
ver, via their umbrella organisations, local authorities play a role in policy making (e.g. through
participation in hearings on state and federal bills). Local government umbrella organisations
are voluntary groupings which defend the interests of local authorities vis-à-vis state and Fe-
deral Government. They include:

the German Association of Cities and Towns (�� Deutscher Städtetag), grouping major cities,

the German County Association (�� Deutscher Landkreistag) and

the German Association of Towns and Municipalities (Deutscher Städte- und Gemeinde-��
bund), grouping smaller and medium-sized communities.

33

Part II – The Planning System in General

Planning SystemII.	

The Planning System in General1.	

The History of the Building Law1.1.	

Development of Building Law up to 1945105

Building law was largely codified at the state level in the second half of the 19th century and
has since been supplemented and further developed by state and federal legislation. The fol-
lowing account deals with developments in Prussia. The present substantive and organisational
division of German building law into building control law and building planning law is based
essentially on local law and on the Prussian Code, the General Law for the Prussian States (All-
gemeines Landrecht für die preußischen Staaten – prALR) of 1794 (hereinafter ALR). From
Section 65 (1) sentence 8 of the ALR, which gave every owner a general right to cover his land
with buildings or to alter a building, the principle of the freedom to build was developed under
the influence of the emerging liberalism of the 19th century, although this right was restricted
by various provisions.106 The courts then interpreted the provision to mean that it served only to
ward off dangers.107 The separation of streets and public squares from other land, i.e. the setting
of building lines was regulated by Section 66 (1) sentence 8 of the ALR and was considered
a police task.108 The right to collaborate in setting building lines was granted local authorities
only in 1855.109 The police concept of Section 10 of the ALR provides the basis for the issue of
building regulations in the form of police bye-laws. Building regulations settled only what was
absolutely necessary to protect public safety and order.110

In reaction to industrial development, the enormous increase in population, and the conse-
quent urban expansion after 1870, the “Act relating to the Laying Out and Alteration of Streets
and Public Squares in Cities and Rural Communities” or Building Line Act (Fluchtliniengesetz)
was adopted on July 2nd, 1875. The act gave local authorities competence with regard to buil-
ding lines for streets, expropriation of land for public thoroughfares and compensation, as well
as for building prohibitions and frontager contributions.111 The Building Line Act introduced
autonomous urban development law, for the transfer of building line planning to local authori-
ties divided building regulation substantively and organisationally into two fields: urban deve-
lopment and building police.

Neither the 1794 Prussian Code, nor precautionary police regulations or the consequent buil-
ding regulations, nor the Act against the Disfigurement of Outstanding Landscape Areas of
June 2nd, 1902 or the Act against the Disfigurement of Communities and Outstanding Lands-
cape Areas of July 15th, 1907 produced a uniform urban development law. The manifest short-
comings in urban development of cities, the precipitous growth of cities clearly demonstrated
the need for a two-stage planning system for the municipal and settlement area. The notion of
105	 Cf for detailed treatment Krautzberger, in: Ernst/Zinkahn/Bielenberg/Krautzberger, BauGB:Einleitung 1-45
106	 Cf Krautzberger, in: Ernst/Zinkahn/Bielenberg/Krautzberger, BauGB, Einleitung Rn. 4.
107	 Cf Krautzberger, in: Ernst/Zinkahn/Bielenberg/Krautzberger, BauGB, Einleitung Rn. 4.
108	 Cf Krautzberger, in: Ernst/Zinkahn/Bielenberg/Krautzberger, BauGB, Einleitung Rn. 4.
109	 Cf Krautzberger, in: Ernst/Zinkahn/Bielenberg/Krautzberger, BauGB, Einleitung Rn. 5.
110	 Cf Jaeckel; Die Entwicklung des Baurechts in Berlin seit der Jahrhundertwende, in: Berlin und seine Bauten, Teil II,

Rechtsgrundlagen und Stadtentwicklung, 11/12
111	 Cf Schmidt-Eichstaedt, Städtebaurecht, 80ff

34

COMMIN – The Planning System and Planning Terms in Germany

large-scale inter-municipal planning (state spatial planning) was given first legislative expressi-
on in an act on the Ruhr Regional Planning Authority passed on May 5th, 1920.112

Major advances in Prussian building law were achieved with the Prussian Housing Act of
March 28th, 1918, which eliminated obvious weaknesses in the Building Line Act and added
urban planning and design elements to building control law. The Prussian Housing Act permit-
ted the gradation of building development and the designation of specific land-use areas. But it
also failed to meet the demand for comprehensive building law.

During the Weimar Republic (1919-1933), the drafting of a Reich Urban Development Act
was under discussion, but political events prevented the project from coming to fruition.

During the Third Reich, from 1933 to 1945, codification efforts continued. On the basis of the
comprehensive legislative powers vested in the Reich, the Reich Ministry of Labour drafted a
German Building Code, which aimed to combine building police law and building law. The war
prevented any progress on the draft legislation. Instead, numerous isolated amendments were
introduced in sections of building law. Reich legislation between 1933 and 1945 also proved
unable to develop a uniform system of urban development law. However, the establishment of
the Reich Office for Regional Planning in 1935 offered an opportunity for state spatial planning
throughout the country.

Development of Building Law after 1945113

Massive destruction of cities, towns, and villages during the Second World War and the influx
of refugees and expellees confronted local authorities with immense urban development pro-
blems. The building law arrangements inherited from the past proved completely inadequate
to the task. Since, in the prevailing constitutional situation (the Federal Republic was founded
only in 1949) there were neither legislative nor executive institutions at the national level, the
states had no choice but to regulate building development matters within their territories them-
selves. Before reconstruction and reorganisation of the devastated towns and cities could begin,
the rubble had to be removed and recycled. In 1948 and 1949, the states, with the exception of
Berlin and Bremen, passed “rubble acts” for this purpose, along with reconstruction acts to con-
trol building development in towns and cities. The reconstruction acts dealt with urban plan-
ning, land reallocation, and building development. The law hitherto in force largely continued
to apply in conjunction with reconstruction legislation. After the relevant institutions of the
Federal Republic of Germany had been created and had taken up their work, a Federal Ministry
for Housing addressed the establishment of country-wide building law bringing together and
developing existing state law.114 Given that the unification of building law would be a protracted
process, the Building Land Procurement Act was passed to deal with the urgent problems of ob-
taining land for development.115 The act provided for the expropriation of land for housing, for
garden and cultivation purposes, for ancillary structures, and for public amenities.

The opinion handed down by the Federal Constitutional Court116 on June 16th, 1954 recog-
nised the competence of the Federation to regulate urban planning, building land reallocation,
realignment and replotting, real property transactions, provision of public services, and land
valuation. It also recognised the exclusive legislative competence of the Federation for federal
planning and concurrent framework legislative powers in outline state spatial planning. State
jurisdiction in building control law (building regulations) was recognised.
112	 Cf Schmidt-Eichstaedt, Städtebaurecht, 87
113	 Note: The development of building law in the German Democratic Republic is not dealt with.
114	 Cf for detailed treatment Krautzberger, in: Ernst/Zinkahn/Bielenberg/Krautzberger, BauGB, Einleitung Rn. 51ff
115	 Gesetz über die vorläufige Regelung der Bereitstellung von Bauland (Baulandbeschaffungsgesetz) of August 3rd, 1953

(BGBl. I 720).
116	 Cf BVerfGE 3, 407

35

Part II – The Planning System in General

The different legislative powers provide the basis for the distinction between spatial planning
law, urban planning law, and building control law within public building law.117

Spatial Planning and State Spatial Planning

After the Second World War, spatial planning and state spatial planning were materially and
formally revised and integrated into the national planning system.

In the 1954 expertise of the Federal Constitutional Court mentioned above, the competence
of the Federation for spatial planning was recognised owing to the very nature of the task.118 Af-
ter considerable preparation,119 the Federal Spatial Planning Act (Raumordnungsgesetz – ROG)
was adopted on April 8th, 1965. The states established the legal basis for state spatial planning
within the framework of the act. An extensively amended version of the act120 came into force
on January 1st, 1998. The Federal Spatial Planning Act contained four subdivisions. Subdi-
visions 1, 2, and 4 were directly applicable throughout the country, and subdivision 3, owing
to the rules on legislative powers applicable at the time, provided framework rules for spatial
planning in the states.121 Deadlines were set for transposing these federal provisions into state
law.122 With the introduction of the sustainability principle, the tasks, guidelines, and guiding
principles of spatial planning were detailed,123 and the mutual feedback principle spelled out
(Sections 1 and 2 of the Federal Spatial Planning Act).124 Furthermore, the concepts, substance,
and binding effects of spatial planning (Sections 3 to 9) were defined in detail and the possibili-
ty of prohibiting planning and measures contravening spatial planning for an unlimited period
was introduced (Section 12), as well as the option of regional preparatory land-use planning
(Section 9 (6)). Spatial planning procedures were also reorganised (Section 15) and, in the new-
ly amended Spatial Planning Ordinance (Raumordnungsverordnung – ROV) the projects sub-
ject to spatial planning procedures were enumerated.125

In 2004 the scope of the Federal Spatial Planning Act was extended and henceforth to co-
ver the German Exclusive Economic Zone (EEZ). This step enables the federal government
to develop a federal marine spatial planning concerning the economic activities and scientific
research, the safety and efficiency of shipping and the protection of the marine environment.

Section 3 of the Act to Improve Preventive Flood Control126 broadened the scope for flood
prevention under Section 7 (2) sentence 1 no. 2 and Section 3 sentence 2 no. 5 of the Spatial
Planning Act. At present a legislative procedure is in progress to change the Federal spatial
planning act.

Urban Development Law

It was not until adoption of the Federal Building Act (Bundesbaugesetz) on June 23rd, 1960
that a uniform regulation of urban development law was achieved to replace arrangements en-
compassing many isolated laws on specific matters. The Federal Building Act created a sy-
stem of building law that could do justice to the objectives of modern urban development. It
conclusively regulated the delimitation of functions between spatial planning, urban planning,
and building control law/building regulations, as well as the differentiation between local self-
117	 Cf Entwurf eines Baugesetzes, Schriftenreihe des Bundesministers für Wohnungsbau: Bd. 9, 15ff
118	 Cf Runkel, in: Ernst/Zinkahn/Bielenberg/Krautzberger, BauGB, Einleitung Anhang Rn. 34
119	 For detailed treatment see Runkel in: Ernst/Zinkahn/Bielenberg/Krautzberger, BauGB:Einleitung Anhang Kap II.
120	 Article 2 of the Gesetz zur Änderung des Baugesetzbuchs und zur Neuregelung des Rechts der Raumordnung (Bau- und

Raumordnungsgesetz 1998 – BauROG, August 18th, 1997, BGBl. I 2081)
121	 Cf Runkel, in: Ernst/Zinkahn/Bielenberg/Krautzberger, BauGB, Einleitung Anhang Rn. 86
122	 Cf Section 22 ROG.
123	 Cf Runkel, in: Ernst/Zinkahn/Bielenberg/Krautzberger, BauGB, Einleitung Anhang Rn. 90
124	 Cf Runkel, in: Ernst/Zinkahn/Bielenberg/Krautzberger, BauGB, Einleitung Anhang Rn. 93
125	 Cf Schmidt-Eichstaedt, Städtebaurecht, 88
126	 Gesetz zur Verbesserung des vorbeugenden Hochwasserschutzes of May 3rd, 2005 (BGBl. I 1224)

36

COMMIN – The Planning System and Planning Terms in Germany

government and direct administration by higher levels of government (Federation and state) in
urban planning.127

The Federal Building Act required local authorities to organise and control urban develop-
ment through urban land-use planning in conformity with of federal spatial planning and state
spatial planning.128 The Federal Building Act was supplemented by the Plan Notation Ordi-
nance129 and the Land Utilisation Ordinance.130

The Plan Notation Ordinance was introduced to standardise plans in urban land-use plan-
ning. The Land Utilisation Ordinance, which came into force in 1962, and which has since been
amended several times to take account of current developments,131 enumerates general and spe-
cific categories of land use and sets rules for determining the intensity of built use, building me-
thod and design, and permissible lot coverage. This has standardised the urban land-use plans
prepared by local authorities.

Once major reconstruction in the war-damaged cities had been achieved under the regime
of state reconstruction and rubble acts (1945-1960), in particular restoration of the technical
infrastructure and the provision of urgently needed housing, the nation-wide regulation of ur-
ban land-use planning and urban development began, the model espoused being that of the
dispersed and structured city. This phase of urban development from 1960 to 1977 guided by
the Federal Building Act produced large-scale housing estates, new development on the urban
fringes (outer development), extensive remedial measures (“comprehensive rehabilitation”) in
Gründerzeit neighbourhoods, and extension of the road transport system.132

Even while the Federal Building Act was being drafted, it was recognised that the tools it
provided for rehabilitating dilapidated areas, for developing the edges of agglomerations, and
for building new towns were inadequate.133 After a prolonged legislative procedure, the Federal
Building Act was supplemented in 1971 by the Urban Development Promotion Act.134

From the mid-1970s, urban development was influenced by shifting societal values and
by consequent changes in urban-development models.135 These changes found expression in
amendments to the Federal Building Act in 1977 and 1979. Other important factors for urban
development were a declining birth rate, slower growth, increasing maintenance costs for infra-
structural facilities, higher energy costs, continued restructuring in industry and commerce, and
stricter statutory requirements for environmental protection and nature conservation. This re-
quired urban planning policy to improve the quality of housing and the residential environment,
and to address inner development by better safeguarding industrial and commercial uses in
mixed-use areas. To this end, the tools provided by the Federal Building Act were supplemen-

127	 Cf Krautzberger, in: Ernst/Zinkahn/Bielenberg/Krautzberger, BauGB, Einleitung 45-72
128	 Cf Wambsganz, Ludwig; Die Umstellung der bisherigen städtebaulichen Planung auf die Bauleitplanung des Bundesbau-

gesetzes, in: Göderit (ed.), Das Bundesbaugesetz und andere aktuelle Probleme des Städtebaus und Wohnungswesens,
Schriftenreihe der deutschen Akademie für Städtebau und Landesplanung

129	 Verordnung über die Ausarbeitung der Bauleitpläne und sowie über die Darstellung des Planinhalts – Planzeichenverord-
nung – October 9th, 1965 (BGBl. I 121). The Plan Notation Ordinance was last amended by ordinance of December 19th,
1990 (BGBl. I 58)

130	 Verordnung über die bauliche Nutzung der Grundstücke Baunutzungsverordnung – BauNVO, 26 June 1962 (BGBl. I 132).
The ordinance was amended on several occasions, most recently by Section 2 of the Investment Facilitation and Housing
Land Act (Gesetz zur Erleichterung von Investitionen und der Ausweisung und Bereitstellung von Wohnbauland) of April
22nd, 1993 (BGBl. I 466)

131	 On the development of the ordinance, see Fickert/Fieseler, Baunutzungsverordnung, 1-16
132	 For a critical discussion of the development of urban development models from 1960 see Bodenschatz, Berlin im Jubiläen-

Rausch, in: Stadtbauwelt 48 of December 23rd, 1988:2146ff and Bodenschatz, Berlin West: Abschied von der steinernen
Stadt, in: von Beyne, Klaus (ed.), Neue Städte aus Ruinen: Deutscher Städtebau der Nachkriegszeit, 75f

133	 Cf Krautzberger, in: Ernst/Zinkahn/Bielenberg/Krautzberger, BauGB, Einleitung Rn. 100
134	 Gesetz über städtebauliche Sanierungs- und Entwicklungsmaßnahmen in den Gemeinden (Städtebauförderungsgesetz –

StBauFG) as promulgated on August 18th, 1976 (BGBl. I 2318); it has since been incorporated in amended form in the
Building Code

135	 On changes in models see Kaiser, Reinhard; Global 2000; see also Strohm, Holger; Friedlich in die Katastrophe; von Weiz-
säcker, Richard, Zukunftsaufgaben der Stadtentwicklung, in BAU Handbuch, 91ff

37

Part II – The Planning System in General

ted by comprehensive planning (master/development planning), by greater public involvement,
social compensation procedures, requirements to take account of environmental interests, and
targeted tools for attaining planning objectives.136

In 1986, the Federal Building Act and the Urban Development Promotion Act were combined
into the Federal Building Code,137 thus bringing together the whole of urban planning law. At
the same time, urban planning concentrated more strongly on inner development, and greater
attention was given to environmental protection and the conservation of historic monuments.138
In order to remedy the housing shortage and in reaction to the withdrawal of the Federation
from publicly-assisted housing, the Administrative Measures Act to Supplement the Building
Code was passed on May 17th, 1990.139 To overcome the tight situation on the housing market
prevailing at the time, obstacles to obtaining and designating housing land were to be elimina-
ted and building permission for housing facilitated.

Prior to the reunification of Germany in 1990, the Building Planning and Permission Ordi-
nance140 was passed for the new states entering the Federation, which contained parts of the
Building Code, as well as special provisions on comprehensive spatial planning and state spa-
tial planning and new instruments like the project and infrastructure plan.141 This ordinance
initiated the step-by-step introduction of West German urban planning law in East Germany.142
This was necessary because the legal and economic basis for urban development planning in
the German Democratic Republic differed fundamentally from that in the Federal Republic.143

Since the 3rd October 1990, the Federal Building Code, the Land Utilisation Ordinance, Va-
luation Ordinance, the Plan Notation Ordinance, and, until 31st December 1997, the Admini-
strative Measures Act to Supplement the Building Code have applied throughout the territory
of the Federation. This legislation provided for numerous transitional arrangements for the new
states.144 The many amendments and special provisions produced a cleavage between building
and planning law in West and East Germany.145 The lacking reserves of building land in agglo-
merations and investment disincentives in the provision of land for development led in May
1993 to adoption of the Investment Facilitation and Housing Land Act146

The Federal Building Code was amended in 1996 to improve conditions for the authorisation
of renewable energy,147 and projects for the research, development, and use of wind and water
power were added to the catalogue of privileged projects under Section 35 (1) no. 6 of the Buil-
ding Code (since 2004 no. 5). To improve controls under Section 35 (1) nos. 2 to 6 of the Buil-
ding Code, Section 35 (3) adds provisos.148

136	 Cf Krautzberger, in: Ernst/Zinkahn/Bielenberg/Krautzberger, BauGB:Einleitung 114-139
137	 Baugesetzbuch –BauGB, as promulgated on September.23rd, 2004 (BGBl. I S. 2414, last amended by Art. 3 of the Act of

September 5th, 2006 (BGBl  I 2098)
138	 Cf Krautzberger, Das Baugesetzbuch 1987, in: Ernst/Zinkahn/Bielenberg/Krautzberger, BauGB:Einleitung 145-160
139	 Gesetz zur Erleichterung des Wohnungsbaus im Planungs- und Baurecht sowie zur Änderung mietrechtlicher Vorschriften

of May 17th, 1990 (BGBl. I 926) contains the Maßnahmengesetz zum Baugesetzbuch (BauGB-MaßnahmenG) in Article 2.
This act was in force until December 31st, 1997

140	 Verordnung zur Sicherung einer geordneten städtebaulichen Entwicklung und der Investitionen in den Gemeinden (Bau-
planungs- und Zulassungsverordnung – BauZVO) of June 20th, 1990 (GBl. der DDR I Nr. 45, 739); it came into force on
July 31st, 1990

141	 Cf Krautzberger, Einführung der BauZVO, in: Ernst/Zinkahn/Bielenberg/Krautzberger, BauGB Kommentar, Einleitung
167-171

142	 Cf Krautzberger, in: Ernst/Zinkahn/Bielenberg/Krautzberger, BauGB, Rn. 164
143	 Cf Krautzberger, in: Ernst/Zinkahn/Bielenberg/Krautzberger, BauGB, Rn. 165 with further references
144	 Cf Einigungsvertrag, act of 23 September 1990, BGBl. II 885, Anlage I Kapitel  XIV 11.1.5.1122
145	 Cf Krautzberger, in: Ernst/Zinkahn/Bielenberg/Krautzberger, BauGB, Einleitung 179-189
146	 Gesetz zur Erleichterung von Investitionen und der Ausweisung und Bereitstellung von Wohnbauland (Investitionserleich-

terungs- und Wohnbaulandgesetz) of April 22nd, 1993 (BGBl I 466)
147	 Gesetz zur Änderung des Baugesetzbuchs vom July 30th, 1996 (BGBl. I 1189)
148	 Cf Krautzberger, in: Ernst/Zinkahn/Bielenberg/Krautzberger, BauGB:Einleitung Rn. 190

38

COMMIN – The Planning System and Planning Terms in Germany

The Building and Spatial Planning Act 1998149 unified the Federal Building Code and spatial
planning law across West and East Germany, and the provisions of the Administrative Measures
Act to Supplement the Building Code were incorporated in the Building Code. The changes to
the Federal Building Code and in spatial planning introduced between 1990 and 1998 were
motivated by a national awareness of the need for advancing and adapting building law to meet
new objectives in urban planning and to further the reunification of the country.150

The amendments to the Federal Building Code in 2001 and 2004151 were introduced essenti-
ally to adjust national law to the requirements of EU law. Thus, the Federal Building Code was
amended by the Act of July 27th, 2001 (BGBl. I 1950) implementing the EIA Amending Direc-
tive, the IPPC Directive152 and other EC environmental protection directives.153 These amend-
ments brought environmental impact assessment for certain binding land-use plans within the
purview of the Building Code. The Federal Building Code was again comprehensively amen-
ded by the European Law Adaptation Act for the Construction Sector154 on June 24th, 2004.
Amendment was required to transpose Directive 2001/42/EC of the European Parliament and
the Council of June 27th, 2001 on the assessment of the effects of certain plans and programmes
on the environment in German urban development and spatial planning law.155 The transposi-
tion of this EU Directive was carried out in parallel by the Act on Environmental Impact As-
sessment (Gesetz über die Umweltweltverträglichkeitsprüfung – UVPG) and other specific acts.
The European Law Adaptation Act for the Construction Sector made further amendments and
introduced new elements into general and special urban planning legislation.156 With the aim of
reducing land take and speeding up important planning projects, especially in safeguarding and
creating jobs, meeting housing and infrastructure needs, building and planning law was sim-
plified and accelerated for relevant projects by the Act Facilitating Planning Projects for Inner
Urban Development,157 which came into force on January 1st, 2007.

The Basic Principles of the Planning System1.2.	

The federal structure of the state with the three levels of federal, state, and local government is
decisive for the system of spatial planning in Germany. Spatial planning is accordingly decen-
tralised in this country. The distribution of competence and functions between the three levels
of government produces a system with legally, organisationally, and substantively differentia-
ted planning levels.158 While they are legally, organisationally, and substantively defined and
clearly differentiated, they are interlinked by the mutual feedback principle as well as complex
requirements of notification, participation, coordination and compliance.159

Federal spatial planning is limited essentially to the development of guiding principles and,
principles of spatial planning which also provide the legal basis for state spatial planning and
superordinate specifications for sectoral planning. State spatial planning gives concrete form at
the state level to the federal principles of spatial planning, while at the local level, final planning

149	 Gesetz zur Änderung des Baugesetzbuchs und zur Neuregelung des Rechts der Raumordnung (BauROG) of August 18th,
1997 (BGBl. I 2081; renewed promulgation of the act in force from January 1st, 1998 on September 3rd, 1997 (BGBl. I
2141, 1998 I 137)

150	 Cf Krautzberger, in: Ernst/Zinkahn/Bielenberg/Krautzberger, BauGB, Einleitung 190-211
151	 Cf Krautzberger, in: Ernst/Zinkahn/Bielenberg/Krautzberger, BauGB, Einleitung 212-254
152	 IPPC: integrated pollution prevention and control
153	 Section 12 of the Gesetz zur Umsetzung der UVP-Änderungsrichtlinie, der IVU-Richtlinie und weiterer EG-Richtlinien

zum Umweltschutz of July 27th, 2001 (BGBl. I 1950)
154	 Gesetz zur Anpassung des Baugesetzbuchs an EU-Richtlinien (Europarechtsanpassungsgesetz Bau – EAG Bau) of June

24th, 2004 (BGBl. I 1359)
155	 Cf Krautzberger, in: Ernst/Zinkahn/Bielenberg/Krautzberger, BauGB, Einleitung 255-296
156	 Cf chapter. I.1.7
157	 Gesetz zur Erleichterung von Planungsvorhaben für die Innenentwicklung der Städte of Dezember 21st, 2006, BGBl. I

S. 3316
158	 Cf Turowski, Raumplanung, in: ARL (ed.), Handwörterbuch der Raumordnung, 895
159	 Cf Turowski, Raumplanung, in: ARL (ed.), Handwörterbuch der Raumordnung, 898

39

Part II – The Planning System in General

goals are developed in compliance with both federal and state spatial planning specifications. It
is the responsibility of local authorities to regulate the use of land for building and other purpo-
ses at the lowest planning level.

According to the Spatial Planning Act, the task of federal spatial planning is to focus sectoral
planning and public investment from the point of view of regional and national structural poli-
cy. It lays down material guidelines and guiding principles, which provide a binding, compre-
hensive and superordinate model for lower-level planning tiers, sectoral planning, and public
measures affecting spatial development. The aim of superintending the spatial structure of the
national territory is to establish equivalent living conditions in all parts of the country.

The structural policy of the states plays an important role in supporting and promoting spatial
development in Germany and in reinforcing infrastructural measures. The Federal Spatial Plan-
ning Act requires the states to engage in state spatial planning. They adopt state spatial planning
acts implementing the prescribed guiding principles and principles of spatial planning in a form
adapted to conditions in the given state.

Planning in the states as stipulated by the Spatial Planning Act is a two-phase process. State
spatial planning addresses spatial development in the state as a whole, while regional planning
is concerned with subdivisions of a state. The competent planning authorities prepare state-wi-
de and regional spatial structure plans setting out the principles of spatial planning to be taken
into account in all spatially significant planning and measures, and spatial planning objectives
to be observed.

State spatial planning authorities have to ensure that the goals and principles of national spa-
tial planning and state spatial planning are respected and taken into account in local government
planning. In a system of mixed top-down/bottom-up planning, they accept suggestions from lo-
cal authorities and are required to coordinate local development goals with superordinate plan-
ning goals. The aim is to ensure that urban land-use planning does not frustrate the development
aims of state spatial planning but supports them, thus avoiding investment mistakes.

Below the state level of spatial planning, regional planning is concerned with the detailed
elaboration, sectoral integration, and implementation of the goals of state spatial planning. It ac-

Figure II.1: Mutual feedback principle (own illustration, cf BBR, Bonn 2005)

40

COMMIN – The Planning System and Planning Terms in Germany

cordingly mediates between state spatial planning and local urban land-use planning. Regional
planning must conform with federal and state spatial planning.

The obligation to adapt local land-use plans to the goals of comprehensive spatial planning
(Section 1 (4) of the Building Code) and the duty of mutual coordination between planning
levels (mutual feedback principle) ensures that planning within the federal structures of govern-
ment is not contradictory and that the guiding principles and principles of spatial planning are
given increasingly specific and concrete form from tier to tier in the planning system.160

Objectives, Scope, and Functions of the Planning System1.3.	

Spatial planning is an area-related public sector task that can be subdivided into comprehensive
(or overall) planning and sectoral planning (cf chapter II.4). Comprehensive spatial planning
addresses the supra-local (spatial planning) and local levels (urban land-use planning).

Federal spatial planning has no tools at its disposition for organizing and developing the
entire national territory except for the German Exclusive Economic Zone (EEC). For this terri-
tory the Federal Ministry of Transport, Building and Urban Affairs has the competence to esta-
blish a spatial structure plan.

State spatial planning is limited to general spatially significant planning and measures. In
contrast, both sectoral planning and local urban land-use planning deal with specific uses and
specific areas and sites. Sectoral planning handles the final autorisation of special projects (e.g.
railways) (cf detailed treatment in chapter II.4). According to Section 1 (1) of the Building
Code, the task of local urban land-use planning is to prepare and control the use of land for
building or other purposes (cf chapter II.3.2). Only in the subsequent authorisation procedure
under state building regulations, unless an exception is made and where further ancillary condi-
tions for approval have been met (e.g. immission control, conservation of historic monuments,
nature conservation), are the permissible uses for a site laid down (cf chapter II.3.4).

The highly differentiated system of comprehensive spatial planning and sectoral planning,
and the associated distribution of competencies ensure that planning is coordinated at every
level.

Federal spatial planning

Although the Federation disposes of no legally effective planning tools with the exception of a
spatial structure plan for the EEZ, it can exercise considerable influence at all territorial levels
through its legislative powers in spatial, urban, and sectoral planning, through economic, finan-
cial, and transport policy tools, and in the exercise of joint responsibilities.161 In carrying out
spatially significant measures and planning, the principles of spatial planning set forth in Sec-
tion 2 of the Federal Spatial Planning Act have to be taken into account when weighing interests
and in discretionary decisions, and to be clearly defined and laid down in state and regional
planning as aims of spatial planning.162 Since there are no spatial structure planning instruments
for the territory of the Federal Republic as whole, the Federal Government coordinates sectoral
departmental policy, as well as state and European Union policy by other means. They include
spatial planning reports, comments on state and regional spatial structure plans, participation
in the development of European spatial development concepts, the development of guidelines

160	 Cf BBR (ed.): Räumliches Planungssystem in Deutschland, www.bbr.bund.de/raumordnung/raumentwicklung/planungssy-
stem.htm, 5.10.2005

161	 Cf Turowski, Raumplanung, in: ARL (ed.), Handwörterbuch der Raumordnung:895
162	 Cf Turowski, Raumplanung, in: ARL (ed.), Handwörterbuch der Raumordnung:896

41

Part II – The Planning System in General

Lo
ca

l p
la

nn
in

g

Pl
an

ni
ng

 le
ve

l
lo

ca
l a

ut
ho

rit
y

Su
pr

al
oc

al
 s

pa
tia

l p
la

nn
in

g

Pl
an

ni
ng

 le
ve

l
pa

rt
 o

f s
ta

te
s

Pl
an

ni
ng

 le
ve

l
Fe

de
ra

tio
n

Pl
an

ni
ng

 le
ve

l
st

at
e

Pl
an

ni
ng

 in
st

ru
m

en
t

Co
nt

en
t o

f p
la

n
It

co
ns

tit
ut

es
 th

e
vi

ta
l l

in
k

be
t-

w
ee

n
th

e
st

at
e’

s
pe

rs
pe

ct
iv

es

fo
r d

ev
el

op
m

en
t a

nd
 th

e
sp

ec
i-

�c
 lo

ca
l d

ec
is

io
ns

 in
 th

e
co

nt
ex

t
of

 u
rb

an
 la

nd
-u

se
 p

la
nn

in
g

Re
gi

on
al

 p
la

nn
in

g

Le
ga

l b
as

is
sp

at
ia

l p
la

nn
in

g
ac

t a
nd

st

at
e

pl
an

ni
ng

 a
ct

Sc
al

e
ca

.1
: 2

5.
00

0
-

1:
 1

00
.0

00

Le
ga

l I
m

pa
ct

Bi
nd

in
g

e�
ec

ts
 fo

r a
ll

pl
an

ni
ng

 a
ut

ho
rit

ie
s

Po
lic

y
M

ak
er

st
at

e
di

et
 o

r c
ou

nt
y

co
un

ci
l

Re
pr

es
en

ta
tio

n
of

 th
e

de
si

re
d

sp
at

ia
l a

nd
 s

tr
uc

tu
ra

l
de

ve
lo

pm
en

t f
or

 th
e

te
rr

ito
ry

of

 th
e

st
at

e
 a

nd
 p

la
n

in
cl

ud
es

co

m
pr

eh
en

si
ve

, s
ta

te
-w

id
e,

ai

m
s

of
 s

pa
tia

l p
la

nn
in

g

St
at

e
sp

at
ia

l p
la

nn
in

g

st
at

e
de

ve
lo

pm
en

t
pl

an
, s

ta
te

 s
pa

tia
l

pl
an

ni
ng

 p
ro

gr
am

m
e,

st

at
e

de
ve

lo
pm

en
t

pr
og

ra
m

m
e

(v
ar

ie
d

fr
om

 s
ta

te
 to

 s
ta

te
)

sp
at

ia
l p

la
nn

in
g

ac
t a

nd

st
at

e
pl

an
ni

ng
 a

ct
ca

.1
: 5

0.
00

0
Bi

nd
in

g
e�

ec
ts

 fo
r a

ll
pl

an
ni

ng
 a

ut
ho

rit
ie

s
st

at
e

di
et

 o
r s

ta
te

go

ve
rn

m
en

t

pr
in

ci
pl

es
 a

nd
 g

ui
dl

in
es

 fo
r

sp
at

ia
l p

la
nn

in
g

as
 w

el
l a

s
gu

id
in

g
pr

in
ci

pl
es

 fo
r s

pa
tia

l
de

ve
lo

pm
en

t

Fe
de

ra
l s

pa
tia

l
pl

an
ni

ng

m
od

el
s

fo
r s

pa
tia

l
de

ve
lo

pm
en

t a
nd

pr

in
ci

pl
es

 o
f s

pa
tia

l
pl

an
ni

ng

st
at

e
pl

an
ni

ng
 a

ct
-

Co
nf

er
en

ce
 o

f M
in

is
te

rs
 fo

r
Sp

at
ia

l P
la

nn
in

g

Pl
an

ni
ng

 in
st

ru
m

en
t

U
rb

an
 la

nd
-u

se

pl
an

ni
ng

Bi
nd

in
g

la
nd

-u
se

pl
an

Sc
al

e
ca

.1
: 5

00 -
1:

 1
.0

00

Le
ga

l i
m

pa
ct

Le
ga

l b
y

bi
nd

in
g

fo
r

ev
er

yo
ne

, l
eg

al
 b

as
is

fo

r b
ui

ld
in

g
pr

oj
ec

ts

an
d

is
su

in
g

bu
ild

in
g

pe
rm

its

Po
lic

y
M

ak
er

M
un

ic
ip

al
 c

ou
nc

il

Pr
ep

ar
at

or
y

la
nd

-u
se

 p
la

n
 Re

gi
on

al
 p

la
n,

 re
gi

on
al

na

l s
pa

tia
l s

tr
uc

tu
re

pl

an
s,

 te
rr

ito
ria

l d
ev

el
op

-
m

en
t p

la
n

(v
ar

ie
d

fr
om

 s
ta

te
 to

 s
ta

te
)

Re
pr

es
en

ts
 in

 b
as

ic
 fo

rm
 th

e
ty

pe
 o

f l
an

d
us

es
 e

nv
is

ag
ed

fo

r t
he

 e
nt

ire
 m

un
ic

ip
al

 te
rr

ito
-

ry
 in

 a
cc

or
da

nc
e

w
ith

 th
e

in
te

nd
ed

 u
rb

an
 d

ev
el

op
m

en
t

Fe
de

ra
l B

ui
ld

in
g

Co
de

in

 c
on

ne
ct

io
n

w
ith

 L
an

d
U

til
is

at
io

n
O

rd
in

an
ce

an

d
Pl

an
 N

ot
at

io
n

O
rd

in
an

ce

ca
.1

: 1
0.

00
0

Bi
nd

in
g

e�
ec

ts
 fo

r a
ll

pl
an

ni
ng

 a
ut

ho
rit

ie
s

M
un

ic
ip

al
 c

ou
nc

il

Bi
nd

in
g

e�
ec

ts
 fo

r a
ll

pl
an

ni
ng

 a
ut

ho
rit

ie
s

Co
nt

en
t o

f p
la

n
A

rr
an

ge
m

en
ts

 fo
r u

rb
an

de

ve
lo

pm
en

t a
nd

 o
rd

er
 in

th

e
fo

rm
 o

f l
eg

al
ly

 b
in

di
ng

de

si
gn

at
io

ns
 fo

r s
pe

ci
�c

 p
ar

ts

of
 th

e
m

un
ic

ip
al

 te
rr

ito
ry

Le
ga

l b
as

is
Fe

de
ra

l B
ui

ld
in

g
Co

de

in
 c

on
ne

ct
io

n
w

ith
 L

an
d

U
til

is
at

io
n

O
rd

in
an

ce

an
d

Pl
an

 N
ot

at
io

n
O

rd
in

an
ce

Te
ch

ni
sc

he
 U

ni
ve

rs
itä

t B
er

lin
, I

ns
tit

ut
e

of
 U

rb
an

 a
nd

 R
eg

io
na

l P
la

nn
in

g,
 2

00
7

Figure II.2: Levels of planning system (own illustration)

42

COMMIN – The Planning System and Planning Terms in Germany

and plans of action for the Conference of Ministers for Spatial Planning, and research and pilot
projects.163

The 1998 Spatial Planning Act gave the Federation a notable, novel and informal tool for
developing “guiding principles for the spatial development of the national territory and co-
vering matters transcending individual states,” helping enhance recognition of federal spatial
planning as an independent tier in the German planning system.164 The overriding purpose of
spatial planning is now to achieve sustainable spatial development which will bring the social
and economic demands made on an area into line with its ecological functions, and producing
a stable and well-balanced order. A detailed treatment of the development of guiding principles
for spatial development is provided in chapters II.1.4.1. and II.3.1.2.

State spatial planning

Under Section 8 of the Federal Spatial Planning Act, an overall, superordinate plan has to be
prepared for the territory of a state. In the city-states of Berlin, Bremen, and Hamburg a prepa-
ratory land-use plan pursuant to Section 5 of the Building Code can perform the same function.
The chief matters covered by state-wide spatial structure plans are spatial structure, central place
structure, and superordinate infrastructure, as well as the distribution of potential settlement are-
as and open areas.165 The goals and principles of spatial planning as laid down are to be observed
and taken into consideration by subordinate tiers of planning and in sectoral planning.

Regional planning

Within the German spatial planning system, in keeping with the federal structure of govern-
ment and the principle of decentralised administration, regional planning is a function of state
spatial planning concerned with subdivisions of the territory. It is independent of comprehen-
sive spatial planning, state spatial planning, and local planning, with its own functions pursuant
to Section 9 of the Federal Spatial Planning Act. It is concerned with broad, supra-local, and
cross-sectoral, foresighted planning for the spatial and settlement structural development of a
region.166 It is differently regulated from state to state.

Except in Bavaria, planning regions are defined by state law. The states are divided into a va-
rying number of planning regions (e.g. five in Brandenburg and four in Mecklenburg-Western
Pomerania). Regional planning is also organised differently from state to state. In most states it
is entrusted to special associations set up primarily by local authorities, differing in organisati-
onal detail (e.g. Bavaria, Brandenburg, Saxony-Anhalt). In the other states, regional planning is
assigned to counties (Lower Saxony), middle-tier state bodies (Hessen, North Rhine-Westpha-
lia), or the government level (Schleswig-Holstein). Regional planning has not been introduced
in Saarland.167 Depending on the state, regional plans take the form of ordinances, local govern-
ment statutes of bye-laws, or special types of government measure.168

Local urban land-use planning

Local urban land-use planning is a formal tool on the basis of the Federal Building Code. Ac-
cording to Section 1 (1) of the Code, the task of urban land-use planning is to prepare and con-
trol the use of land for building or other purposes. The aims and principles of urban land-use
planning are laid down in the form of planning guidelines (Section 1 (5) of the Building Code).

163	 Cf Sinz, Raumordnung/Raumordnungspolitik, in: ARL (ed.), Handwörterbuch der Raumordnung:867f
164	 Cf Turowski, Raumplanung, in: ARL (ed.), Handwörterbuch der Raumordnung:896
165	 Goppel, Landesplanung, in: ARL (ed.), Handwörterbuch der Raumordnung:563
166	 Schmitz, Regionalplanung, in: ARL (ed.), Handwörterbuch der Raumordnung:965
167	 Cf Hendler, Raumordnungsrecht, in: ARL (ed.), Handwörterbuch der Raumordnung:882
168	 Cf Hendler, Raumordnungsrecht, in: ARL (ed.), Handwörterbuch der Raumordnung:883

43

Part II – The Planning System in General

Objectives include ensuring sustainable urban development and a socially equitable utilisation
of land for the general good of the community, contributing to a more humane environment and
to the protection and development of natural resources, and to the preservation and development
of the urban cultural heritage. These general planning guidelines are defined in detail in Section
1 (6) of the Building Code, which sets forth a non-exclusive spectrum of planning requirements
(e.g. healthy housing and working conditions, avoidance of unbalanced population structures,
developing the appearance of localities and landscapes, protection of the environment). Public
and private interests affected by urban land-use planning are to be duly weighed (Section 1 (7)
of the Building Code).

Urban land-use plans are to be prepared, amended, supplemented, or set aside when and
where required for urban development and planning purposes (Section 1 (3) of the Building
Code). The goals and principles laid down in state and regional plans and other spatial plan-
ning demands provide the basis for local urban land-use planning, the most important level for
the implementation of spatial planning requirements. The goals of spatial planning are strictly
binding, whereas the principles and requirements of spatial planning are to be given due consi-
deration in weighing interests. Urban land-use plans are to be brought into line with the goals of
spatial planning (Section 1 (4) of the Building Code).

Local urban land-use planning is carried out on two levels: the preparatory land-use plan and
the binding land-use plan. Details are provided in chapters II.1.4.3 and II.3.2.

Main Tools of the Planning System1.4.	

The tools available to the planning system are statutory plans and programmes and the legally
permitted means of safeguarding and implementing them at all levels. In addition to statutory
planning tools, supplementary, informal planning is possible – which is not, however, binding,
or at best unilaterally binding on the planner.

Spatial Planning Tools1.4.1.	

As we have seen in chapters II.1.2 and II.1.3, no binding spatial structure plan is provided for as
a tool for controlling and developing the national territory as a whole. Without prejudice to the
tasks and responsibilities of the states, the competent Federal Ministry for Regional Planning,
Building and Urban Development seeks to implement the principles of spatial planning in ac-
cordance with Section 2 (2), subject to the provisions of the guidlines of spatial planning and the
mutual feedback principle in accordance with Section 1 (2) and (3) (Section 18 of the Federal
Spatial Planning Act). On the basis of the regional plans and in cooperation with the supreme
state authorities responsible for spatial planning, it primarily develops guiding principles for the
spatial development of the national territory. The ministry also develops concepts transcending
individual states, thus providing a basis for the coordination of spatially significant plans and
measures between the Federation and the European Union, subject to the applicable provisions
(Section 18 (1) of the Federal Spatial Planning Act). The guidline of spatial planning is to achie-
ve sustainable spatial development which will bring the social and economic demands made on
an area into line with its ecological functions and result in a stable and well-balanced order.

On June 30th, 2006, the Conference of Ministers for Spatial Planning (MKRO) adopted new
guiding principles and Strategies for Spatial Development in Germany.169 The new models re-
place the 1993 Spatial Planning Policy Guidelines, because the general setting for spatial deve-

169	 Available at www.bbr.bund.de, Veröffentlichungen/Sonderveröffentlichungen. See also BBR, Informationen aus der For-
schung des BBR, Nr. 4/September 2006

44

COMMIN – The Planning System and Planning Terms in Germany

lopment had changed considerably.170 Details on the content of the new models are provided in
chapter II.3.1.1.

Planning Tools for State and Regional Planning1.4.2.	

Various tools are available to state and regional planners in producing orderly planning in the
face of competing economic, social, cultural, and ecological interests and in coordinating spati-
ally significant plans and measures.

Planning tools

State spatial structure plans outline spatial and structural development for the territory of the
different states. The states are required to prepare such plans.171 For the territory of each state,
a comprehensive, overriding plan is to be prepared (Section 8 of the Spatial Planning Act), and
states whose territory encompasses the catchment areas of a number of high-order centres are
required to prepare regional plans (Section 9 of the Spatial Planning Act). The function of these
plans is to coordinate the spatially relevant planning and projects of all competent organisational
units and to tie them in with the conceptual aims of state spatial planning itself. The names given
state spatial plans differ from state to state (e.g. state development plan (Landesentwicklungs-
plan), state spatial structure programme (Landesraumordnungsprogramm), state development
programme (Landesentwicklungsprogramm)) (see chapter II.3.5).

Spatial structure plans for subdivisions of a state deal with the spatial and structural develop-
ment of regional planning areas. They are prepared on the basis of state spatial planning requi-
rements. The spatial planning aims set forth in state spatial structure plans must be complied
with and detailed in the plans drawn up for regions of the state. The name of regional spatial
structure plans also differ from state to state (e.g. regional plan (Regionalplan), regional spatial
structure programme (Regionales Raumordnungsprogramm – RROP), area development plan
(Gebietsentwicklungsplan)).

Safeguarding planning

The Federal Spatial Planning Act and state spatial planning acts provide safeguards for spatial
planning and state spatial planning to keep unwanted and unexpected developments under con-
trol.

Planning safeguards (Section 10 of the Federal Spatial Planning Act and corresponding state
legislation): To safeguard planning, the relevance of violations of procedural and formal requi-
rements and the implications for the validity of spatial structure plans are regulated. Time limits
are also set for lodging objections to violation of procedural or formal requirements or faults in
assessment. Failure to observe these time-limits precludes objection.

Derogation procedure (Section 11 of the Federal Spatial Planning Act and corresponding
state legislation): Deviation from a regional planning goal is possible under a special procedure
if the derogation is justifiable from the point of view of regional planning and if planning essen-
tials are not affected.172

Prohibition of plans and measures conflicting with the principles of spatial planning (Section
12 of the Federal Spatial Planning Act): Spatially significant plans and measures covered by
the binding effects of the goals of spatial planning can be prohibited for an unlimited period of

170	 Cf fpr details www.bbr.bund.de
171	 Cf chapters I.2.2. and II.2.1. on legislative powers in spatial planning.
172	 Cf for details: Höhnberg, Instrumente zur Verwirklichung von Raumordnung und Landesplanung, in: ARL (ed.), Handwör-

terbuch der Raumordnung:485f

45

Part II – The Planning System in General

time if they conflict with these goals. Spatially significant plans and measures can be prohibited
for a limited period of time if there are fears that the realisation of spatial planning goals in the
process of being established would be rendered impossible or significantly impeded.173

Adaptation to the aims of spatial planning (Section 4 (1) sentence 1 of the Federal Spatial
Planning Act): Under this provision, spatial planning objectives are to be observed by public
authorities in spatially significant plans and measures. Section 4 (1) sentence 1 and Section 1
(4) of the Building Code on the compliance of urban land-use plans (preparatory land-use and
binding land-use plans) with the objectives of spatial planning tally substantively.174

State spatial planning coordination tools

State spatial planning coordination tools have the task of coordinating the numerous supralocal
projects of the various public and private planning agencies that affect spatial structures:

Spatial planning procedures (Sections 15 and 19 of the Federal Spatial Planning Act and cor-
responding state legislation): Spatially significant plans and measures are to be harmonized and
coordinated with the requirements of spatial planning. Spatial planning procedure (Raumord-
nungsverfahren – ROV) supervises compliance of spatially significant plans and measures with
the requirements of spatial planning policy as well as their harmonization and implementation
in conformity with this policy. Spatial planning procedure includes the assessment of alternati-
ve sites and routes and of environmental impacts. Spatially significant plans and measures sub-
ject to spatial planning procedure are defined in Section 1 of the Spatial Planning Ordinance.

Transnational coordination of spatially plans and measures (Section 16 of the Federal Spa-��
tial Planning Act)

Simplifiy state spatial planning coordination procedures (differing from state to state)��

State spatial planning report ��

Obligation to provide information and reporting

Notification and information duties (between federal and state governments and within states)
(Sections 14 and 19 of the Federal Spatial Planning Act and corresponding state legislation):
These provisions oblige federal and state authorities, as well as private persons to exchange
information on spatially significant plans and measures necessary for the discharge of spatial
planning functions.

Spatial monitoring: Spatial monitoring is the indicator-based, on-going, systematic, and
comprehensive identification and description of spatial structural developments in such fields
as demography, the economy, the labour market, agriculture, tourism, and the environment. As
a basis for planning, spatial monitoring is an important and permanent task both at the national
level (on-going spatial monitoring by the Federal Office for Building and Regional Planning
(BBR) and by most state and regional planning authorities. It provides planning bodies with
early information on spatial processes affecting planning and on the effectiveness of measures
that are already running. Spatial monitoring addresses spatial policy and planning issues on the
basis of regional statistics and area-related data. The results of spatial monitoring are presented
in maps and diagrams, and increasingly in the form of digital spatial planning registers.175

Spatial planning register (state spatial planning legislation): Spatial planning registers are
173	 Cf for details: Höhnberg, Instrumente zur Verwirklichung von Raumordnung und Landesplanung, in: ARL (ed.), Handwör-

terbuch der Raumordnung:484f
174	 Cf BVerwG, DÖV 1993, 118
175	 Cf Gatzweiler, Raumbeobachtung, in: ARL (ed.), Handwörterbuch der Raumordnung:841-845 und ARL (ed.): Deutsch-

Niederländisches Handbuch der Planungsbegriffe

46

COMMIN – The Planning System and Planning Terms in Germany

cartographic collections covering all spatially significant plans and measures relating to spatial
and settlement structure. Spatial planning registers are prepared by middle and upper-tier plan-
ning authorities. They are the functional basis for:

the evaluation of spatially significant plans, measures, and investment,��

the substantiation and resolution of existing and potential conflicts between uses,��

coordination and consultation between public and private planning bodies,��

the preparation of spatial structure plans and planning decisions,��

the underpinning of spatial planning procedures.�� 176

Spatial planning report / state development reports (reports on the status of spatial planning,
goal attainment, spatial development trends and major planning projects) (Section 21 of the
Federal Spatial Planning Act and corresponding state legislation): Spatial planning and state
development reports supply information on the current state of affairs, on foreseeable deve-
lopments in spatial and settlement structure, and necessary and envisaged spatially significant
plans and measures. In addition, they inform about the geographical distribution of such plans
and measures and about the impact of EU policy on the development of spatial and settlement
structure.

Informal tools

In addition to these formal instruments for realizing spatial planning there are informal tools.
Spatial planning and state development instruments are considered informal if they have no sta-
tutory binding force. Their purpose is to contribute to the realization of spatial structure plans.
Examples include:

regional development concepts (Section 13, sentence 3 of the Federal Spatial Planning ��
Act),

city networks (Section 13, sentence 4), ��

contractual agreements on preparing and implementing spatial structure plans (Section 13 ��
sentence 5).

This substantially broadens the range of tools available. The advantage of these informal
instruments is that they can be used flexibly and with focus on a given problem without legally
binding requirements. Their impact depends on the persuasive power of their content. This calls
for the active involvement of the relevant people and institutions. In the past, informal tools
have steadily grown in importance. They are accepted as an indispensable supplement and ex-
tension of spatial structure plans and formal spatial planning instruments.

Tools for Local Government Planning1.4.3.	

Local authorities, in which local planning powers are vested, have a range of tools at their
disposition for preparing and managing the use of land in their territory for building and other
purposes. The Federal Building Code does not, however, regulate the preparation, modification
and amendment of urban land-use plans, but it does contain provisions on safeguarding and
implementing them.

176	 Cf Höhnberg, Instrumente zur Verwirklichung von Raumordnung und Landesplanung, in: ARL (ebd.), Handwörterbuch
der Raumordnung: 488

47

Part II – The Planning System in General

Planning tools

The most important local planning instruments are the preparatory land-use plan (Flächennut-
zungsplan – FNP) and the binding land-use plan (Bebauungsplan – B-Plan).

The preparatory land-use plan is prepared for the entire municipal territory. It outlines the use
to which land is to be put to meet the foreseeable needs of the community in keeping with the
spatial planning and development goals of the municipality. This is the plan’s particular role in
urban development. Section 5 of the Federal Building Code regulates its content.

The binding land-use plan is drawn up for a section of the municipal territory. It must be
developed on the basis of the preparatory land-use plan (Section 8 (2) of the Federal Building
Code). The binding land-use plan sets out the legally binding stipulations for urban structure
(Section 8 (2) sentence 1 of the Federal Building Code). These stipulations are arrangements
concerning property within the meaning of Article 14 (1) sentence 2 of the Basic Law.177 The
binding land-use plan is adopted by the municipality in the form of a bye-law (Section 10 (1) of
the Federal Building Code). Further details on urban land-use planning are provided in chapter
II.3.2.

The assumption underlying rules on the authorisation of projects (Sections 29ff of the Buil-
ding Code) is that permissibility is primarily to be settled by local authorities through binding
land-use plans.178 Only where the local authority fails to discharge its control functions through
binding urban land-use plannin.179 does project authorisation fall under Section 34 of the Buil-
ding Code (projects in built-up areas) or Section 35 (projects in outer zones).

Instruments for securing planning

Development freeze (Sections 14 ff of the Federal Building Code): If the local authority has
adopted a binding land-use plan, it can issue a development freeze to safeguard its planning
intentions. In the planning area, development projects within the meaning of Section 29 may
not be implemented or physical structures removed, or any major or fundamental changes of a
kind which would result in an increase in value may be made to plots and physical structures. A
development freeze is imposed for two years. It can be extended for a year and – for good cause
– for a further year after that.180

Postponement of building applications (Section 15 of the Federal Building Code): If a local
authority fails to impose a development freeze even though the conditions therefor are fulfilled,
it may apply for the postponement of building applications. In this case, the building authority
can postpone the decision on authorisation for up to twelve months.181

Safeguards for areas of tourism (Section 22 of the Federal Building Code): In order to safe-
guard tourist areas, municipalities that are major tourism centres may determine in a binding
land-use plan or by means of some other statute that in the interests of safeguarding the func-
tions of areas serving tourism permission shall be required for the establishment or subdivision
of ownership of residential apartments or of property in part-ownership.182

General right of pre-emption (Section 24 of the Federal Building Code): The municipality is
entitled to exercise a pre-emption right in respect of the purchase of property in areas designated
by Section 24 (1), nos. 1 to 6. The local authority may exercise its right of pre-emption – even in

177	 Cf Gaentzsch, in: Schlichter, Otto/Stich, Rudolf (eds.), Berliner Kommentar zum Baugesetzbuch, § 8 Rn. 2ff
178	 Cf Kuschnerus, Ulrich: Der sachgerechte Bebauungsplan, Rn. 6
179	 Cf Kuschnerus, Ulrich: ibid., Rn. 8
180	 Cf details in Krautzberger, in: Battis/Krautzberger/Löhr, BauGB, §§ 14ff
181	 Cf details in Krautzberger, in: Battis/Krautzberger/Löhr, BauGB, § 16.
182	 Cf details in Krautzberger, in: Battis/Krautzberger/Löhr, BauGB, § 22

48

COMMIN – The Planning System and Planning Terms in Germany

favour of a third party – only when this is in the public interest. In certain cases, exercise of this
right is excluded. The purchaser may forestall the exercise of a pre-emption right where he is in
a position to use the land within an appropriate period in accordance with building regulations
or the aims and purposes of the urban development measure. Procedure and compensation are
regulated by Section 28 of the Building Code.183

Specific right of pre-emption (Section 25 of the Federal Building Code): In addition to its ge-
neral pre-emption right, a municipality may assert by statute its right of pre-emption in respect
of undeveloped land within the area covered by a binding land-use plan or in respect of areas
for which urban development measures are being considered.184

Plan implementation tools

Land reallocation (Sections 45-84 of the Federal Building Code): It is permissible for both
developed and undeveloped land to be reorganised through a process of reallocation in such a
manner as to create plots suitable in terms of location, shape, and size for built development or
for other uses. Reallocation can be carried out within the area covered by a binding land-use
plan (Section 30 (1) of the Building Code) and within a built-up area (Section 34), or within
the area covered by a non-qualified binding land-use plan (Section 30 (3)) if there are sufficient
grounds for reorganisation. A distinction is drawn between reallocation (Sections 45-79 of the
Building Code) and simplified adjustment of plot boundaries (Sections 80-84).185

Law relating to compensation (Sections 39-44 of the Federal Building Code): The provisi-
ons on compensation in the Building Code deal with the consequences of intervening through
planning in the use of land.186 A distinction is made between the following grounds for compen-
sation:

compensation following change or withdrawal of a permitted use (Section 42 of the Buil-��
ding Code),

compensation for the adverse designation of public spaces (Section 40),��

compensation for encumbrances and obligations under the binding land-use plan (Sec-��
tion 41),

compensation for breaches of faith (Section 39).�� 187

Expropriation (Sections 85-122 of the Federal Building Code): The Building Code permits
the expropriation (compulsory purchase) of private property when in the public interest and
where the purpose to be served cannot be reasonably achieved by any other means. Section 85
(1), nos. 1 to 5 and 7 list six grounds for expropriation under the Building Code, while no. 6 is
covered by state law.188 Expropriation is possible only against compensation. It is granted for
the loss of rights and for property losses of other kinds arising from expropriation. 189

Land improvement (Sections 123-135 of the Federal Building Code): Prerequisite for the use
of specific land-use areas is the provision of local public infrastructure (land improvement).
Initial land improvement is the task of the municipality unless it is imposed by a law or contract
on another party. There is no absolute right to land improvement, but it may arise from certain
conduct on the part of the municipality.190 The precondition for the provision of local public in-
183	 Cf details in Krautzberger, in: Battis/Krautzberger/Löhr, BauGB, §§ 24, 26-28
184	 Cf Krautzberger, in: Battis/Krautzberger/Löhr, BauGB, § 25
185	 Cf Schieferdecker, in: Hoppe/Bönker/Grotefels, Öffentliches Baurecht, 372ff
186	 Cf Battis, in: Battis/Krautzberger/Löhr, BauGB, Vorbemerkungen §§ 39 bis 44, Rn. 1
187	 Cf details Battis, in: Battis/Krautzberger/Löhr, BauGB, §§ 39-44
188	 Cf Battis, in: Battis/Krautzberger/Löhr, BauGB, § 85 Rn. 1
189	 Cf Schieferdecker, in: Hoppe/Bönker/Grotefels, Öffentliches Baurecht:390ff
190	 Cf Löhr, in: Battis/Krautzberger/Löhr, BauGB, Vorbemerkungen §§ 123 bis 135, Rn. 8

49

Part II – The Planning System in General

frastructure within the meaning of Section 127 (2) is the existence of a legally binding land-use
plan. The binding effect of the land-use plan may be relaxed under certain circumstances.191 To
recoup otherwise unrecoverable public expenditure on local public infrastructure, local aut-
horities may collect charges. Section 127 (2) of the Building Code lists the infrastructure for
which recoupment charges may be levied. Expenditure on local public infrastructure within the
meaning of Section 127 comprises costs in respect of the items listed in Section 128 (1) nos. 1
to 3. Where the local authority collects such charges, it has to bear at least 10 per cent of the
legitimate charges for land improvements (Section 129 (1) sentence 3. In the event of a land
improvement contract being concluded, the above mentioned arrangements do not apply. The
local authority is required to adopt a land improvement charges bye-law. It is a precondition not
only for liability to charges but also provides the legal basis for issuing notices of charges.192193
Its content is regulated by Section 132 of the Building Code.

Urban development enforcement orders (Sections 175-179 of the Federal Building Code):
Urban-development enforcement orders serve in implementing urban development and structu-
ral measures in areas where a high measure of cooperation is required between local authority,
owners, authorised users, and investors.194 Since arrangements are relatively “weak” (as regards
building orders) and require a great deal of administrative input, such enforcement orders can
prove more useful for active local authorities intent on implementing urban development plan-
ning as guides to procedure than as independent intervention instruments.195 They have therefo-
re played a relatively minor role in actual practice. 196

Informal tools

Informal tools have the advantage of being more flexible and problem-focused. As a rule, they
are used to prepare alternative planning and are to be taken into account in the preparation of
formal plans. Although informal plans of many sorts are conceivable, at the local government
level standard master plans like the urban development plan or the framework development
plan have evolved. The preparation of informal master plans and programmes has become a
permanent part of local government planning practice.

Informal plans deal with a shifting spectrum of urban themes, since changes in society bring
about changes in the tasks facing urban planning.

The Building Code deals with informal planning in Section 1 (6) no. 11 and elsewhere. Alt-
hough legislation has not provided for a legally specified third tier of planning, the Building
Code proceeds on the assumption that urban development activities, including urban land-use
planning, is embedded in a web of informal planning.197

Section 1 (6) no. 11 explicitly states that urban development concepts and other urban plans
are matters of public interest to be duly weighed.

In recent years, urban development concepts have gained outstanding importance in connec-
tion with urban redevelopment (Section 171a (2) of the Building Code) and the Socially Inte-
grative City (Section 171e (4)). In the case of urban redevelopment, these concepts seek to inte-
grate measures into a long-term strategy for the city as a whole. The aim is to enable sustainable

191	 Cf Löhr, in: Battis/Krautzberger/Löhr, BauGB, § 126 Rn. 6ff
192	 Cf Löhr, in: Battis/Krautzberger/Löhr, BauGB, § 132 Rn. 1
193	 Cf details Battis, in: Battis/Krautzberger/Löhr, BauGB, §§ 123-135
194	 Cf Krautzberger, in: Battis/Krautzberger/Löhr, BauGB, Vorbemerkungen §§ 175-179, Rn. 4
195	 Cf Krautzberger, in: Battis/Krautzberger/Löhr, BauGB, Vorbemerkungen §§ 175-179, Rn. 4
196	 Cf Schmidt-Eichstaedt, Städtebaurecht, 481ff
197	 Cf Krautzberger, in: Battis/Krautzberger/Löhr, BauGB, § 1 Rn. 79

50

COMMIN – The Planning System and Planning Terms in Germany

urban development (urban planning objective) and to stabilise the housing market by reducing
the surplus of permanently superfluous housing (housing industry objective).198

The urban development plan is a long-term local authority development concept, an informal
control tool that presents the focal points in development and guidelines for medium to long-
term planning in a community. It is one of the most important urban planning instruments along
with preparatory and binding land-use planning.

Urban development concepts are prepared for city-wide and sectoral planning goals. Typical
examples are transport development plans, urban development plans dealing with housing, in-
dustry, commerce, or the social infrastructure.

The framework development plan is also an informal type of plan. In contrast to the urban
development plan, it usually applies not to the entire territory of the municipality but to smaller
areas (e.g. framework planning in preparation for urban rehabilitation measures; see chapter
II.3.3).

Planning within the meaning of Section 1 (6) no. 11 of the Building Code has no direct legal
effect. It is, however, internally binding, and has other effects (e.g. regarding matters material
to the weighing of interests, pre-emption statutes in areas where urban development measures
are envisaged, the interpretation of indeterminate legal concepts in the context of Sections 33
and 31 (2) no. 2 of the Building Code, the development of goals and purposes in rehabilitation,
urban redevelopment, and the Socially Integrative City).199 However, these effects depend on
certain formal and material conditions being met: the informal plan must have been passed by
the local council and, notwithstanding statutory provisions, the general public and public autho-
rities must have been given a prior opportunity to participate.200 Informal planning must comply
with the aims and principles of urban land-use planning and seek to balance the interests af-
fected.201

Sectoral Planning Tools1.4.4.	 202

Apart from cross-sectional, comprehensive planning (urban land-use planning, regional plan-
ning, state spatial planning), there is specialised or sectoral planning. The range of sectoral
planning is given statutory legitimation by a multitude of sectoral planning acts. Sectoral plan-
ning can be roughly divided into the sectors transport and communications, utilities, defence,
agriculture, and environmental protection and nature conservation.

In approval and permission procedures both sectoral planning legislation and the Administra-
tive Procedures Act (Verwaltungsverfahrensgesetz – VwVfG203) apply.

As a rule, the legislation on spatially significant sectoral planning requires public authorities
and sectoral planners to coordinate their activities with comprehensive spatial planning. The
authorities and sectoral planners have a range of tools at their disposal. They are dealt with in
detail in chapter II.4.

198	 Cf Bundestransferstelle Stadtumbau Ost, Glossar, www.stadtumbau-ost.info, 21.06.2006
199	 Cf details in Krautzberger, in: Battis/Krautzberger/Löhr, BauGB, § 1 Rn. 81ff
200	 Cf Krautzberger, in: Battis/Krautzberger/Löhr, BauGB, § 1 Rn. 85
201	 Cf Krautzberger, in: Battis/Krautzberger/Löhr, BauGB, § 1 Rn. 86
202	 Cf Stüer, Handbuch des Bau- und Fachplanungsrechts, 531ff
203	 Verwaltungsverfahrensgesetz (VwVfG) of May 25th, 1976 (BGBl I 1253) as amended and promulgated on January 23rd,

2003 (BGBl. I, 102); amended by Article 4 (8) of the act of May 5th, 2004 (BGBl. I, 718).

51

Part II – The Planning System in General

Main Elements in Spatial Planning1.5.	

The main elements in planning are categories of use and types of settlement or area. There are
two sorts of category. The first covers existing structures, the second describes planning goals at
all levels of spatial planning.

The spatial structure types used by the Federal Office for Building and Regional Planning in
the Spatial Planning Report provide the basis for analysing spatial differences throughout the
country and for discussing and developing guiding principles for spatial development, and ap-
proaches to action.

These categories of area, differing chiefly in population and settlement density, are the basis
for differentiated spatial studies, spatial development concepts and strategies all over the coun-
try. The spatial structure of the Federal Republic of Germany is characterised by a relatively
balanced, decentralised concentration of population, workplaces, and infrastructure. This de-
centralised concentration applies not only to the country as a whole but also to all subordinate
types of area such as:

towns and cities,��

urban regions,��

agglomerations,��

large, continuous rural areas.�� 204

The additional category of urban region was introduced to take account of the special pro-
blems posed by interdependencies between cities and their catchment areas.

The concept of area categories was developed to lessen the gap between rural regions and ag-
glomerations in population density, infrastructure endowment, and economic performance.205

Planning elements of state spatial and regional planning

The guiding principles for spatial development developed on the basis of analyses are given
concrete form and implemented in the spatial structure plans at the state and regional levels (cf
chapter II.1.3). Section 7 of the Federal Spatial Planning Act provides a non-exclusive list of plan-
ning elements by means of which objectives are to be set in spatial structure plans. Section 7
contains provisions on the desired settlement structure, open space structure, and infrastructure
routes. Among the most important of these elements are:

spatial categories,��

central place systems,��

axes,��

functions,��

guideline values.��

Spatial categories

Spatial categories (spatial order categories, area types) are areas defined in terms of specific
criteria in which comparable structures exist and where similar goals are pursued. The most
important spatial categories include:

204	 Milke, Raumordnung/Raumordnungspolitik, in: ARL (ed.), Handwörterbuch der Raumordnung:359
205	 Cf BBR (ed.): Raumkategorien, www.bbr.bund.de/index.html?/raumordnung/raumentwicklung/instrumente.htm, 4.10.05.

52

COMMIN – The Planning System and Planning Terms in Germany

conurbations/agglomerations,��

regulatory areas,��

structurally weak areas,��

rural areas.�� 206

Conurbations or agglomerations have a higher population density and a high ratio of de-
veloped area to total area. This classification serves primarily to safeguard housing and work-
places.207

Together with surrounding, peripheral areas, agglomerations form regulatory areas (Ord-
nungsräume). They are defined on the basis of intensive commuting relations between agglo-
merations and peripheral areas. Since these areas are subject to strong development pressure,
regulatory measures play an important role, the aim being to concentrate future settlement along
axes. The areas between axes are to be preserved for important recreational functions.208

Areas where living conditions as a whole are well below the national average or where a
decline is expected are termed structurally weak areas. Policy makers have a particular respon-
sibility in these areas to do justice to the constitutional requirement of establishing equivalent
living conditions.209

Areas outside regulatory areas are referred to as rural areas. They often face a whole range
of development problems. This is particularly the case with peripheral, structurally weak areas
in Germany.210

Central place systems

The central-place system aims to provide the population with area-wide infrastructural ameni-
ties. State and regional planning assign local authorities to categories in the central-place sy-
stem. The service function includes public and private services and the employment situation,211
and is performed by so-called central places at different levels.

basic centres, low-order or small centres supply the basic daily needs of the population in ��
the immediate area,

middle-order centres are central places that meet more demanding needs of the population ��
in the intermediate area,

high-order centres are central places that meet demanding, specialised needs of the popula-��
tion in the extended catchment area.212

In order to distinguish the supply functions of the different categories of central place, spatial
and state spatial planning have developed catalogues of facilities and amenities. They provide
the framework for public planning and guidance for public and private investment.

Axes

This planning element is constituted by a concentration of transport and supply infrastructure
routes and/or by a varyingly close succession of development centres. The distinction between

206	 Cf Turowski/Lehmkühler, in: ARL(ed.), Grundriss der Landes- und Regionalplanung:160
207	 Cf Turowski/Lehmkühler, in: ARL (ed.), Grundriss der Landes- und Regionalplanung.161
208	 Cf Turowski/Lehmkühler, in: ARL (ed.), Grundriss der Landes- und Regionalplanung:161
209	 Cf Turowski/Lehmkühler, in: ARL (ed.), Grundriss der Landes- und Regionalplanung:162
210	 Cf Turowski/Lehmkühler, in: ARL (ed.), Grundriss der Landes- und Regionalplanung:161
211	 Cf Turowski/Lehmkühler, in: ARL (ed.), Grundriss der Landes- und Regionalplanung:162
212	 Cf Turowski/Lehmkühler, in: ARL (ed.), Grundriss der Landes- und Regionalplanung:163

53

Part II – The Planning System in General

supra-local transport or communication axes and local settlement axes has been largely ac-
cepted among experts.213

Supra-local axes or communication axes serve the far-reaching exchange of goods, ser-��
vices and people. They connect agglomerations with peripheral areas and are intended to
provide locational advantages for the areas they traverse. They are also expected to stimu-
late development.

Settlement axes provide for the linear concentration of settlements in coordination with ��
public transport systems. They contribute to settlement structure and the preservation of
open spaces, especially in regulatory areas.214

Functions

Comprehensive spatial planning and state spatial planning assign specific tasks to local autho-
rities and sub-areas. A basic distinction is made between territory-related or regional functions
and municipality-related functions. Regional functions can overlap and be prioritised. They in-
clude:

nature conservation and landscape management,��

agriculture,��

forestry,��

water management,��

clean air and climate,��

tourism, leisure, and recreation,��

raw materials.��

Municipality-related functions can be classified as main or subsidiary functions. They incl.:

central place functions,��

commerce and industry,��

services,��

housing,��

agriculture,��

tourism and recreation.��

Guideline values

These planning elements are standards for predicted or envisaged development in a planning
area. They are primarily concerned with the development of population, employment, housing
construction, settlement areas, industrial land, and infrastructural endowment. They may be set
as benchmarks allowing a certain latitude, target projections, or binding targets for a given peri-
od. They are intended to provide a uniform basis for all public planning and measures.

There are no statutory rules on how these provisions are to be presented graphically in state
and regional plans. Some states have adopted secondary legislation on the use of planning nota-

213	 Cf Turowski/Lehmkühler, in: ARL (ed.), Grundriss der Landes- und Regionalplanung:164
214	 Cf Turowski/Lehmkühler, in: ARL (ed.), Grundriss der Landes- und Regionalplanung:164

54

COMMIN – The Planning System and Planning Terms in Germany

tion. The more specific the planning level, the greater is the density of regulation and the more
tools there are for steering spatial development.

Planning elements in local urban land-use planning

Local urban land-use planning can be subdivided into preparatory and binding land-use plan-
ning. The preparatory land-use plan (Flächenutzungsplan – FNP) outlines land use for the entire
territory of the municipality. The binding land-use plan (Bebauungsplan – B-Plan) determines
binding uses for sections of the municipal territory. The content of preparatory and binding
land-use plans is governed by Sections 5 and 9 of the Building Code.

Section 5 (2) of the Building Code enumerates possible contents of the preparatory land-use
plan. They include:

the areas designated for development in terms of general types of use (�� Bauflächen), speci-
fic types of use (Baugebiete) and the general density of built use (the Land Utilisation Or-
dinance (Baunutzungsverordnung – BauNVO) is to be drawn on for further differentiation
of concepts and presentation),

facilities and infrastructure for the public and private provision of goods and services, in ��
particular public amenities and facilities serving the community such as schools, churches,
and health, cultural, and social facilities,

land for supra-local and local transport,��

land for utilities,��

green and open spaces, sports and recreation areas,��

areas where uses are restricted on environmental protection grounds,��

waterbodies, ports and harbours, as well as areas for water management, flood control, and ��
drainage,

areas for filling, excavation, and the extraction of mineral resources,��

agricultural land, forest and woodland areas,��

areas for measures to protect, preserve, and develop the natural environment and lands-��
cape.

A binding land-use plan can conclusively determine the aspects set forth in Section 9 of the
Building Code. They include:

category and intensity of built use,��

the type of development, lot coverage, and positioning of physical structures,��

land for ancillary structures,��

traffic areas and special purpose traffic areas,��

service areas,��

areas for waste disposal and drainage, including the retention and seepage of rainwater,��

public and private green spaces,��

waterbodies,��

agricultural and forest areas,��

55

Part II – The Planning System in General

incineration bans and the use of renewable energies,��

protected areas and pollution control,��

planting and care of trees, shrubs and greenery of any other kind,��

the setting of time-limits and conditions for designations on special urban development ��
grounds.

The Land Utilisation Ordinance215 details the potential contents of the preparatory and bin-
ding land-use plans.

The building use category can be determined in terms of general and specific types of built
use (respectively Bauflächen and Baugebiete). As a rule, the preparatory land-use plan describes
general use areas, while the binding land-use plan designates specific use areas.216 The follow-
ing general uses for land are possible:

residential,��

mixed,��

industrial and commercial,��

special uses.�� 217

Land can be designated for the following specific uses:

small holdings,��

purely residential areas,��

general residential areas,��

special residential areas,��

village areas,��

mixed areas,��

core areas,��

commercial areas,��

industrial areas,��

special areas.�� 218

Apart from special areas, Baugebiete (specific land-use areas) are defined in terms of their
purpose and admissible general and exceptional uses. However, while respecting the general
purpose of an area, local authorities are empowered to limit and modify the types of use permit-
ted under Section 1 (1) to (9) of the Land Utilisation Ordinance and, by virtue of Section 1 (10),
permanently to secure uses that are not really allowed for the given type of area concerned.219

The general density of built use can be specified in the preparatory land-use plan by stating:

the floor-space index,��

cubing ratio or��

215	 Cf Stich, Rudolf, Die Baunutzungsverordnung und die Planzeichenverordnung – Ein Leitfaden für die Bauleitplanung und
Zulassung von Vorhaben auf der Grundlage der neueren Rechtssprechung

216	 See details in Sections 1-14 of the Land Utilisation Ordinance
217	 Cf Section 1 (1) of the Land Utilisation Ordinance
218	 Cf Section 1 (2) of the Land Utilisation Ordinance
219	 Cf Kuschnerus, Der sachgerechte Bebauungsplan, Rn.528

56

COMMIN – The Planning System and Planning Terms in Germany

height of the physical structure.�� 220

The binding land-use plan can determine the density of built use by means of:

the site occupancy index or plot coverage rate,��

the floor-space index or floor area, the cubing ratio, or building volume,��

the number of full storeys,��

the height of physical structures.�� 221

The binding land-use plan must always determine the site occupancy index or the proportion
of the site to be covered by physical structures, but needs to specify the number of full storeys
or the height of physical structures only if this is required to protect the public interest, in parti-
cular the overall appearance of the locality and landscape.222 See Sections 16 to 21a of the Land
Utilisation Ordinance for the definition and calculation of these aspects.

The building method and design can be specified in the binding land-use plan as:

open,��

closed or��

divergent.�� 223

The permissible lot coverage can be determined in the binding land-use plan by setting:

building lines,��

set-back lines and��

coverage depths. �� 224

The descriptions of the preparatory land-use plan and the designations of the binding land-
use plan can be given in graphic or textual form. The Plan Notation Ordinance, which applies
throughout the country, lays down the details for graphic representation and designation.

The preparatory and binding land-use plans show sites that can be used only subject to re-
strictions or special constructional arrangements. Unlike representations and designations, they
do not determine how or if the surface of a site can be utilised but point to impacts that can arise
from the subsoil or vicinity of the site.225 They include:

land which, when developed, will require special physical arrangements to counter exter-��
nal forces, or for which special physical precautionary measures are required as protection
against the elements;

land under which mining activities are pursued or which have been designated for the ex-��
traction of minerals;

land designated for building where the ground has been severely contaminated by ha-��
zardous materials.226

Plans and other rules on use under other statutory provisions are also to be shown in the pre-
paratory and binding land-use plans for informational purposes. They include complexes of

220	 Cf Section 16 (1) of the Land Utilisation Ordinance
221	 Cf Section 16 (2) of the Land Utilisation Ordinance
222	 Cf Section 16 (3) of the Land Utilisation Ordinance
223	 Cf Section 22 of the Land Utilisation Ordinance
224	 Cf Section 23 of the Land Utilisation Ordinance
225	 Cf Löhr, in: Battis/Krautzberger/Löhr, BauGB, § 5 Rn. 36
226	 Sections 5 (3) and 9 (5) of the Building Code

57

Part II – The Planning System in General

physical structures listed under state law (preparatory land-use plan) and monuments protected
under state law (binding land-use plan).227 The binding land-use plan can include arrangements
laid down by state law (Section 9 (4) of the Building Code). This allows local building regulati-
ons to be integrated into the plan. Further details on local urban land-use planning are provided
in chapter II.3.2.

Cross-Border Aspects1.6.	

Cooperation in European spatial planning and development is becoming more and more impor-
tant. Common ideas need to be developed about the spatial development wanted in the Europe-
an Union and about the strategies required to achieve it. Member states of the European Union
and their regional and local authorities have therefore been working together intensively for a
number of years in this field.

At the federal level, for example, the Federal Office for Building and Regional Planning (Bun-
desamt für Bauwesen und Raumordnung – BBR) provides scientific policy advice in support of
European cooperation. Innovative transnational cooperation projects, of particular importance
from the national point of view, are also supported financially under the action programme De-
monstration Projects of Spatial Planning (Modellvorhaben der Raumordnung – MORO).

Section 16 of the Federal Spatial Planning Act enshrines the “transfrontier coordination of
regionally significant plans and measures” for federal and state spatial planning. Regionally
significant plans and measures that may have a substantial impact on neighbouring countries
are to be coordinated with the countries affected in accordance with the principles of reciprocity
and equivalence. For local urban land-use planning, too, Section 4a (5) of the Building Code
provides for municipalities and public authorities in neighbouring countries to participate in ac-
cordance with the principles of reciprocity and equivalence in the preparation of urban land-use
plans where these plans may have a substantial impact on these countries.

Current and Future Changes1.7.	

The serious demographic changes taking place228 and their impact on all aspects of life are a
subject of discussion at all planning levels throughout the country.229 A “shrinkage process”230
makes completely new demands on planners hitherto focused on growth. For a number of years
now, planning has been addressing population decline in so-called “shrinking cities,” a crisis in
urban development caused by structural crises, outmigration, and general demographic decline
owing to the surplus of deaths over births. Under these circumstances, urban planning cannot
act with any expectation of growth but must address the problems facing more and more sparse-
ly inhabited communities.

In the light of these demographic changes, the urban district and neighbourhood become
more and more important settings in urban planning, since existing settlement structures often
no longer meet present-day requirements, and require the intervention of planners. Urban rede-
velopment is primarily a problem in East Germany, where outmigration from the prefabricated
housing estates makes restructuring necessary. The political response to this problem has been
the “Urban Redevelopment East” programme. Development programmes have meanwhile been
extended, so that comprehensive measures for restructuring existing districts or neighbourhoods
can now be taken throughout the country under the headings “Urban Redevelopment West” and

227	 Sections 5 (4) and 9 (6) of the Building Code
228	 Cf Rietdorf/Haller/Liebmann, Läuft die Platte leer, Möglichkeiten und Grenzen von Strategien zur Leerstandsbekämpfung

in Großsiedlungen, Auftrag des IRS für das Bundesministerium für Verkehr, Bau- und Wohnungswesen
229	 Cf BBR (ed.), Raumordnungsbericht 2005, Band 21
230	 Cf Bundesministerium für Bildung und Forschung (ed.), Auf dem Weg zur Stadt 2030

58

COMMIN – The Planning System and Planning Terms in Germany

“Urban Redevelopment East.” In response to the challenges of urban redevelopment, provisi-
ons on urban redevelopment have been integrated in the Building Code (Sections 171a to d)
through the European Law Adaptation Act for the Construction Sector.

As long ago as 1999, the federal and state governments had launched a programme under the
title Socially Integrative City, a development programme for “districts with special develop-
ment needs.” The aim of this programme is to combat growing social and geographical divisi-
ons in cities. The main focus is on integrating the population groups affected and local actors
in urban neighbourhoods (neighbourhood management). Section 171e of the Building Code
regulates the subject matter.

The European Law Adaptation Act for the Construction Sector231 transposed the PEIA Direc-
tive into national law as regards urban land-use planning and spatial planning. An environmen-
tal impact assessment now has to be carried out in preparing, amending, supplementing, and
rescinding urban land-use plans and spatial structure plans – thus in the state-wide spatial struc-
ture plan and regional plans. This obligation also applies with respect to sectoral legislation.

Current developments in the field of renewable energy, especially wind power plants, bio-
mass, and photovoltaics, have been occasion to update regional plans, as well as preparatory
land-use plans and partial PLUPs232 to permit the appropriate control in siting such facilities.

Retail business attraction projects can be a major challenge for both supra-local and local
planning authorities. Structural change in the retail trade233 endanger provision in sparsely po-
pulated areas. New service provision concepts are needed for rural and sparsely settled regions.
However, the more intensive establishment of (large) retail projects in built-up areas not cove-
red by qualified binding land-use plans (Section 34 of the Building Code) have in recent years
cost local authority planners a great deal of effort in preparing binding land-use plans to exclu-
de retail projects expected to have an adverse effect on existing service provision structures. In
response to this problem, Section 34 (3) was inserted into the Building Code in 2004, laying
down that projects in accordance with Section 34 (1) and (2) must not give cause to expect any
adverse impact on service centres in the community or neighbouring communities. Furthermo-
re, it heightened the obligation for coordinating urban land-use plans with neighbouring com-
munities by allowing local authorities to invoke functions assigned to them as aims of spatial
planning and the impacts on their service centres.234

The Act Facilitating Planning Projects for Inner Urban Development (Gesetz zur Erleichte-
rung von Planungsvorhaben für die Innenentwicklung der Städte), which came into force on
January 1st, 2007, implemented the intention expressed in the coalition agreement of 11th No-
vember 2005 between CDU, CSU, and SPD to reduce land take and speed up important plan-
ning projects, especially in the fields of employment, housing, and infrastructure by simplifying
and accelerating building and planning law.235 This act introduced an accelerated procedure for
binding land-use plans concerned with inner urban development into the Building Code (Sec-
tion 13a). The purpose of Section 3 of the Building Code (to prevent projects from having an
adverse impact on service centres) can be implemented pursuant to Section 9 (2a) of the Buil-

231	 Gesetz zur Anpassung des Baugesetzbuchs an EU-Richtlinien (Europarechtsanpassungsgesetz Bau – EAG Bau) of June
24th, 2004 (BGBl. I 1359)

232	 The option of partial preparatory land-use plans was introduced by Section 5 (2b) of the European Law Adaptation Act for
the Construction Sector

233	 Cf Runkel, Strukturwandel im Lebensmitteleinzelhandel und § 11 (3) BauNVO, Vortrag im 438. Kurs des Instituts für
Städtebau „Städtebau und Recht“, Berlin 2002

234	 For details see: Vietmeier, Die Steuerung des großflächigen Einzelhandels nach §§ 2 und 34 BauGB, in: Baurecht 3/2005,
480ff; Janning, Der Ausschluss des zentrenschädigenden Einzelhandels in unbeplanten Innenbereichen, in: Baurecht
11/2005; Gronemeyer, Die Zulässigkeit von großflächigem Einzelhandel, in: Baurecht 9/2006, 1410ff

235	 Cf Begründung zum Entwurf des Gesetzes zur Erleichterung von Planungsvorhaben für die Innenentwicklung der Städte,
in: BT-Drs. 16/2496, 9

59

Part II – Legislation and Jurisdiction in the Planning System

ding Code.236 A new section 171f has been inserted to promote private initiative in urban deve-
lopment. In accordance with state law and notwithstanding other measures under the Building
Code, it allows the designation of areas for site-related projects in private responsibility pursu-
ing a concept in keeping with the urban development goals of the community for strengthening
or developing inner-city areas, neighbourhood centres, residential areas, and commercial cen-
tres, as well as other areas of importance for urban development. Arrangements may be made
by state legislation with regard to the financing of measures and the equitable distribution of the
expenditures involved.

In urban agglomerations, core cities and surrounding communities are seeking to join forces
to replace the existing state regional planning tools by locally controlled planning, by regional
preparatory land-use plans,237 and thus to elaborate more adequately focused plans and exert
greater influence on spatial development.238

Cross-border flood control239 has become increasingly important in the aftermath of recent
flood disasters. Like climate and environmental protection, flood control is a regional and trans-
national, European matter. At the national level, the legal framework for preventive flood con-
trol has been considerably expanded by amendment of the Federal Water Act, the Spatial Plan-
ning Act, and the Building Code.240

Cross-border cooperation is required in all fields of environmental protection, including
flood control, climate protection, transnational transport networks, tourism, and industry. EU
enlargement to the East, in particular, poses new challenges for spatial planning at the federal
and state levels, notable in the new states. Joint transnational planning is being prepared or is
already being put into effect in many fields of essential public services.

The enlargement of the European Union focuses attention on the impact of a forward-looking
spatial development policy in Germany on spatial structures and regional development. Appro-
priate strategies for action are not only being developed by local authorities, to some extent in
international cooperation and with the support of the Federal Government and the EU; at the
European level, too, rules and procedures are being adapted to the needs of an enlarged union.
The federal and state governments need to examine the effects of enlargement and to develop
suitable strategies.

236	 Cf Section 9 (2a) of the Building Code
237	 Cf Section 9 (6) of the Federal Spatial Planning Act
238	 Cf Schmidt-Eichstaedt, Flächenutzungsplanung nach einer Gebietsreform, in: Baurecht 7/2004, 1102ff
239	 Cf Bundesministerium für Verkehr, Bau und Stadtentwicklung (ed.), Hochwasserschutzfibel
240	 For detailed treatment see: Hünnekens/Arnold, Bauen in Überschwemmungsgebieten – Neuerungen durch das Hochwas-

serschutzgesetz, in: Baurecht 8/2006, 1232ff

60

COMMIN – The Planning System and Planning Terms in Germany

Legislation and Jurisdiction in the Planning System2.	

Legislative Powers and the Statutory Framework 2.1.	
at the Various Levels of Planning

A distinction is drawn in spatial planning between comprehensive spatial planning and secto-
ral planning. Comprehensive spatial planning is cross-sectional at all planning levels, whereas
sectoral planning addresses single, mostly technical infrastructure sectors, dealing with specific
projects like railways, airports, and waterways.241

The Federation and the states have made use of their respective legislative powers to regulate
comprehensive spatial planning and sectoral planning. In 2006, the legislative competencies
of the Federation and the states were reorganised under the so-called “federalism reform.” For
details see chapter I.2.2.

Since the abolition of framework legislation, the Basic Law now provides for exclusive legis-
lative powers of the Federation and concurrent legislative powers.

Exclusive legislative powers are vested in the Federation for the fields enumerated in Arti-
cle 73 nos. 1 to 14 of the Basic Law. In sectoral planning law they include air traffic (no. 6); the
operation of railways wholly or predominantly owned by the Federation (federal railways), the
construction, maintenance, and operation of tracks belonging to federal railways, as well as the
imposition of charges for the use of such tracks (no. 6a); postal and telecommunication services
(no. 7); the production and utilisation of nuclear energy for peaceful purposes, the construction
and operation of facilities serving such purposes, protection against hazards arising from the
release of nuclear energy or from ionizing radiation, and the disposal of radioactive substances
(no. 14).

241	 On the relationship between urban land-use planning and comprehensive spatial and sectoral planning see: Erbguth, Bau-
planungsrecht, Verlag C.H. Beck München 1989, 26ff

Structure of the german Planning Law

PLANNING AND BUILDING LAW (Spatial Planning law) SECTORAL PLAN-
NING LAW

General Railway Act

General Highways
Act

Federal Immission
Control Act

Federal Nature Con-
servation Act

...

state sectoral Plan-
ning laws

PUBLIC BUILDING LAW

BUILDING REGULA-
TIONS
(building control
law)

bulding regulations
of the states

SPATIAL PLANNING
LAW

Federal spatial
planning act

State spatial
planning act

PLANNING LAW
(Urban develop-
ment law)

Federal building
Code
Land Utilisation
Ordinance

Additional regula-
tions

Technische Universität Berlin, Institute of Urban and Regional Planning, 2007

Figure II.3: Structure of the Planning Law (adapted from Turowski 1999)

Structure of the german Planning Law

PLANNING AND BUILDING LAW (Spatial Planning law) SECTORAL PLAN-
NING LAW

General Railway Act

General Highways
Act

Federal Immission
Control Act

Federal Nature Con-
servation Act

...

state sectoral Plan-
ning laws

PUBLIC BUILDING LAW

BUILDING REGULA-
TIONS
(building control
law)

bulding regulations
of the states

SPATIAL PLANNING
LAW

Federal spatial
planning act

State spatial
planning act

PLANNING LAW
(Urban develop-
ment law)

Federal building
Code
Land Utilisation
Ordinance

Additional regula-
tions

Technische Universität Berlin, Institute of Urban and Regional Planning, 2007

61

Part II – Legislation and Jurisdiction in the Planning System

Under Article 72 (1) of the Basic Law, the states have power to legislate on matters falling
under concurrent legislative competence, so long as and to the extent that the Federation has
not exercised its legislative power by enacting laws. Under Article 72 (2) of the Basic Law as
amended, the Federation has the right to legislate on these matters if and to the extent that the
establishment of equal living conditions throughout the federal territory or the maintenance of
legal or economic unity renders federal regulation necessary in the national interest. The proof
required under Article 72 (2) of the Basic Law as amended must be furnished for the matters
listed. If the Federation exercises its right of concurrent legislation, the states may legislate for
deviating arrangements in the areas listed in Article 72 (3) nos. 1 to 6).

The areas enumerated in Article 74 nos. 1 to 33 fall under concurrent legislation. In the field
of spatial and sectoral planning, they include: mining (no. 11); the law regarding expropriation,
to the extent relevant to matters enumerated in Articles 73 and 74 (no. 14); the promotion of
agricultural production and forestry (with the exception of the law relating to land reallocation),
preservation of the coasts (no. 17); real property transactions, land law (except for laws respec-
ting development fees), the law relating to housing benefit, the regulation of assistance with old
debt, miners’ housing construction law and miners settlement law (no. 18); road traffic, motor
transport, construction and maintenance of trunk roads, as well as the collection of tolls for
the use of public highways by vehicles and the allocation of the revenue (no. 22); non-federal
railways, except mountain railways (no. 23); waste disposal, air pollution, and noise abatement
(except for protection against behaviour-related noise) (no. 24); land distribution (no. 30); spa-
tial planning (no. 31); and water resources (no. 32). All areas of law not enumerated in Article
72 or 74 of the Basic Law fall within the legislative remit of the states. Among the most impor-
tant competencies of the states is the law relating to culture (e.g. conservation of historic monu-
ments) and regulatory law (e.g. building control law, police law).242

Certain areas in spatial planning have been affected by the abolition of framework legislation
(Article 75 of the Basic Law as amended), like the law relating to comprehensive spatial plan-
ning and nature conservation. Where areas are transferred to the legislative remit of the Fede-
ration or to concurrent legislation, former framework law, including the legislative powers and
obligations of the states it contains, persists as federal law (Article 125b (1) of the Basic Law).
Even after the federalism reform has come into force, the states are entitled and obliged to re-
gulate matters as required under the old framework legislation until such time as the Federation
makes use of its new legislative powers.243

242	 Cf Schmidt-Eichstaedt, Städtebaurecht, 11f
243	 Cf Bericht über die Auswirkungen der Föderalismusreform auf die Vorbereitung von Gesetzentwürfen der Bundesregie-

rung und das Gesetzgebungsverfahren, BR-Drs. 651/06, 3

Figure II.4: Local Authority Powers (own diagram)

Competence
of local authorities

Preparation
and updating Binding effect Judicial review

Preparatory land-use plan Necessity under Section 1 (3)
of the Building Code
Planning horizon ca 15yrs

Binding on public authorities Concrete judicial review by
administrative court

Binding land-use plan Necessity under Section 1 (3)
of the Building Code

Municipal statute, bye-law Judicial review by higher admi-
nistrative courts and concrete
review by administrative court

Other statutes pursuant
to the Building Code

Discretionary (e.g. statutes un-
der Section 34 of the Building
Code or mandatory (e.g. land
improvement charges bye-law)

Municipal statute, bye-law Judicial review by higher admi-
nistrative courts and concrete
review by administrative court

62

COMMIN – The Planning System and Planning Terms in Germany

Implementation of planning law by local authorities

Under Article 28 (2) of the Basic Law, local authorities have the right to regulate all the affairs
of the local community on their own responsibility within the limits set by law. Within the limits
of their statutory functions, associations of municipalities also have the right of self-government
according to the law. Local self-government finds expression in personal sovereignty, financial
autonomy, organisational autonomy, fiscal jurisdiction, and planning autonomy. Planning auto-
nomy means having political and administrative freedom to decide on the uses to which land in
the territory of the municipality is to be put without all-embracing and strict control by higher
tiers of government, and to develop the planning guidelines needed to realise the potential for
autonomous action without imperative governmental influence being exerted.244 For this purpo-
se, local authorities use the tools of planning law (urban development law).

Urban development law

Planning autonomy includes the power of local authorities under the Building Code to pre-
pare urban land-use plans on their own responsibility. In the Building Code and secondary le-
gislation (Land Utilisation Ordinance, Plan Notation Ordinance, Valuation Ordinance) for the
implementation of the code, the Federal Government has provided local authorities with the
legal basis for controlling the use of land. On the basis of the Building Code, local authorities
can adopt binding land-use plans in the form of bye-laws. However, municipalities are required
to adapt their plans to the aims of (federal and state) spatial planning. This means, in effect, that
federal and state spatial planning goals are to be implemented. At the same time, their constituti-
onal guarantee of self-government gives local authorities the right to participate in planning and
measures carried out by federal and state government departments. Such participatory rights
are recognised for all government planning and measures that can affect municipal planning
and other autonomous functions. Participation in this sense refers to the right to be informed
and heard.245

Building control law (building regulations)

Building control law or building regulations deal with specific physical structures and buil-
dings. Material building control law serves to avert dangers, to prevent unsightly development,
and ensure the observance of social and ecological standards for healthy housing and working
conditions. Formal building control law regulates building supervisory procedures and hence
the enforcement of planning law with regard to the authorisation of projects, the enforcement
of material building law, and the enforcement of related legislation pertaining to roads, water,
landscape conservation, and the conservation of historic monuments.246 Planning approval and
permission procedures thus couple urban development law with building control law.247 On the
basis of state building regulations, municipalities and counties examine the permissibility of
building projects and authorise them by administrative act. State building regulations empower
local authorities to prepare local building regulations.

The System of Administrative Courts2.2.	

The system of administrative courts exercises judicial control over administrative activities.
The administrative courts set up under Article 95 of the Basic Law provide for the constitutional-
ly guaranteed reviewability of all administrative acts. They are responsible for non-constitutio-

244	 Cf Stüer, Bauleitplanung, Rn. 18
245	 For details see Stüer, Bauleitplanung, Rn. 20ff
246	 Cf Hoppe/Bönke/Grotefels, Öffentliches Baurecht, § 1 Rn. 7
247	 Cf Hoppe/Bönker/Grotefels, Öffentliches Baurecht, § 1 Rn. 7

63

Part II – Legislation and Jurisdiction in the Planning System

nal public-law disputes (Section 40 (1) of the Code of Administrative Court Procedure).248 The
statutory basis for administrative court proceedings is the Code of Administrative Court Proce-
dure. The principle of official investigation applies for these proceedings (Section 86 (1)).

The system of administrative courts has three levels. In each state there are administrative
courts (Verwaltungsgericht – VG) and a higher administrative court (Oberverwaltungsgericht –
OVG in some states called Verwaltungsgerichtshof – VGH), and at the federal level there is the
Federal Administrative Court (Bundesverwaltungsgericht – BVerwG) in Leipzig (Section 2).
The administrative court is a court of first instance for all disputes falling within the remit of the
system (Section 45).

The higher administrative court is a court of appeal from judgments and other decisions
brought down by administrative courts (Section 46). Within its purview, the higher administra-
tive court rules on application on the validity of bye-laws and local statutes issued pursuant to
the Building Code and of ordinances pursuant to Section 246 (2) of the Building Code, as well
as other legal provisions subordinate to state statutes where state law so provides (Section 47)
(judicial review). The higher administrative court also rules in first instance on all disputes con-
cerning matters enumerated in Section 48 (1) nos. 1 to 9. They include:

the construction, operation, and alteration of power stations fired by solid, liquid, and gase-��
ous fuels with a thermal output of more than 300 MW;

planning approval proceedings for the erection and operation or alteration of high-voltage ��
overhead transmission lines with a nominal voltage of 110 kV or more, underground lines
with a nominal voltage of 110 kV, or gas lines with a diameter of more than 300 mm, and
any modification of routing;

procedures for erecting, operating and substantially altering stationary facilities for the ��
incineration or thermal degradation of waste with an annual throughput of more than
100,000 tonnes, and of stationary facilities in which waste is completely or partially stored
or deposited within the meaning of Section 41 (1) of the Waste Avoidance, Recycling and
Disposal Act;

the construction, extension, or alteration and operation of civil aviation airports and air-��
fields with restricted building protection areas;

planning approval procedures for the building or alteration of new sections of tramways, ��
magnetic levitation railways, and public railways, as well as for the construction or altera-
tion of shunting and container stations;

planning approval procedures for the construction or alteration of federal trunk roads;��

planning approval procedures for the construction or alteration of federal waterways.��

The higher administrative court also has jurisdiction to hear disputes on permits issued in lieu
of planning approval, and disputes concerning all permits and authorisations required for a pro-
ject, also those concerning ancillary facilities that are spatially or operationally connected with
the project (Section 48 (2) of the Code of Administrative Court Procedure).249

The Federal Administrative Court hears appeals from judgments of higher administrative
courts by virtue of Section 132, from judgments of administrative courts by virtue of Sections
134 and 135, and from complaints by virtue of Section 88 (2) and Section 133 (1) of the Code of
Administrative Court Procedure and Section 17a (4) sentence 4 of the Judicature Act (Gerichts-
248	 Verwaltungsgerichtsordnung (VwGO) of 21 Januar 1960 (BGBl. I, 17) as promulgated on 19.03.91 (BGBl. I 686), amen-

ded by Art 3 of the act of 21.12.06 (BGBl I 3316) Section 62 (11) of the act of 17. June 2008 (BGBl. I, 1010)
249	 For other competencies see Section 48 of the Code of Administrative Court Procedure.

64

COMMIN – The Planning System and Planning Terms in Germany

verfassungsgesetz – GVG). The Federal Administrative Court rules in first and final instance on
the disputes and actions enumerated in Section 50 (1) nos. 1 to 6. They include:

non-constitutional public-law disputes between the Federation and the states and between ��
states;

actions against measures and decisions under Section 44a of the Members of the Bundes-��
tag Act and the rules of conduct for members of the Bundestag;

all disputes affecting planning approval and permission proceedings for projects enumera-��
ted in the General Railway Act, the Federal Highways Act, the Federal Waterways Act, or
the Magnetic Levitation Railway Planning Act.

Appeals (Berufung) from judgments may be filed under Section 124 (1) of the Code of Admi-
nistrative Court Procedure if admitted by the administrative court or the higher administrative
court. The admissibility of appeals is regulated by Section 124 (2) nos. 1 to 5 of the Code of
Administrative Court Procedure. The administrative court will admit an appeal if the case is of
fundamental importance or if the judgment diverges from a ruling by the higher administrative
court, the Federal Administrative Court, the joint senate of the supreme federal courts or the
Federal Constitutional Court, and the appeal is based on this divergence (Section 124a (1)). If
admitted by the administrative court, the appeal is to be filed within one month, and substantia-
ted within two months of the complete judgment being served (Section 124a (2) and (3)). If the
judgement brought down by the administrative court does not provide for an appeal, a motion
to that effect must be filed within a month of the complete judgment being served (Section 124a
(4)). In both cases, the grounds for appeal are to be submitted to the higher administrative court
unless they are submitted with the appeal or motion (Section 124a (3) and (4)). If the higher
administrative court grants the motion for appeal, authorisation proceedings will continue as
appeal proceedings (Section 124a (5)). The grounds for appeal are to be submitted within one
month to the higher administrative court (Section 124a (6)). The higher administrative court
considers the dispute within the scope of the motion for appeal to the same extent as the admi-
nistrative court. Under certain circumstances (Section 128a), it also takes account of new facts
and evidence (Section 127). The higher administrative court has to hear the necessary evidence
and rule on the matter itself by judgment (Urteil) or decision (Beschluss) (Section 130 (1) and
130a). Under certain circumstances, the judgment can be set aside and the case remitted to the
administrative court (Section 130 (2)).250

An appeal on points of law (Revision) is admissible from a judgment of the higher admini-
strative court (Section 49 (1)) and from decisions under Section 47 (5) sentence 1 if the higher
administrative court or, upon dismissal of a motion for appeal, the Federal Administrative Court
has granted it. The grounds for an appeal on points of law are set forth in Section 132 (2) of the
Code of Administrative Court Procedure. An appeal on an issue of law can be based only on the
elements enumerated in Section 137 and 138 of the Code of Administrative Court Procedure.
Appeal is possible from dismissal of a motion of appeal on a point of law (Section 133 (1)). A
leap-frog appeal is possible from the judgment of the administrative court (section 49 no. 2 of
the Code of Administrative Court Procedure) if plaintiff and defendant agree in writing and if it
is admitted in the judgment of the administrative court or, on application, by court order (Sec-
tion 134 (1)). The parties can appeal on a point of law from an administrative court judgment
(Section 49 (2)) to the Federal Administrative Court if an appeal is excluded by federal law
(Section 135). An appeal on issues of law can be filed only if the administrative court or, upon
appeal from refusal to admit same, the Federal Administrative Court has granted leave.

250	 For further details on appeal proceedings see Sections 124 to 130b of the Code of Administrative Court Procedure.

65

Part II – Legislation and Jurisdiction in the Planning System

An appeal on a point of law is to be lodged within one month with the court that has brought
down the decision and is to be substantiated within two months, in each case after service of the
complete judgment or decision. If the appeal from refusal of leave to appeal on a point of law
is successful or if the appeal is granted, proceedings continue as proceedings on appeal. An in-
admissible appeal is dismissed, an unfounded appeal is denied (Section 144 of the Code of Ad-
ministrative Court Procedure). In the case of a well-founded appeal, the Federal Administrative
Court can itself decide or reverse the judgment and remit the case (Section 144). 251

Appeals from decisions of the administrative court, the presiding or reporting judge, which
are not judgments or court notices, lie to the higher administrative court (Section 146). Exclu-
ded are procedural orders, orders for clarification, decisions on adjournment or the setting of
deadlines, orders to take evidence, orders on the refusal of motions for the admission of evi-
dence, on the joining and severance of proceedings and claims, and on the disqualification of
judicial personnel (Section 146 (2)).252

Legal Remedies before the Administrative Courts2.3.	

Legal remedies against statutory law, land-use plans and other urban development statutes.

Judicial review by the Federal Constitutional Court

In case of disagreement on the constitutionality of legislation, the Federal Government, a state
government, or one third of the members of the Bundestag may apply to the Federal Constitu-
tional Court to review the legislation in question (abstract judicial review (Article 93 (1) no. 2
of the Basic Law). Where a court considers that a law on whose validity its ruling depends is
unconstitutional (state constitution or Basic Law), it can stay proceedings and seek a ruling from
the competent state court or the Federal Constitutional Court (Article 100 (1) of the Basic Law).

Judicial review by administrative courts

Under Section 47 (1) of the Code of Administrative Court Procedure, a higher administrative
court may review:

bye-laws and statutes pursuant to the Building Code and ordinances under Section 246 (2) ��
of the Building Code, and

other legal provisions lower in rank than state law, where state law so provides. ��

Review proceedings examine compliance with the binding formal and material planning pro-
visions of the land-use plan or another urban development statute. Judicial review may be re-
quested by all natural and legal persons claiming that their rights are or in the foreseeable future
will be violated by the legal provision or its application, as well as by all public authorities. An
application for judicial review can be filed only within one year of promulgation of the legal
provision (Section 47 (2) of the Code of Administrative Court Procedure). According to Section
47 (2a) of the Code, an application by a natural or legal person with respect to a binding land-use
plan or a statute under Section 34 (4) sentence 1 nos. 2 and 3 or Section 35 (6) of the Building
Code is inadmissible if the applicant raises objections that were not raised, or not raised in due
time, in the context of public display (Section 3 (2) of the Building Code) or of public participa-
tion (Section 13 (2) no. 2 and Section 13a (2) no. 1), but which could have been raised on these
occasions, and where attention was drawn to this legal consequence in the context of participa-

251	 For further details on proceedings for appeals on points of law see Sections 132 to 144 of the Code of Administrative Court
Procedure.

252	 For further details on procedure for appeals from the dismissal of motions concerning procedural issues (Beschwerden) see
Sections 146-152 of the Code of Administrative Court Procedure.

66

COMMIN – The Planning System and Planning Terms in Germany

tion. The higher administrative court brings down a judgment (Urteil) or, if it considers an oral
hearing not to be necessary, a decision (Beschluss). If the higher administrative court concludes
that the legal provision is invalid, it declares it to be null and void; in this case the decision is
generally binding and is to be published by the opponent in the same manner as the provision
(Section 47 of the Code of Administrative Court Procedure). In judicial review proceedings an
interim order is to be issued if this is urgently required to prevent serious disadvantages or for
other good cause (Section 147 (6) of the Code of Administrative Court Procedure).253

A preventive application for an injunction (Unterlassungsklage) or action for a declaration
(Festellungsklage) against urban development statutes are possible if, even before instigation of
any judicial review proceedings, a fait accompli is to be feared.254 The direct review of binding
land-use plans by means of constitutional appeal (Verfassungsbeschwerde) under Article 93 (1)
no. 4a of the Basic Law in conjunction with Section 90 of the Federal Constitutional Court Act
has recently been allowed by the Federal Constitutional Court.255

The intensity of reviewing binding land-use plans and other urban development statutes is
considerably restricted by Sections 214 and 215 of the Building Code.256 The violations of the
Code dealt with in these sections have varying consequences. They range from general irre-
levance to relevance in the case of complaints (Rüge) lodged in due form and time, and to the
invalidity of the plan or statute.257

The principle of plan maintenance under Section 214 (4) of the Building Code permits the
step-by-step correction of defective plans and avoids having to repeat the entire planning pro-
cedure.258 The local authority can put a preparatory land-use plan or a municipal statute/bye-law
into force retrospectively if the defects can be eliminated in supplementary proceedings.259

A binding land-use plan can be challenged not only by means of abstract judicial review but
also by concrete review (Inzidentkontrolle/inzidente Normenkontrolle). In contrast to abstract
judicial review it is not subject to any time limit and can be undertaken in all judicial procee-
dings in which the decision depends essentially on whether a certain binding land-use plan is
valid or not.260 In contrast to abstract judicial review, concrete judicial review does not deter-
mine the invalidity of a plan with generally binding effect.261

The preparatory land-use plan is not subject to judicial review, nor can it be challenged by an
action to annul a decision (Anfechtungsklage), to compel a decision (Verpflichtungsklage), or to
obtain a declaration (Feststellungsklage), since it is neither a legal norm nor an administrative
act.262 However, concrete judicial review can be undertaken in all judicial proceedings in which
the decision depends essentially on whether the preparatory land-use plan is valid or not.

Legal remedies against individual decisions

Refusal of building permission: The party affected by a refusal of building permission can ob-
tain performance of the refused or omitted administrative act by bringing an action to compel
such performance (Verpflichtungsklage) (Section 42 (1 2) of the Code of Administrative Court
Procedure). Before an action can be brought, preliminary proceedings pursuant to Sections 68ff

253	 For detailed treatment see: Hoppe/Bönker/Grotefels, Öffentliches Baurecht, § 17
254	 Cf Hoppe/Bönke/Grotefels, Öffentliches Baurecht, § 17 Rn. 37
255	 Cf Hoppe/Bönke/Grotefels, Öffentliches Baurecht, § 17 Rn. 39 with further references
256	 Cf Hoppe/Bönke/Grotefels, Öffentliches Baurecht, § 17 Rn. 37 with reference to BVerfG vom 21. 11. 1986 – 4 C 22.83,

BVerfGE 70, 35ff
257	 Cf Hoppe/Bönke/Grotefels, Öffentliches Baurecht, § 17 Rn. 39
258	 Cf Hoppe/Bönke/Grotefels, Öffentliches Baurecht, § 17 Rn. 40
259	 For detailed treatment see: Battis, in: Battis/Krautzberger/Löhr, BauGB, Vorbemerkungen §§ 214-216, §§ 214-216
260	 Cf Kuschnerus, Der sachgerechte Bebauungsplan, Rn. 764
261	 Cf Kuschnerus, Der sachgerechte Bebauungsplan, Rn. 764
262	 Cf Hoppe/Bönke/Grotefels, Öffentliches Baurecht, § 17 Rn. 4

67

Part II – Legislation and Jurisdiction in the Planning System

of the Code are, with certain exceptions, to be carried out. Under certain circumstances, provi-
sional legal protection can be granted (Sections 80 and 80a). Preliminary proceedings are insti-
gated by lodging an objection. It must be lodged in writing or declared for minuting with the
authority that has issued the administrative act within one month of the administrative act being
published (Section 70). If the authority deems the objection to be justified, it takes remedial
action (Section 70). If no remedial action is taken, a decision on the objection is issued (Section
72) against which an action to compel performance can be brought within one month of service
of the decision (Section 74 (1) and (2)). Under certain circumstances, provisional legal protec-
tion can also be granted under Section 123. The date of the last oral hearing is relevant for the
decision on the action.

Divergence of building permission from building application: In practice it occurs relatively
frequently that the developer/builder is granted building permission subject to ancillary pro-
visions within the meaning of Section 36 of the Administrative Procedures Act to which he
wishes to object. According to the prevailing view, however, and regardless of the legal form
of the ancillary provision and the resulting procedural consequences, the developer is general-
ly prevented from implementing building permission while taking action against the ancillary
provision.263

Delayed buiding permission: If the building permission applied for by the developer is not
processed at all or not within a reasonable period, he may bring an action for performance in the
form of a so-called “inactivity action” (Untätigkeitsklage) (Section 75 sentence 1 of the Code
of Administrative Court Procedure) before the administrative court. As a rule and under normal
circumstances, at least three months is deemed a reasonable period (Section 75 sentence 2).

Third party challenges to building permission: In addition to the developer, a third party (e.g.
neighbour or municipality) can bring an action against a building permit. Accoding to Section
212a (1) of the Building Code in conjunction with Section 80 (2) sentence 1 no. 3 of the Code
of Administrative Court Procedure, a third-party objection has no suspensory effect. However,
the third party may apply to the competent authority for a stay to immediate implementation
under Section 80a (1) no. 2 in conjunction with Section 80 (4) of the Code of Administrative
Procedure. The developer may react to this stay in accordance with Section 80a (3) in conjunc-
tion with Section 80 (5) of the Code and apply for annulment of the authority’s decision. If the
authority allows the objection of the third party, the developer may bring an action to annul the
decision before the administrative court without the necessity of protest proceedings.

Legal protection against intervention orders of the building supervisory authorities: If any
public-law provisions are contravened in carrying out building measures or using physical struc-
tures, the building authority may intervene. They may, for example, stop works, forbid use, or
order demolition of physical structures. The developer can challenge such intervention by the
building authorities by lodging an objection, and, where unsuccessful, by bringing an action to
annul the decision before the administrative court. With respect to this latter action, the relevant
date for assessing the factual and legal position is, unlike in the case of an action to compel a
decision, the date of the last decision taken by the authority.264 Under Section 80 (1) of the Code
of Administrative Court Procedure, the objection and the action for annulment have suspensory
effect. The building authority can, however, order immediate execution under Section 80 (2)
no. 4 of the Code. Under provisional legal protection, the developer can challenge this order in
accordance with Section 80 (5) of the Code).

263	 Cf Hoppe/Bönker/Grotefels, Öffentliches Baurecht, § 17 Rn. 21ff, especially for detailed account of legal opinions
264	 Cf Hoppe/Bönker/Grotefels, Öffentliches Baurecht, § 18 Rn. 28

68

COMMIN – The Planning System and Planning Terms in Germany

Legal protection for adjoining owners: Although adjoining owners are not the direct addres-
sees of official measures under public building law, they can challenge projects of neighbouring
builders and developers and claim the protection of the authorities and the courts.265 In Germa-
ny a distinction is made between protection for adjoining owners under public law and under
private law.266

265	 Cf Hoppe/Bönker/Grotefels, Öffentliches Baurecht, § 18 Rn. 29
266	 Cf detailed treatment in: Hoppe/Bönker/Grotefels, Öffentliches Baurecht, § 18ff

69

Part II – General Description of the Levels of Spatial Planning

General Description of the Levels of Spatial Planning3.	
The function of planning is to guide and structure space in order to attain the various goals of
balanced spatial development. These goals differ strongly from planning level to planning level.
They range from specific requirements relating to the use of land in local urban development
planning to the abstract models and guidelines advanced by federal spatial planning policy.

Supra-Local Planning Levels3.1.	

Introduction3.1.1.	

Spatial planning at the federal and state levels comprises all comprehensive, supra-local and
superordinate activities for structuring and developing space. It is “comprehensive” in the sense
that it has the job of coordinating spatially significant sectoral planning. It is “supra-local” in
that its scope is beyond that of the territorial and material, autonomous scope of the individual
local authority. The comprehensive and supra-local nature of spatial planning gives it “super-
ordinate” status in the German planning system. All public planning authorities have to comply
with or take account of the requirements of spatial planning in any spatially significant planning
and measures they undertake. Planning and measures are said to be “spatially significant” if
they make use of land or influence the spatial development of an area. According to the Federal
Spatial Planning Act and state spatial planning acts, the task of spatial planning is to guide and
develop spatial structure in the pursuit of sustainable spatial development.

In Germany, the essential purposes of spatial planning are elaborated and implemented by a
range of tools on three levels:

federal spatial planning,��

state spatial planning,��

regional planning.�� 267

Federal Spatial Planning3.1.2.	

Given the federal structure of German government, there is no overall, central planning autho-
rity.268

In the Federal Spatial Planning Act, the Federation lays down the tasks and guidlines (Sec-
tion 1) and principles (Section 2) of spatial planning, providing a framework for state spatial
planning acts.

The main aspects of federal spatial planning include:

guidlines of spatial planning,��

principles of spatial planning,��

goals of spatial planning.��

The guidlines of spatial planning provide the material basis and set the framework for spatial
development. The key concept is “sustainable spatial development.” According to Section 1 (2)
of the Federal Spatial Planning Act, sustainable spatial development is defined as bringing the
social and economic demands made on a area into line with its ecological functions, producing
a stable and well-balanced order throughout. These guidlines of spatial planning include the
elaboration of a spatial development concept that:

267	 Cf Turowski, Raumplanung (Gesamtplanung), in: ARL (ed.), Handwörterbuch der Raumordnung, 896
268	 Cf Sinz, Raumordnung/Raumordnungspolitik, in: ARL (ed.), Handwörterbuch der Raumordnung, 867

70

COMMIN – The Planning System and Planning Terms in Germany

ensures the right to self-fulfilment within the community in responsibility to future genera-��
tions,

ensures the conservation and development of natural resources,��

ensures long-term scope for action on land use,��

eliminates regional and structural imbalances.�� 269

The principles of spatial planning are general precepts concerning the development, structu-
ring, and securing of spatial entities to be taken into account in weighing interests and making
discretionary decisions. They are laid down by the Federation and can be supplemented by the
states. These principles have to be taken into account by public agencies in spatially significant
plans and measures. Examples of the principles set by the Federal Spatial Planning Act are main-
tenance of a decentralised settlement structure, the conservation and restoration of open spaces,
the provision of the population with basic technical infrastructure for utility services, etc.270

The goals of spatial planning are binding provisions in the form of spatially and substan-
tively specified, definitive requirements. These goals are not determined by the Federation. This
is the task performed in written and graphic form by state and regional planners in spatial struc-
ture plans (cf chapter II.3.1.3, II.3.1.4).271

Apart from the guidlines and principles of spatial planning, the act contains:

provisions on state spatial planning (especially spatial structure plans and regional plans),��

provisions on the coordination of spatially significant planning,��

provisions on spatial planning procedure (�� cf chapter II.1.4.2),

provisions on the tasks of the Federation in the field of spatial planning.�� 272

Notwithstanding the tasks and powers of the states, the federal ministry competent for spa-
tial planning works towards realising the principles of spatial planning in accordance with the
guidlines of such planning and the mutual feedback principle. On the basis of the regional plans
and in cooperation with supreme state authorities responsible for regional planning, it primarily
develops guiding principles for the regional development of the national territory and covering
matters transcending individual states, thus providing a basis for the coordination of spatially
significant plans and measures between the Federal Government and the European Union, sub-
ject to the applicable provisions.

A number of programmatic statements on spatial development have been elaborated:

the Spatial Planning Programme (1975),��

the Spatial Planning Policy Guidelines (1993),��

the Framework for Action in Spatial Planning Policy (1995),��

the Spatial Planning Report (current edition 2005),�� 273

the Guidelines for the Spatial Development of the Federal Territory (2006).�� 274

269	 Cf Sinz, Raumordnung/Raumordnungspolitik, in: ARL (ed.), Handwörterbuch der Raumordnung, 866
270	 Cf Sinz, Raumordnung/Raumordnungspolitik, in: ARL (ed.), Handwörterbuch der Raumordnung, 867
271	 Cf Sinz, Raumordnung/Raumordnungspolitik, in: ARL (ed.), Handwörterbuch der Raumordnung, 867
272	 Cf Treuner, et al., Handwörterbuch der Raumordnung, 864
273	 Cf Sinz, Raumordnung/Raumordnungspolitik, in: ARL (ed.), Handwörterbuch der Raumordnung, 868
274	 Cf .bbr.bund.de/cln_007/nn_22518/DE/ForschenBeraten/Raumordnung/RaumentwicklungDeutschland/LeitbilderKon-

zepte/leitbilderkonzepte__node.html__nnn=true, Zugriff am 06.12.2006

71

Part II – General Description of the Levels of Spatial Planning

The Spatial Structure Programme set goals in adapting federal planning with significant spa-
tial impact. This formal programme was intended as the beginning of coordination in spatial
planning policy between the federal and state governments. However, it did not prove effective,
so that no further such programme followed at the federal level.275

Such a conceptual basis was provided by the Spatial Planning Policy Guidelines (Raumord-
nungspolitische Orientierungsrahmen – ORA), elaborated by federal spatial planning in colla-
boration with the states in 1993. The Spatial Planning Policy Guidelines envisage future spatial
structure with the aid of:

a vision for settlement structure,��

a vision for the environment and land use,��

a vision for transport,��

a vision for Europe,��

a vision for structure and development.��

275	 Cf Sinz, Raumordnung/Raumordnungspolitik, in: ARL (ed.), Handwörterbuch der Raumordnung, 868f

Figure II.5: Levels of the spatial planning system, the sectoral planning and the public law
(own illustration)

72

COMMIN – The Planning System and Planning Terms in Germany

For each of these visions or models, the ORA provides strategies for Germany as a whole.276
The policy guidelines were worked out in more detail in the 1995 Framework for Action in Spa-
tial Planning Policy (Raumordnungspolitischer Handlungsrahmen – HARA).

The most important aspects dealt with are presented below. The “structure and development”
model, in particular, proposes a number of targets for state spatial planning. This spatial plan-
ning concept proceeds on the assumption that the former marked contrast between city and
country in many parts of Germany is disappearing and that city networks, urbanisation trends,
and the development of new urban landscapes mean that functional changes will shape future
development. It is claimed that, owing to the strong links between cities and surrounding areas,
the spatial structure of the country is strongly determined by urban forms and urban lifestyles.
Urban agglomerations and rural regions are no longer opposites: they complement one another.
Living conditions in the two types of area are becoming more and more similar. Rural areas are
not necessarily structurally weak. Only peripheral areas present problems. Such areas generally
play an important role in landscape conservation, in maintaining the ecological balance, and in
protecting resources.277 The decentralized settlement structure that has evolved in the course of
history has proved a major locational advantage for Germany over other countries. Enhancing
endogenous regional potentials and distributing functions among existing centres can positively
influence spatial and settlement structure even in regions distant from agglomerations. Among
the strategies proposed is to reinforce decentralised structures and to concentrate subsidies on
existing centres. This model of decentralized concentration also governs other visions for trans-
port, environment, and land use. The overall concept in integrated into the general European
framework.

On 30th June 2006, the federal and state ministers responsible for spatial planning adopted
new guiding principles and Strategies for Spatial Development in Germany (Leitbilder und
Handlungsstrategien für die Raumentwicklung in Deutschland):

“Guiding principle 1: growth and innovation: With this guiding principle, spatial develop-
ment policy seeks to bolster economic growth, particularly by promoting the knowledge soci-
ety. All geographical areas are to be enabled to make their contribution by strengthening the
strengths of each region.

Guiding principle 2: securing the provision of esential public services: Spatial planning re-
mains committed to achieving equivalent living conditions in all parts of Germany. This vision
addresses the dangers essential public services and facilities face owing to demographic change
and tighter public finances.

Guiding principle 3: conserving resources, developing cultural landscapes: This guiding
principle integrates the fundamental task of ensuring sustainable spatial planning in the new
models and strategies.”278.

These guiding principles for spatial development and strategies update the 1993 Spatial Plan-
ning Policy Guidelines and the 1995 Framework for Action in Spatial Planning Policy.

The Spatial Planning Report provides information about past and future developments in
spatial and settlement structure. It takes comprehensive stock of spatial development, of com-

276	 Cf Sinz, Raumordnung/Raumordnungspolitik, in: ARL (ed.), Handwörterbuch der Raumordnung, 869f
277	 Cf Sinz, Raumordnung/Raumordnungspolitik, in: ARL (ed.), Handwörterbuch der Raumordnung, 869
278	 Cf www.bbr.bund.de/cln_007/nn_22518/DE/ForschenBeraten/Raumordnung/RaumentwicklungDeutschland/Leitbilder-

Konzepte/leitbilderkonzepte__node.html__nnn=true, Zugriff am 06.12.2006

73

Part II – General Description of the Levels of Spatial Planning

prehensive spatial planning and sectoral planning.279 Section 21 of the Federal Spatial Planning
Act requires the Federal Office for Building and Regional Planning (BBR) to provide regular
reports to the federal ministry responsible for spatial planning for submission to the Bundestag.
This is generally done every four years.280

Federal spatial planning uses various forms of report. We have already mentioned the fe-
deral Spatial Planning Reports, which provide information about state spatial planning, deve-
lopment trends, and planned and implemented spatial development measures. The Conference
of Planning Ministers is advised by an Advisory Council on Spatial Planning, composed of
representatives from local government, science, industry, management and labour. The Federal
Office for Building and Regional Planning maintains an information system on regional de-
velopment within the national territory. It continuously assesses, interprets and evaluates the
general state of regional development and any changes as well as the consequences of such
changes. The competent federal ministry makes the output of the information system available
to the states.281

State spatial planning3.1.3.	

State spatial planning works towards establishing and safeguarding equivalent and healthy li-
ving and working conditions in all parts of the state.282 Its main job is to lay down principles
and binding goals in spatial structure plans, which are prepared on the basis of all spatially
significant sectoral plans pertaining to industry and commerce, transport, utilities, housing, la-
bour and recreation, as well as nature conservation and environmental protection.283 The most
important tool in state spatial planning is the comprehensive, surpralocal, and intersectoral state
spatial structure plan implementing federal planning principles, as well as state spatial develop-
ment goals and ideas.284 The name given such plans varies from state to state. They are termed
state development plan (Landesentwicklungsplan), state spatial planning programme (Landes-
raumordungsprogramm), state development programme (Landesentwicklungsprogramm), etc.

Some state governments prepare state development programmes as a preparatory stage of
the state development plan. The programme covers a great deal of ground and requires cross-
sectoral coordination.

The state development plan deals with matters, which include:

spatial structure, ��

division of the state into potential settlement areas and open spaces to be preserved,��

safeguarding natural resources that deserve conservation,��

designation of special development centres and areas eligible for support,��

preparation of spatially significant public and private plans and measures.��

As a rule, it contains both text, plans and maps, and deals with the entire territory of the state
(scale ca. 1:300,000).285

Apart from principles of spatial planning for the spatial development and structure of the
state, the state development plan presents goals for individual spatially significant projects of

279	 Cf Lutter, Raumordnungsberichte, in: ARL (ed.), Handwörterbuch der Raumordnung, 872
280	 Cf Lutter, Raumordnungsberichte, in: ARL (ed.), Handwörterbuch der Raumordnung, 873f
281	 Cf Sinz, Raumordnung/Raumordnungspolitik, in: ARL (Hrsg.), Handwörterbuch der Raumordnung, 871
282	 Cf Goppel, Landesplanung, in: ARL (ed.), Handwörterbuch der Raumordnung, 570
283	 Cf Goppel, Landesplanung, in: ARL (ed.), Handwörterbuch der Raumordnung, 563
284	 Cf Goppel, Landesplanung, in: ARL (ed.), Handwörterbuch der Raumordnung, 563
285	 Cf Hein, in: ARL (ed.), Methoden und Instrumente räumlicher Planung, 191

74

COMMIN – The Planning System and Planning Terms in Germany

importance for the state.286 The main contents of state development plans pertaining to spatial
structure are:

spatial categories (agglomerations, peripheral zones, rural areas),��

central places (high-order centres, middle-order centres, intermediate catchment areas),��

state development axes,��

separate regional development tasks for sub-areas.��

Spatial categories: the states designate spatial categories in state development plans (e.g. re-
gulatory areas/agglomerations, urban regions, rural areas) (see chapter II.1.5).287

Central places: in state development plans, the states deals with the area-wide provision of
public and private services and with employment. The concept provides for a hierarchical clas-
sification of places (see chapter II.1.5).288

State development axes: settlement and communication corridors are a special spatial cate-
gory, which have developed owing to the close spatial links between settlement development
and efficient transport axes. High population density and traffic load with persistently dynamic
settlement and traffic development make this type of area particularly problematic (cf chap-
ter II.1.5).289

Separate regional development tasks for sub-areas: in the spatial/functional distribution of
tasks, state spatial planning assigns specific functions to sub-areas. These functions can overlap
and be prioritized (cf chapter II.1.5).290

State spatial planning is governed by the “mutual feedback principle” that prevails in German
spatial planning (system of mixed top-down/bottom-up planning): the state development plan
gives concrete form to the principles and goals of comprehensive spatial planning. All ensuing
spatial planning, especially regional planning, local urban land-use planning, and specific sec-
toral planning must take it into account or adapt to it. The principles and goals of state spatial
planning are to be borne in mind and, depending on the level of detail, to be observed as legally
binding provisions.291

The Federal Spatial Planning Act makes the preparation of state spatial structure plans a
statutory, mandatory task. State spatial planning acts provide the statutory basis for state deve-
lopment programmes and plans.292

State development programmes and plans are prepared by the highest state spatial planning
authorities and adopted mostly by state parliament in statute form or by the state government in
ordinance form.293 Since the organisation of state spatial planning is not uniformly regulated for
the country as a whole, it is entrusted to different government departments in the various states:

ministry of the Interior��

ministry of economic affairs,��

ministry of the environment,��

ministry of agriculture,��

286	 Cf Goppel, Konrad, Landesplanung, in: ARL (ed.), Handwörterbuch der Raumordnung, 563
287	 Cf Kistenmacher, in: ARL (ed.), Grundriss der Landes- und Regionalplanung, 223f
288	 Cf Turowski/Lehmkühler, in: ARL (ed.), Grundriss der Landes- und Regionalplanung, 162f
289	 Cf Kistenmacher, Achsenkonzepte, in: ARL (ed.), Handwörterbuch der Raumordnung, 19
290	 Cf Domhardt, in: ARL (ed.), Grundriss der Landes- und Regionalplanung, 189
291	 Cf Goppel, Landesplanung, in: ARL (ed.), Handwörterbuch der Raumordnung, 563
292	 Cf Turowski, Landesplanung, in: ARL (ed.), Handwörterbuch der Raumordnung, 896
293	 For details see Goppel, Landesplanung, in: ARL (ed.), Handwörterbuch der Raumordnung, 564

75

Part II – General Description of the Levels of Spatial Planning

minister president’s office.��

In non-city states in the Baltic Sea region, responsibility for state spatial planning is assigned
as follows:

Brandenburg: Ministry for Infrastructure and Spatial Planning (�� Ministerium für Infrastruk-
tur und Raumordnung),

Mecklenburg-Western Pomerania: Ministry for Labour, Building, and State Development ��
(Ministerium für Arbeit, Bau und Landesentwicklung),

Lower Saxony: Ministry for Rural Areas, Food, Agriculture, and Consumer Protection ��
(Ministerium für ländlichen Raum, Ernährung, Landwirtschaft und Verbraucherschutz),

Schleswig-Holstein: Ministry of the Interior (�� Innenministerium).

State development programmes and plans have a long-term planning horizon and are updated
at regular intervals (generally every 10 years).294 Section 7 of the Federal Spatial Planning Act
and state spatial planning acts regulate procedures for preparation and amendment. In parti-
cular, environmental assessment and the participation of public authorities and the public are
required.

In addition to the classical tools of state development programme, state development plan,
regional plan, and spatial planning procedure, there are new strategies in state spatial planning.
A number of informal tools have developed, also partly in use at the regional planning level.
They have come into being in a context of changing spatial and structural conditions (German
unification, EU integration, technological change). Such new tools include sub-area reports and
spatial planning development concepts, cross-border development concepts, regional marke-
ting concepts, and regional management. They aim to concentrate regional forces, enhance the
self-awareness and identity of the region, and generate a spirit of optimism.295

Regional Planning3.1.4.	

Regional planning coordinates land use matters of supra-local interest transcending municipal
boundaries. It defends the general interests of a region against the particular interests of local
authorities.296

According to the Federal Spatial Planning Act, it has an independent, legitimate mandate to:

prepare and update the regional plan,��

integrate the landscape outline plan for the region into the regional plan,��

advise urban land-use planning authorities and other public and private planning agencies,��

collaborate in preparing and updating the state development plan and state sectoral deve-��
lopment plans,

engage in spatial planning proceedings,��

collaborate in state sectoral planning,��

take the initiative in regional policy to promote and develop the region,��

cooperate with regional agencies for joint programmes.�� 297

294	 Cf Goppel, in: ARL (ed.), Grundriss der Landes- und Regionalplanung, 106
295	 Cf Goppel, Landesplanung, in: ARL (ed.), Handwörterbuch der Raumordnung, 563
296	 Cf Schmitz, Regionalplanung, in: ARL (ed.), Handwörterbuch der Raumordnung, 965
297	 Cf Schmitz, Regionalplanung, in: ARL (ed.), Handwörterbuch der Raumordnung, 965

76

COMMIN – The Planning System and Planning Terms in Germany

Section 9 of the Federal Spatial Planning Act does not regulate all the procedural and sub-
stantive details of regional plans. This is the task of state spatial planning acts. Regional plans
set out:

to fill out and concretise the prescribed federal and state principles, goals, and other requi-��
rements of spatial planning (in the case of cross-border regional plans, those of the coun-
tries involved);

to review the specific structural and development problems of the region and to develop ��
appropriate objectives, taking due account of local government planning;

to coordinate supraregional projects with regional needs, as well as interlinking the latter ��
in a regional development concept and establishing them in the regional plan.

The Federal Spatial Planning Act provides for states whose territories encompass several lar-
ge settlement centres – “catchment areas of several highest-order central places” to prepare re-
gional plans. It also requires the involvement of superordinate and subordinate tiers of planning
in regional planning in accordance with the “mutual feedback principle.” Thus regional plans
are not only to be developed on the basis of state spatial structure plans but local authorities are
to be involved, where they do not carry out regional planning themselves in regional planning
associations. Moreover, federal law requires measures to be taken for joint, cross-state regional
planning for regions that transcend state borders. One example is the Rhine-Neckar Region
(straddling Baden-Württemberg, Hessen, and Rhineland-Palatinate). 298 Section 9 (6) of the Fe-
deral Spatial Planning Act also permits the preparation of regional preparatory land-use plans
(e.g. Frankfurt/Rhine-Main Planning Association).

The states are responsible for regulating regional planning, defining regions, and determi-
ning the content of regional plans. The respective state spatial planning acts provide the legal
basis.299

Since competence for defining planning regions lies with the individual states, planning regi-
ons differ greatly in size, plans dealing with these regions go by a variety of names:

regional plan (�� Regionalplan),

regional development plan (�� regionaler Entwicklungsplan),

area development plan (�� Gebietsentwicklungsplan).

Depending on how spatial planning is organised in the given state, it can be entrusted to va-
rious levels.300 There are essentially two organisational models for spatial planning. State ad-
ministrative authorities can be placed in charge of spatial planning (as in Mecklenburg-Western
Pomerania and Schleswig-Holstein). Or it can be entrusted to local government in the form of
regional planning associations (as in Brandenburg). These planning or regional associations are
legal persons (statutory bodies) with their own planning staff and an association assembly com-
posed of representatives from county-free cities and counties.301 These differences in the orga-
nisation of regional planning have an impact on the territorial definition of planning regions.
In states where regional planning has been entrusted to the intermediate state level, planning
regions coincide with administrative districts (Regierungsbezirke). In most states with regional
planning associations (Planungsgemeinschaft, Planungsverband, Regionalverband), planning
regions tend to be defined in terms of spatial structural entities. In this context, the central place

298	 Cf Schmitz, Regionalplanung, in: ARL (ed.), Handwörterbuch der Raumordnung, 969
299	 Cf David, in: ARL (ed.), Grundriss der Landes- und Regionalplanung, 85
300	 Cf Schmitz, Regionalplanung, in: ARL (ed.), Handwörterbuch der Raumordnung, 968
301	 Cf Bentz/Frenzel, in: ARL (ed.), Grundriss der Landes- und Regionalplanung, 342f

77

Part II – General Description of the Levels of Spatial Planning

classificatory principle plays an important role in defining regions.302 In any case, planning regi-
ons encompass the territories of several county-free cities and counties. In Brandenburg, for ex-
ample, the five planning regions cover between two and five cities and counties. Only in Lower
Saxony is regional planning entrusted to counties.303

The content, form, and main elements of regional plans are difficult to compare, since they
adapt to constantly changing situations and the varying demands of the individual regions. The-
re are, however, core elements common to all regional plans.304 They deal with territorial mat-
ters and with:

settlement structure,��

open space structure,��

infrastructure.�� 305

Among the settlement structure issues addressed is the designation of co-called central
places306 – localities offering certain social, cultural, and economic facilities and amenities ser-
ving not only their own population but also that a surrounding catchment area – other local
authority functions, and areas for settlement development. The development of central places
is an important approach to concentrating infrastructural and service facilities. It gives specific
form to the concept of “decentralised concentration” in spatial structure. A distinction is drawn
between high-order, middle-order, low-order and small centres, each to be endowed with spe-
cific infrastructural and service facilities and amenities (from university to shopping centre).307
Central places and settlement axes constitute the basic pattern of settlement structure. In spar-
sely inhabited, rural regions a minimum endowment with public facilities can thus be ensured,
since state spatial planning designates high-order centres not only in agglomerations but also in
backward areas.308 In some states, this system of central places has been supplemented by de-
velopment axes of varying priority. Such point-axial systems differ considerably from state to
state owing to differences in spatial and settlement structures.309

The aspects of regional planning relating to open space structure include the provision of
habitat and nature conservation, regional, multifunctional green belts, ventilation corridors, lo-
cal recreation, as well as the designation of areas for flood control and the extraction of near-
surface mineral resources.310

For the infrastructure, regional planning determines sites and routes for transport infrastruc-
ture, locations and areas for utility services, for freight handling and wind power plants, or ad-
opts the designations of sectoral plans.

The important role played by regional planning in spatial planning should be stressed. Only
when given specific expression in the regional context do the principles of federal spatial plan-
ning and the goals of state spatial planning come fully to bear, thus attaining a degree of appli-
cability that enables urban land-use planning to be specifically adapted (pursuant to Section 1
(4) of the Building Code) and sectoral planning to be taken into account.311 The scale used for
regional plans ranges from 1:50,000 to 1:100,000.

302	 Cf Schmitz, Regionalplanung, in: ARL (ed.), Handwörterbuch der Raumordnung, 966
303	 Cf Schmitz, Regionalplanung, in: ARL (ed.), Handwörterbuch der Raumordnung, 968
304	 Cf Müller, in: ARL (ed.), Grundriss der Landes- und Regionalplanung, 242
305	 Cf Schmitz, Regionalplanung, in: ARL (ed.), Handwörterbuch der Raumordnung, 970
306	 Cf Müller, in: ARL (ed.), Grundriss der Landes- und Regionalplanung, 243
307	 Cf Turowski/Lehmkühler, in: ARL (ed.), Grundriss der Landes- und Regionalplanung, 162f
308	 Cf Treuner et al., Handwörterbuch der Raumordnung, 16 ff, 547ff
309	 Cf Kistenmacher, Achsenkonzepte, in: ARL (ed.), Handwörterbuch der Raumordnung, 18
310	 Cf Heinrichs, in: ARL (ed.), Grundriss der Landes- und Regionalplanung, 224 f
311	 Cf Schmitz, Regionalplanung, in: ARL (ed.), Handwörterbuch der Raumordnung, 965 f

78

COMMIN – The Planning System and Planning Terms in Germany

Under the Federal Spatial Planning Act (Section 7) and the respective state spatial planning
acts, public authorities and the general public are to given the opportunity to participate in regi-
onal plan preparation, which stretches over a period of years. Regional plans have a long-term
planning horizon and are updated at regular intervals (generally every 10 years).312

Regional planning has tools other than the regional plan itself at its disposal. For instance, the
implementation of regional planning goals is ensured by the involvement of regional planning
in spatial planning procedures and environmental impact assessment. (see chapter II.1.4.2).

Local Land-Use Planning3.2.	

Introduction3.2.1.	

In the framework of local government planning autonomy, local authorities regulate urban de-
velopment and the structure of their territories by means of urban land-use planning in their
own responsibility.313 Adapting their own planning to meet the goals of comprehensive spatial
planning and state spatial planning, they control events at the local level.314 Local government
urban land-use planning has the task of preparing and guiding the use of land for building and
other purposes in the municipal territory.315

Under Section 1 (3) of the Building Code, it is the responsibility of municipalities to prepare
land-use plans as soon as and to the extent that they are required for urban development and
structural planning. It is incumbent on the local authority to decide when and where this is the
case. Urban development planning powers may be exercised by a local authority if it is in the
general public interest.316 Whether a specific plan really is needed cannot be decided on the
basis of the necessity principle under Section 1 (3) of the Building Code but rather by virtue of
the precept of a balance of interests under Section 1 (7). But anyone can initiate the preparation,
amendment, and supplementation of plans provided that urban planning and development is in
the public interest.317 However, there is no right to the preparation, amendment, supplementati-
on, or repeal of urban land-use plans (Section 1 (3) sentence 2 of the Building Code).

The preparatory land-use plan (Flächennutzungsplan) outlines the development envisaged
for the entire municipal territory.318 The territory of the municipality is not only the object of
urban land-use planning and other local authority planning but also of supra-local, comprehen-
sive spatial planning and regional planning. Supra-local plans are implemented and concretised
through land-use plans adapted to the goals of spatial planning (Section 1 (4) of the Building
Code and Section 4 (1) sentence 1 of the Federal Spatial Planning Act).319 Sectoral planning un-
der Section 38 of the Building Code enjoys a certain priority over urban land-use planning first-
ly as regards material exemption from project authorisation rules and secondly as regards urban
land-use planning and its binding effects.320 Public planning agencies involved in preparing a
preparatory land-use plan under Sections 4, 13, and 13a are required to adapt their planning
proposals to the this plan unless they have entered an objection to it.321 The adaptation require-
ment serves to harmonise the uses for land proposed by the various public planning bodies.322

312	 Cf Goppel, in: ARL (ed.), Grundriss der Landes- und Regionalplanung, 106
313	 Section 2 (1) of the Building Code
314	 Section 1 (4) of the Building Code
315	 Section 1 (1) of the Building Code
316	 Cf Löhr in: Battis/Krautzberger/Löhr, BauGB, § 1 Rn. 26
317	 Cf Krautzberger in: Battis/Krautzberger/Löhr, BauGB, § 1 Rn. 11
318	 Section 5 of the Building Code
319	 Cf Krautzberger, in: Battis/Krautzberger/Löhr, BauGB, § 1 Rn. 4
320	 Cf Krautzberger, in: Battis/Krautzberger/Löhr, BauGB, § 1 Rn. 6
321	 Section 7 of the Building Code
322	 Cf Löhr, in: Battis/Krautzberger/Löhr, BauGB, § 7 Rn. 2

79

Part II – General Description of the Levels of Spatial Planning

Binding land-use plans are developed on the basis of preparatory land-use plans in the form
of bye-laws (municipal statutes), laying down binding specifications for urban development.
These specifications are in turn the basis for measures required under the Building Code such as
the provision of local public infrastructure (land improvement), land reallocation, and compen-
sation.323

Preparatory Land-Use Plan3.2.2.	

The preparatory land-use plan324 (Flächennutzungsplan) outlines the types of land uses envi-
saged for the entire municipal territory in accordance with the urban development proposed
to meet the anticipated needs of the municipality. The particular importance of the preparatory
land-use plan for urban development is that it sets out the fundamental decisions of a commu-
nity on how and for what purposes (building, transport, agriculture, forestry, recreation, nature
conservation, etc.) the land available can and should be beneficially and appropriately used. It
provides the framework and basis for binding land-use plans. The aims of comprehensive spa-
tial planning and of state spatial planning, in turn, provide the framework for the preparatory
land-use plan (Section 1 (4) of the Building Code; Section 4 (1) of the Federal Spatial Planning
Act). Recourse is also had to the principles and goals developed in cross-sectional, informal
planning like sectoral or sub-area development plans.325

The content of the preparatory land-use plan is described in chapter II.1.5.

The preparatory land-use plan is to be accompanied by an explanatory memorandum. This
memorandum describes the goals, purposes, and effects of the proposed urban development,
and records the procedure for and outcome of weighing the interests involved. The explanatory
memorandum also includes the environmental report (Section 2a of the Building Code), which
describes and assesses substantial environmental impacts.326

Since the plan has to be drawn up for the entire territory of the municipality, the scale of maps
and plans ranges between 1:5,000 and 1:25,000, depending on the size of the community.

The local council adopts the preparatory land-use plan as a special type of government mea-
sure.327 It is accordingly not subject to judicial review pursuant to Section 47 of the Code of
Administrative Court Procedure.328 It alone can justify no claims, in particular no claim to the
granting of building permission. Nevertheless, it has considerable binding effect: binding land-
use plans are to be developed on the basis of the preparatory land-use plan (Section 8 (2) of the
Building Code). Furthermore, the preparatory land-use plan plays an important role in obtai-
ning authorisation for projects in undesignated outlying areas (outer zone) under Section 35
of the Building Code. A privileged (subsection 1) or other (subsection 2) project is contrary or
detrimental to the public interest if it contravenes the representations in the preparatory land-
use plan (Section 35 (3) no. 1 of the Building Code). The preparatory land-use plan is binding
on public planning bodies involved under Sections 4 and 13 if they do not file an objection to
the plan. They are thus required to adapt their plans to the preparatory land-use plan (Section 7
of the Building Code).

323	 Cf Stüer, Der Bebauungsplan, Rn. 72ff
324	 On basics, procedures and effects see Koppitz/Schwarting/Finkeldei, Der Flächennutzung in der kommunalen Praxis
325	 Cf Stüer, Der Bebauungsplan, Rn. 72 ff
326	 Cf Schmidt-Eichstaedt, Bauleitplanung, in: ARL (ed.), Handwörterbuch der Raumordnung, 78
327	 Cf Löhr, in: Battis/Krautzberger/Löhr, BauGB, § 5 Rn. 45
328	 Cf Schmidt-Eichstaedt, Städtebaurecht, 204

80

COMMIN – The Planning System and Planning Terms in Germany

Binding Land-Use Plan3.2.3.	

The binding land-use plan (Bebauungsplan)329 is the second stage in the two-stage system of
local urban development planning. In contrast to the preparatory land-use plan the binding
land-use plan contains legally binding specifications steering and controlling urban develop-
ment structures, the use of land for building and other purposes (Section 8 (1) of the Building
Code). It is adopted in the form of a bye-law or municipal statute. The binding land-use plan is
the chief instrument for implementing local government planning, and constitutes the basis for
other measures needed to implement the Building Code. These include:

land reallocation (Sections 45 ff of the Building Code),��

land improvement (provision of local public infrastructure) (Sections 123ff),��

compensation (Sections 39ff),��

expropriation (Sections 85ff),��

urban development enforcement orders (Sections 175-179),��

admissibi�� lity of projects within areas covered by binding land-use plans (Sections 30, 31).
(see chapter II.1.4.3).

The binding land-use plan gives specific form to the preparatory plan through the clear, plot-
by-plot definition of land use.330 The Building Code allows a wide range of content in binding
land-use plans. Section 9 provides an exhaustive list. Possible specifications and other contents
of the binding land-use plan are described in chapter II.1.5.

As a rule, the binding land-use plan in not limited in time.331 However, under certain circum-
stances, time limits or conditions may be imposed (Section 9 (2) of the Building Code). The
scale employed for binding land-use plans usually ranges from 1:500 to 1:2,000.

The binding land-use plan is to be accompanied by an explanatory memorandum (Section
9 (8) of the Building Code). It sets out the aims, purposes and most significant effects of the
plan.332 It also includes the environmental report (Section 2a of the Building Code), which de-
scribes and assesses substantial environmental impacts.

There are various types of binding land-use plan. The admissibility of a project can be de-
cided on the basis of a qualified binding land-use plan, but it must contain the minimum spe-
cifications listed in Section 30 (1) on the category of use and degree of building coverage, lot
coverage, and traffic areas. A project is accordingly permissible if it does not contravene these
specifications and if the provision of local public infrastructure is ensured.

A plan that does not contain these minimum specifications is termed a simple binding land-
use plan. In areas covered by a simple binding land-use plan, the admissibility of projects is
governed by Section 24 of the Building Code (built-up areas/inner zone) and Section 35 (unde-
signated outlying areas/outer zone) (Section 30 (3)).

In the case of project-based binding land-use plans (Section 30 (2) of the Building Code),
the admissibility of projects can also be definitively decided. A project is permissible if it does
not contravene the binding land-use plan and if the provision of local public infrastructure is
ensured.

329	 For detailed treatment see: Kuschnerus, Der sachgerechte Bebauungsplan, Stüer, Der Bebauungsplan
330	 Cf Löhr, in: Battis/Krautzberger/Löhr, BauGB, § 8 Rn. 2
331	 Cf Löhr, in: Battis/Krautzberger/Löhr, BauGB, § 9 Rn. 7, 241
332	 Cf Schrödter, in: BauGB, § 9 Rn. 183ff

81

Part II – General Description of the Levels of Spatial Planning

The project-based binding land-use plan is part of the project and infrastructure plan under
Section 12 of the Building Code. This instrument is used principally to satisfy the planning-law
conditions for obtaining authorisation for a specific project. In this instance, the investor takes
the initiative to establish a right to build. On the basis of a plan for realising the project and im-
proving the land (project and infrastructure plan) prepared in consultation with the local autho-
rity, the developer must be willing and able to implement the project within a fixed period and
to bear either wholly or in part the costs of planning and land improvement prior to adoption of
the pertinent bye-law (implementation contract) (Section 12 (1) of the Building Code).

Land-Use Planning Procedure3.2.4.	 333

The procedure for preparing land-use plans is laid down in Sections 2ff of the Building Code.
Procedure for the preparatory and the binding land-use plan is identical up to the adoption stage.
It begins formally with a plan prepartion decision (Aufstellungsbeschluss).334 Depending on the
applicable state and local law, this decision is general made by the local council, by a commit-
tee, or by the municipal executive board.335 The decision is to be published in the manner custo-
mary in the municipality under Section 2 (1) sentence 2 of the Building Code.

In practice, this decision is preceded by a run-up phase, during which the need for the plan
is examined. In this context, urban development plans and district development plans are of-
ten also elaborated or evaluated. In accordance with Secion 1 (6) no. 11 of the Building Code,
these informal plans are to be taken into account in deliberations on the land-use plan if they
have been adopted by the local authority.336 At an early stage in proceedings, generally before
the preparation decision has been adopted, the local authority has to submit a state spatial plan-
ning query to the competent state spatial planning authority as to any aims of comprehensive
spatial planning and state spatial planning that cannot be dealt with by the process of weighing
interests.337 This step in the procedure is pursuant not to the Building Code but to the relevant
state spatial planning legislation.

In urban land-use planning procedures, the involvement of the public and of public authori-
ties and other public agencies is provided for in two stages. The Building Code distinguishes
between early and formal participation.

Early public participation under Section 3 (1) of the Building Code serves to inform the ge-
neral public about the general aims and purposes of planning and to hear their views. Members
of the public can put forward their proposals and arguments at an early stage in proceedings,
before planning has taken on too definite contours.338 In addition, the municipality is required
under Section 4 (1) of the Building Code to inform public authorities and other public agencies
at the earliest possible date of the general aims and purposes of planning and to invite them to
state their views, not least of all about the necessary extent and granularity of environmental
impact assessment under Section 2 (4). For this purpose, public authorities and public agencies
include all public authorities, offices, and public associations that could be affected by the plan-
ning (e.g. nature conservation offices, chambers of industry and commerce, utilities, churches).
If the envisaged plans affected the development intentions of other local authorities, they must
also be informed and consulted.339 Notification pursuant to Section 3 (1) and Section 4 (1) can
be carried out simultaneously (Section 4a (2) of the Building Code).

333	 For general treatment see: Rothe/Müller, Die Aufstellung von Bauleitplänen
334	 Cf Schrödter, in: BauGB, § 2 Rn. 1ff
335	 Cf Battis, in: Battis/Krautzberger/Löhr, BauGB, § 2 Rn. 4
336	 Cf Schmidt-Eichstaedt, Städtebaurecht, 124ff
337	 Cf Schmidt-Eichstaedt, Städtebaurecht, 127
338	 Cf Battis, in: Battis/Krautzberger/Löhr, § 3 Rn. 7ff
339	 Cf Schmidt-Eichstaedt, Städtebaurecht, 130ff

82

COMMIN – The Planning System and Planning Terms in Germany

Once all comments have been collected, private and public interests (Section 1 of the Buil-
ding Code) are to be duly weighed. The competent local body adopts a decision on public dis-
play (Auslegungsbeschluss). The draft plan is to be put on public display for a period of one
month with the explantory memorandum and the already available comments on environmental
aspects considered important by the local authority (Section 3 (2) of the Building Code). The
public have the opportunity to offer recommendations and make objections regarding the plan,
which are then to be taken into account in the ensuing weighing of interests. The place and du-
ration of public display are to be published at least one week in advance in the manner customa-
ry in the municipality (Section 3 (2) of Building Code). The announcement must also state what
types of environmental information are available and that overdue comments cannot be taken
into account, and that an application for judicial review is inadmissible if the applicant lodges
objections that were not raised, or not raised in due time, in the context of public display, but
which could have been put forward on this occasion (Section 3 (2) sentence 2 of the Building
Code).

The public authorities and other public agencies affected are also to be given opportunity to
state their views (Section 4 (2)). There is a one-month deadline, which can be reasonably exten-
ded for good cause. Participation under Sections 3 (2) and 4 (2) of the Building Code can take
place at the same time. In the case of land-use plans capable of a substantial impact on neigh-
bouring countries, municipalities and public authorities in those countries are to be notified in
accordance with the principles of reciprocity and equivalence (Section 4a (5)). If cross-border
participation is necessary, attention must be drawn to the fact in the announcement (Section 4a
(5) sentence 3). Participation by the public of the neighbouring countries takes place pursuant
to Section 3 of the Building Code.

If, in the ensuing weighing of interests, it transpires that the draft plan has to be revised and
adapted, the process of public display is to be repeated.340

The binding land-use plan is finally adopted by the municipality in the form of a bye-law or
municipal statute (Section 10 (1) of the Federal Building Code). Under Section 10 (2), certain
binding land-use plans (Section 8 (2), (3) sentence 2, and (4) of the Building Code) require
authorisation by the superior administrative authority. The states can introduce a duty of noti-
fication by virtue of Section 246 (1a) with respect to the superior administrative authority, for
example for binding land-use plans not requiring authorisation. Some states (like Brandenburg
and Mecklenburg-Western Pomerania) have done so for a limited period which has now ex-
pired everywhere).

The granting of permission or, where this is not required, the adoption of the binding land-
use plan is to be published in the customary manner. The binding land-use plan and supporting
documentation are to be made available for inspection by the general public; explanations and
information on the content are to be supplied on request. Upon publication, the binding land-
use plan comes into force (Section 10 (3) of the Building Code).

The preparatory land-use plan must be submitted to the superior administrative authority for
approval (Section 6 (1). This authorisation must be published in the customary manner. Upon
publication, the prepartory land-use plan comes into force (Section 6 (5) of the Building Code).

Both the preparatory and the binding land-use plan are to be accompanied by an explanatory
memorandum. The content is laid down in Section 6 (5) sentence 3 and Section 10 (4) of the
Building Code.

340	 For details see § 4a (3) BauGB

83

Part II – General Description of the Levels of Spatial Planning

The length of proceedings for preparing land-use plans is difficult to generalise, since it de-
pends on many factors like the size of the municipal territory, the number of conflicts, and the
type of plan.

Divergence from the procedures described above is possible; a simplified procedure can be
employed pursuant to Section 13 of the Building Code if the alteration or supplementation of
a land-use plan does not affect planning essentials or where, in an area under Section 34, the
admissibility criteria deriving from the specific nature of the immediate surroundings are not
essentially altered through the land-use plan.

Instead of the procedure described, an accelerated procedure under Section 13a of the Buil-
ding Code can be used if a binding land-use plan for the recycling of land, for densification, or
for other inner development measures is prepared and the specified or actual surface area under
Section 19 (2) of the Land Utilisation Ordinance is less than 20,000 m² or between 20,000 m²
and 70,000 m², and no significant effects on the environment are revealed by preliminary exa-
mination of the specific case.

This simplified and accelerated procedure is to be used only if projects that are being pre-
pared or justified are not subject to environmental impact assessment and there is no reason to
expect any adverse impact on protected areas for flora and fauna or bird sanctuaries. If all the
conditions are met, Section 13 and 13a allow certain steps in procedure and the environmental
assessment to be omitted.341

Informal Planning at the Local Level3.3.	

Introduction3.3.1.	

Informal planning is not definitively regulated by law. Only its integration into formal urban
land-use planning is laid down by the Building Code. According to Section 1 (6) no. 1, develop-
ment concepts and other urban development plans adopted by the local authority are to be taken
into account in preparing land-use plans.

Informal plans are adopted by the local council in the form of master plans. They can be bin-
ding only within the administration.

Nor is there any formal procedure for their preparation. Most informal planning is rather to
be seen as a continuous process in which procedural stages are not strictly chronological. The
facilitation of subsequent modification, adaptation, and feedback is stressed. This informal type
of planning is strongly oriented in both substance and procedure on local conditions.342

Although procedure is not formally regulated, the voluntary involvement of the public and
public authorities has become the normal practice.

Informal plans are useful in preparing and giving concrete form to land-use plans.

Sectoral Development Planning3.3.2.	

Urban development planning (Stadtentwicklungsplanung) is part of informal planning. It deals
with social, cultural, and economic demands on the settlement area. Urban development plans
are usually elaborated for the entire community, and are often composed of thematic subplans
addressing, for instance:

341	 For details see §§ 13 and 13a BauGB
342	 Cf Danielzyk, Informelle Planung, in: ARL (ed.), Handwörterbuch der Raumordnung, 466

84

COMMIN – The Planning System and Planning Terms in Germany

work,��

housing,��

social infrastructure,��

utilities,��

transport.��

This produces outline objectives for city-wide development and the required investment.

Urban development planning helps prepare political and administrative decisions, and consti-
tutes a tool for coordinating subsequent urban land-use planning and municipal sectoral plan-
ning. In permits many a conflict to be recognised and eliminated at an early stage before for-
mal planning gets under way. The advantage of such informal planning is great flexibility and
scope.343 One of the main tasks of urban development planning is to give more concrete form to
preparatory land-use planning by setting spatial and temporal priorities in space utilization. It
can also elaborate functional space models, types of measure and areas for specific measures,
and determine their implementation in terms of importance and sequence.

This informal planning is undertaken for the entire territory of the municipality. Single sec-
toral sub-areas are usually treated separately and, depending on the size of the community, de-
picted with a scale ranging between 1:5,000 and 1:25,000. Urban development planning is not
limited to master plans. Urban development concepts are often filled in by means of detailed
texts and programmes.

Sectoral development planning is medium to long term.

Sub-Area Development Planning3.3.3.	

In recent decades, the notion of urban development planning has been evolving. Instead of
elaborating abstract programmes aiming to influence economic and societal forces for develop-
ment as a whole, planners now take a far more relative view. Projects addressing single tasks
to obtain partial improvements are becoming more and more important. This new approach
to planning concentrates on small steps and reasonably short periods (perspective incrementa-
lism). This has also meant priority setting rather than all-embracing realisation.

As a result of this new approach, many local authority preparatory land-use plans and secto-
ral, specialised and development plans have dealt with sub-areas.

Master plans for sub-area development planning present differentiated proposals on the dis-
tribution of land use, urban design, and the type and priority of planning measures for limited
areas.

Being a non-formalised planning tool, sub-area development planning is not subject to any
formal procedure. The spatial characteristics involved depend strongly on the planning purpose
and local authority planning practice, and are therefore difficult to compare. A medium scale is
used for these informal plans for sub-areas of the municipality (1:10,000 to 1:5,000).

Sub-area development planning is medium to long term.

Framework Development Planning3.3.4.	

The framework development plan, like the urban development plan, is an informal tool. In con-
trast to urban development planning, framework planning concentrates on spatially and sub-

343	 Cf Danielzyk, Informelle Planung, in: ARL (ed.), Handwörterbuch der Raumordnung, 466

85

Part II – General Description of the Levels of Spatial Planning

stantively limited urban development tasks. The focus is on elaborating the specifications of the
preparatory land-use plan at the neighbourhood level to provide a basis for the binding land-use
plan. Being an informal tool, framework planning is much more flexible344 than formal urban
land-use planning. This allows it to concentrate on select aspects and problems. The framework
plan is used primarily for urban extensions, but also in developing existing urban areas suffe-
ring from deficiencies and shortcomings. The framework plan is a differentiated plan of action,
which can be seen both as a pointer for the administration and a source of information for
the public and investors. Framework plans are often prepared in connection with urban design
competitions.

At the spatial level, the framework plan comes between the preparatory land-use plan and the
binding land-use plan (scale 1:5.000 to 1:1.000). It deals with urban sub-areas or neighbour-
hoods.345

The framework plan generally presents both the categories of land use laid down by the pre-
paratory land-use plan and the physical structures determined by binding land-use plans. Usual-
ly, structures are identified in far more concrete form than in binding land-use plans. It can also
address a range of other aspects:

spatio-structural,��

functional,��

urban design,��

socio-economic,��

ecological.��

Objectives can thus be detailed in many different ways, although they remain informal in na-
ture. Framework planning is medium term.

Building Permission Procedure3.4.	 346

State building regulations are essentially similar in content and structure from state to state,
although some arrangements differ considerably. The Standard Building Regulations 2002
(Musterbauordnung – MBO) provide an overview of existing rules.347 Erecting, altering and
changing the use of physical structures require a permit unless otherwise provided by Sections
60 to 62, 76, and 77 of the Standard Building Regulations (Section 59). Whether the following
provisions apply must be ascertained for each project:

priority of other permit proceedings (Section 60 of the Standard Building Regulations),��

building projects not subject to permit procedures, demolition of physical structures (Sec-��
tion 61),

exemption from permission (Section 62),��

authorisation of moveable structures (Section 76),��

building authority authorisation (Section 77).��

If none of these provisions is relevant, building permission proceedings are required. De-
pending on preconditions, the Standard Building Regulations differentiates between simple

344	 Cf Danielzyk, Informelle Planung, in: ARL (ed.), Handwörterbuch der Raumordnung, 466
345	 Cf Albers, in: ARL (ed.), Handwörterbuch der Raumordnung, 1087f
346	 Cf Hoppe/Bönke/Grotefels, Öffentliches Baurecht, § 15 Rn. 10ff
347	 Musterbauordnung 2002 (MBO 2002); available, for instance, at www.is-argebau.de/lbo/VTMB100.pdf

86

COMMIN – The Planning System and Planning Terms in Germany

building permission procedure (Section 63) and building permission procedure proper (Sec-
tion 64).348

Building permission is granted by the lower building authorities in the given state. Lower
building authorities are the lower-tier administrative authorities, counties, country-free cities,
or municipalities forming part of a county, provided that this competence has been vested in
them. The planning application and the material needed to assess the building project and for
processing the application (building documents) (Section 68 of the Standard Building Regulati-
ons) are to be submitted to the appropriate authority. The building documents are to be prepared
and signed by authorised parties (Section 54). What documents and drawings (site plan, ground
plan, elevations, sections) with what scale have to be submitted depends on the relevant state
ordinance pertaining to building documents (Bauvorlagenverordnung). The building authority
obtains the consent of the municipality349 and consults all the bodies and agencies required to be
heard and without whose stated opinion it cannot be decided whether approval can be granted
(Section 69 of the Standard Building Regulations).

Building permission is to be granted if the building project does not conflict with any provi-
sions of public law which are to be considered in the authorisation procedure (Section 72 (1) of
the Standard Building Regulations). Building permission is a so-called tied decision, in which
the authority has no margin of discretion. This safeguards the constitutional right to build under
Article 14 of the Basic Law.350 The granting of building permission is an administrative act.

Building permission expires if the building project is not commenced within three years
(sometimes four or six years) after permission has been granted, or if execution of the works is
interrupted for longer than one year. On application, it can be extended for a year (Section 73 of
the Standard Building Regulations). In order to clarify particular issues relating to the project
(e.g. building setbacks) the developer can submit an outline planning application before the ap-
plication for building permission proper. The lower building authority then issues an outline or
preliminary permit (Bauvorbescheid) by which it is bound in the subsequent building permissi-
on procedure unless the material and legal situation underlying the preliminary permit changes.
Preliminary building permission is valid for the same period as building permission proper.

348	 Since building control law is governed by state law, whether and what procedures have to be followed has to be ascertained
for every project with reference to the relevant state building regulations.

349	 The granting of consent is regulated by Section 36 of the Building Code. Where the municipality denies its consent contra-
ry to the law, this consent is to be replaced (Section 71 of the Standard Building Regulations).

350	 Cf Krautzberger, in: Battis/Krautzberger/Löhr, BauGB, § 1 Rn. 7

87

Part II – Sectoral Planning

Sectoral Planning4.	

Introduction4.1.	

Apart from cross-sectional, comprehensive planning (urban land-use planning, regional plan-
ning, state spatial planning), there is sectoral planning for specialised, long-life, and long-term
projects. Sectoral planning is concerned with linear planning and certain infrastructural facili-
ties. Nature conservation and landscape planning occupy an ambiguous position. They are both
cross-sectional comprehensive plans (landscape programme, landscape outline plans, green
structures plans) and sectoral plans (e.g. protection area ordinances).

Sectoral planning is divided into supra-local and local sectoral planning. On the one hand, it
deals with linear, cross-community infrastructures, generally at the federal and state levels (e.g.
highways, railways, tramways, magnetic levitation railways, airports, mining, waterways, pro-
tection areas, tipping sites, and waste incineration plants), and, on the other, with the local level
(e.g. roads), where local authorities are responsible for sectoral planning.351

A further distinction is made between privileged and non-privileged sectoral planning. Privi-
leged sectoral planning addresses supra-local projects subject to planning approval or permissi-
on. It deals with highways, railways, and magnetic levitation railways, with air transport, tele-
communications, energy supply, passenger transport, and experimental facilities for rail-bound
transport, waterways and water management, as well as mining projects. Privileged sectoral
planning also includes projects for building and operating publicly accessible waste disposal
facilities with the participation of the municipality subject to procedures under the Federal Im-
mission Control Act (Bundes-Immissionsschutzgesetz) (Section 38 of the Building Code).

Different planning bodies are responsible for the preparation of formal and strictly binding
spatial planning and sectoral planning.352 Because they address the same areas, conflicts can
arise. A spatially significant measure or plan governed by sectoral planning law can conflict
with the goals, principles, and other requirements laid down in spatial structure plans, as well
as the representations of preparatory land-use plans and the specifications of a binding land-use
plan.353 Building and spatial planning law offer a range of solutions. The aims of spatial plan-
ning set out in spatial structure plans are strictly binding on sectoral planning (Section 4 of the
Federal Spatial Planning Act) provided that the specification in question falls within the remit
of spatial planning under Section 1 (1) of the Federal Spatial Planning Act and is in the nature
of an aim or goal. Local urban land-use planning (preparatory and binding land-use plans) and
sectoral planning, in contrast, are on the same hierarchical level. Section 7 of the Building Code
provides a solution for the preparatory land-use plan. Public planning agencies involved in pre-
paring the preparatory land-use plan under Sections 4, 13, and 13a of the Building Code are re-
quired to adapt their planning proposals to the preparatory land-use plan provided they have not
objected to this plan. For the binding land-use plan, Section 38 of the Building Code offers an
indirect solution to conflicts in that the provisions relating to the admissibility of projects under
Sections 29 to 37 do not apply with respect to privileged sectoral planning.354 355 One solution
for planning conflicts is that in some fields sectoral planning can be carried out by means of bin-
ding land-use plans instead of planning approval procedure (e.g. Section 17 (3) of the Federal
Highways Act).

351	 Cf Runkel, Fachplanungen, raumwirksame, in: ARL (ed.), Handbuch der Raumplanung, 283f
352	 Cf Runkel, Fachplanungen, raumwirksame, in: ARL (ed.), Handbuch der Raumplanung, 282
353	 Cf Runkel, Fachplanungen, raumwirksame, in: ARL (ed.), Handbuch der Raumplanung, 282
354	 Cf Runkel, in: Fachplanungen, raumwirksame, in: ARL (ed.), Handbuch der Raumplanung, 282
355	 For more detailed treatment see Stüer, Handbuch des Bau- und Planungsrechts, Rn. 2983ff

88

COMMIN – The Planning System and Planning Terms in Germany

For certain sectoral plans, a graduated procedure is provided from broad concept planning
to specific planning of the measure in question. In these cases sectoral plans for a specific pro-
ject are then preceded by requirements plans. This is particularly the case with the building of
federal highways. The Bundestag adopts a Federal Transport Infrastructure Plan for highway
construction pursuant to the Federal Street Building Act.356 This requirements plan justifies in-
vestment, which is then no longer subject to judicial review.357 The states, too, can determine
their sectoral planning needs in the framework of their overall spatial planning, and, where
necessary, concretise them by means of the spatial planning procedure set forth in Section 15
of the Federal Spatial Planning Act or the derogation procedure under Section 11. The same
applies with respect to local authorities, which can prepare their local sectoral planning require-
ments by means of land-use planning.

Comprehensive planning and sectoral planning, despite their differences in content, have
much in common, especially procedural and substantive demands on planning governed by
law.358

Legislative competence in spatial planning and sectoral planning is dealt with in chapter
II.2.1. The Federation has exercised its legislative powers in all fields of sectoral planning. The
implementation of sectoral planning in specific projects is entrusted directly to federal higher,
intermediate, and lower authorities only in the fields of conventional and magnetic levitation
railways (Federal Railways Authority – Eisenbahnbundesamt), waterways and water manage-
ment (Federal Office for Shipping and Hydrography – Bundesamt für Schifffahrt und Hydro-
graphie), and defence (Federal Defence Administration – Bundeswehrverwaltung). See also
chapter II.2.1. In all other fields, sectoral planning is carried out by the states.

In turn, the states transfer some of their sectoral planning powers to lower tiers of state ad-
ministration and to local authorities. Requirements assessment in the context of comprehensive
planning, sectoral requirements planning, and participation by higher federal or state admini-
strative authorities in specific sectoral planning proceedings provides feedback between the
tiers involved.

Types of Procedure in Sectoral Planning Law4.2.	

Sectoral planning law distinguishes between three types of procedure. They are:

planning approval (�� Planfeststellung),

planning permission (�� Plangenehmigung),

waiver of formal procedure (�� Verzicht auf förmliches Verfahren).

They are described in the coming section.

Planning Approval Procedure4.2.1.	

The procedural and substantive demands on planning approval procedures are the same on all
levels of planning, regardless of whether a street or an airport is involved at the federal, state,
or local level. There are differences only in the competence for carrying out the procedure, for
planning permission, and legal procedure.

The obligation to carry out planning proceedings is imposed on all levels of planning by the
relevant sectoral law. If planning approval procedure is required by law, they are governed by the
356	 Gesetz über den Ausbau der Bundesfernstraßen, 30 June 1971, BGBl. I, 873, amended as promulgated on 20 January 2005,

BGBl. I 201, as last amended by Art. 12 of the Act of 09 December 2006, BGBl. I, 2833
357	 On requirement planning see Stüer/Probstfeld, Die Planfeststellung, 84
358	 On the commonalities between building and sectoral planning law see: Stüer/Probst, Die Planfeststellung, 459

89

Part II – Sectoral Planning

Administrative Procedures Act (Verwaltungsverfahrensgeset – VwVfG). If the relevant sectoral
law provides for special arrangements, they are to be applied.

The purpose of planning approval proceedings is to determine whether a particular deve-
lopment project with spatial impacts is to be authorised. This procedure involves weighing and
balancing both the interests of the developer and any public or private interests which might be
affected by the development project. It concludes with a legally binding decision. Planning ap-
proval includes all other decisions required from public authorities (e.g. permits, concessions,
consent), and regulates all public-law relationships between the project developer and those
affected by the plan. Planning approval is therefore a comprehensive process of concentration
and development. The outcome of planning approval procedure is the planning approval deci-
sion.359

Planning Approval Procedure under Sections 72ff of the Administrative Procedures Act

Application and Planning Documents Section 73 (1) of the Administrative Procedures Act: The
project developer submits the plan to the relevant authority (e.g. the Federal Railways Authori-
ty) for the hearing procedure. The plan consists of drawings (e.g. project plans, environmental
impact assessment, landscape management support plan) and explanations presenting the pro-
ject, its purpose, and the sites and structures affected by it.

Public Authority Comments Section 73 (2) of the Administrative Procedures Act: The autho-
rity responsible for the hearing calls on public authorities whose remit is affected by the project
to submit its comments within a month of receipt of the complete plan. Public authorities are
to supply their comments by a deadline set by the responsible authority, which may not exceed
more than three months. Comments received thereafter are no longer taken into account unless
the issues addressed are already known or should have been known to the planning approval
authority, or if they are important for the lawfulness of the decision.

Public Display of Plans Section 73 (2), (3), and (4) of the Administrative Procedures Act:
The responsible authority sends the planning documents to the local authorities affected by the
project. Local authorities are required to put the plan on public display within three weeks of
receipt for a period of one month, and to announce this public display beforehand by the usual
local means (content of announcement – Section 73 (5)). For a period of two weeks after public
display, affected parties may file objections.

Public display can be renounced if the circle of those affected is known and they are given an
opportunity within a reasonable period to inspect the plan. In this case the responsible authority
sets the deadline. All objections not founded on special titles under private law are ruled out
upon expiration of the period for entering objections. This is to be pointed out in the announce-
ment of public display or of the objection period.

Deliberation Section 73 (6) of the Administrative Procedures Act: After expiration of the
deadline for participation by public agencies and the general public, the procedure for discus-
sion of the objections entered takes place after due notice has been given in the customary
manner (requirements are set out in Section 73 (6) of the Administrative Procedures Act). The
aim of this discussion is to reach the greatest possible consensus with all objectors. If the plan
is fundamentally modified, public display must be repeated. If changes are slight, the parties
affected are to be invited to comment.

Comments by the Responsible Authority Section 73 (9) of the Administrative Procedures
Act: The authority responsible for the hearing procedure gives its opinion and, where possible

359	 ARL (ed.), Handbücher der Planungsbegriffe

90

COMMIN – The Planning System and Planning Terms in Germany

within a month after completion of the discussion procedure, submits this opinion together with
the plan, the comments of public authorities, and objections that have not been settled to the
planning approval authority.

Planning Approval Decision Section 74 (1), (2), and (3) of the Administrative Procedures
Act: The planning approval authority (e.g. district administration) approves the plan (planning
approval decision). The planning approval decision also deals with objections on which agree-
ment was not reached during the discussion procedure.

Effect of Planning Approval Section 75 of the Administrative Procedures Act: The planning
approval decision has far-reaching legal effects.

Approval: the planning approval decision gives the project developer approval for carrying ��
out the project. The plan becomes ineffective if implementation of the plan does not begin
within five years of permission becoming final.

Concentration: a concentration effect is attained in that the decision includes the other ��
public authority decisions required pursuant to other provisions. The formal concentrati-
on effect means that any authorisation required under other provisions is not needed (e.g.
permits under state building regulations, the Federal Water Act, or the Federal Immission
Control Act). The material concentration effect limits material examination requirements
with regard to other legal rules.

Regulatory effect: the planning approval decision definitively regulates all relations under ��
public-law between the project developer and the parties affected by the plan.

Exclusion effect: once the planning approval decision has become final, any action to ��
cease and desist from using the plan is excluded.

Compensatory effect: the planning approval authority is required under certain circum-��
stances to oblige the project developer to take protective measures or to pay appropriate
monetary compensation to parties affected by the project.360

Invalidity of Planning Approval (Administrative Act) Section 44 of the Administrative Pro-
cedures Act: Under Section 44 of the Administrative Procedures Act, the planning approval
decision as an administrative act is invalid if it suffers from particularly serious defects and this
becomes evident upon due and reasonable consideration of all the relevant circumstances. The
invalidity of a planning approval decision can be established by an action for declaratory judg-
ment pursuant to Section 43 (1) of the Code of Administrative Court Procedure.

In a few cases, sectoral planning can be carried out by means of a binding land-use plan in
lieu of planning approval (e.g. Section 17 (3) Federal Highways Act). However, the binding
land-use plan deals only with the admissibility of the sectoral plan under planning law. Since
the binding land-use plan has not concentration effect, all further authorisations, such as buil-
ding permission, procedures under water management law, or permits under pollution control
law have to be applied for separately.

Planning Permission4.2.2.	

Under certain circumstances planning permission (Plangenehmigung)361 can replace planning
approval (Planfeststellung). This is the case where the rights of third parties are not adversely
affected or if the affected parties have given their written consent to the use of their property or

360	 On the legal effects of the planning approval decision see: Hoppe/Schlarmann, Die planerische Vorhabensgenehmigung,
87ff

361	 It was introduced in 1993 by the Planning Simplification Act (Planungsvereinfachungsgesetz – PlVereinfG).

91

Part II – Sectoral Planning

the exercise of another right, and agreement has been reached with public agencies whose areas
of responsibility are affected. Planning permission requires no participation by the general pu-
blic with procedures for the public display of plans, the entering and discussion of objections.
Planning permission is not admissible in accordance with sectoral legislation if it encroaches
upon or substantially affects the rights of others, expropriation is necessary, or public participa-
tion is required, for instance because an environmental impact assessment362 is required.363

Planning Permission Section 74 (6) of the Administrative Procedures Act

Planning permission can be granted in lieu of a planning approval decision where:

1.	 third party rights are not adversely affected

2.	 where the affected parties have given their written consent to the use of their property or
the exercise of another right, and agreement has been reached with public agencies whose are-
as of responsibility are affected.

Not admissible for projects requiring an environmental impact assessment.

No formal procedure for public participation

Legal effect and defence as for the planning approval decision, but no blight due to proposed
compulsory purchase.

Waiver of Formal Procedure4.2.3.	

Under Section 74 (7) of the Administrative Procedures Act, planning approval and planning
permission can be renounced in cases of minor importance. This can apply where:

1.	 other public interests are not affected or the required public authority decisions have been
issued and they do stand in the way of the plan,

2.	 the rights of third parties are not affected or appropriate agreement has been reached with
the parties affected by the plan.364

General Description of Sectoral Planning4.3.	

Transport and Communications4.3.1.	

Federal Railways4.3.1.1.
The Federation provides railway services for the passenger and goods transport using railway
infrastructure facilities. These services include the building, altering, and extension, as well
as maintenance of railway lines, including command and control systems and safety systems.
The legal basis on which these services are provided is Article 73 no. 6 of the Basic Law, under
which the Federation has exclusive legislative powers for the operation of railways wholly or
predominantly owned by the Federation (federal railways), the construction, maintenance, and
operation of lines belonging to federal railways as well as the imposition of charges for the use
of such lines; According to Article 87e of the Basic Law, rail transport with respect to federal
railways is to be administered by federal authorities. Responsibilities for rail transport admini-
stration may be delegated by a federal law to the states acting in their own right. The Federation

362	 If a project requires an environmental impact assessment is determined by the Act on Environmental Impact Assessment
(Gesetz über die Umweltverträglichkeitsprüfung) of 12 February 1990, BGBl. I, 205, as amended on 25 June 2005,
BGBl. I, 2407, last amended by Art 2 of the Act of 21 December 2006, BGBl. I, 3316.

363	 On planning permission see Stüer/Probstfeld, Die Planfeststellung, 9
364	 For details see Stüer/Probstfeld, Die Planfeststellung, 14

92

COMMIN – The Planning System and Planning Terms in Germany

discharges rail transport administration responsibilities assigned to it by a federal law, above
and beyond those respecting federal railways.

The basis for developing the railway network is a Federal Railway Investment Plan
(Bundesschienenwegebedarfsplan)365 and a transmodal concept of 9th April 1991, which com-
prised 17 Transport Projects for German Unification, including 9 railway projects.366 Planning
and licensing federal railway infrastructural facilities is the responsibility of the Federal Rail-
ways Authority. In the General Railway Act (Allgemeines Eisenbahngesetz – AEG)367 the Fe-
deration has definitively regulated planning approval for all railways including state railways
(Sections 18ff). According to Section 18 of the General Railway Act, a railway including power
lines may be built or altered only if planning approval has been granted beforehand. In granting
planning approval, all public and private interests, including environmental compatibility are to
be weighed. In accordance with this act, planning procedure is governed by Sections 72 to 78 of
the Administrative Procedures Act. The General Railway Act deals with the hearing procedure
(Section 18a), the planning approval decision and planning permission (Section 18b), modifi-
cations to the plan before completion of the project (Section 18d), legal remedies (Section 18e),
expropriation (section 22) and compensation procedure (Section 22a).368 In order to safeguard
planning, Section 19 (1) and (2) of the General Railway Act provides for a development freeze,
and Section 19 (3) for a right of pre-emption. To ensure that construction work can begin as
quickly as possible, Section 21 of the General Railway Act provides for early putting into pos-
session.

State Railways4.3.1.2.
Responsibility for rail transport administration may be delegated by a federal law to the states
to act in their own right. Where the states or private persons operate railways of their own, the
same requirements apply in principle for planning, licensing, construction, and operation as
for railways belonging to the Federation. There is no sectoral planning at the local government
level for railways.

Magnetic Levitation Railways at the Federal Level4.3.1.3. 369

For the planned magnetic levitation railway between Berlin and Hamburg, the Act Regulating
Planning Procedure for Magnetic Levitation Railways (Gesetz zur Regelung des Planverfahrens
für Magnetschwebebahnen) was passed. It deals with the planning, licensing, and operation
of magnetic levitation railways. The Berlin-Hamburg project has meanwhile been abandoned.
Also the project to connect the Munich Central Station and the Munich Airport with a Magnetic
Levitation Railways has been abandoned in 2008.

Magnetic levitation railways, like conventional railways, are linear, long-life infrastructural
facilities for interconnecting high-order centres with the function of supra-local development.
The planning, licensing, and operation of magnetic levitation railways are subject to planning
approval. In simple cases, planning permission suffices. The supervisory, licensing, and plan-
ning approval authority is the Federal Railways Authority. Regional and local authorities have

365	 Annex to Gesetz über den Ausbau der Schienenwege des Bundes of 25 November 1993, last amended by Art 309 V of
31 October 2006, BGBl. I, 2407

366	 The Act on the Acceleration of Railway Infrastructure Planing (Verkehrswegeplanungsbeschleunigungsgesetz) of 16 De-
cember 1991, BGBl. I, 2174, provided the legal basis for implementing this concept

367	 Allgemeines Eisenbahngesetz of 27 December 1993, BGBl. I 2378, 2396, BGBl. I (1994) 2439, last amended by Art 8 of
the act of 26 February 2008, BGBl. I, 215

368	 Cf Stüer/Probstfeld, Die Planfeststellung, 245ff See also Stüer, Handbuch des Bau- und Fachplanungsrechts, mns. 3094
to 3149; the latest amendments to the General Railway Act are not taken into consideration

369	 Allgemeines Magnetschwebebahngesetz of 23. November 1994, BGBl. I, 3486, last amended by Art 6 of the act of 9 De-
cember 2006, BGBl. (2007) I, 691

93

Part II – Sectoral Planning

no planning powers relative to magnetic levitation railways.370 Other requirements regarding
magnetic levitation railways are set out in the General Magnetic Levitation Railways Act.371

Federal Trunk Roads4.3.1.4.
The Federation plans supra-local, linear road infrastructure projects for federal highways in ac-
cordance with the Federal Highways Act.372 National trunk roads are federal motorways (Bun-
desautobahn) and federal highways (Bundesstraße) as required by the Trunk Road Extension
Act,373 which are approved in a multi-stage procedure – investment plan, spatial planning, rou-
ting procedure, plan approval procedure, or, in simple case, planning permission. The Trunk
Road Extension Act lays down the traffic requirements for the construction of new federal
trunk roads. The Act of the Acceleration of Transport Infrastructure Planning (Verkehrswege-
planungsbeschleunigungsgesetz) provides the basis for speeding up seven trunk road projects.
Trunk road planning, being spatially significant, is to be harmonized as well as coordinated
with spatial planning requirements under a special procedure. In the ensuing routing procedure
under Section 16 of the Federal Highways Act,374 a corridor is agreed by the Federation and the
states within which future, specific road planning (planning approval) is to be situated.

The construction, alteration, or extension, and operation of federal trunk roads are subject
to planning approval, or, in simple cases, to planning permission pursuant to the Federal High-
ways Act. Under Article 90 of the Basic Law, federal motorways and federal highways are built
and administered by the states (state highway department) on behalf of the Federation. Plan-
ning approval procedure and planning permission is regulated by Section 17-17f of the Federal
Highways Act.375

State and County Roads4.3.1.5.
With respect to planning, construction, alteration, and extension, state and country roads built in
accordance with state law are subject to the same requirements and the same planning approval
or permission instruments as federal trunk roads. Planning approval and planning permission
can be renounced in cases of minor importance.

Local Roads4.3.1.6.
This is also the case for local roads built in accordance with state law outside the purview of
local urban land-use planning. In cases of minor importance planning approval and planning
permission can be renounced. The binding land-use plan can replace planning approval.

Federal Waterways Construction4.3.1.7.
The law relating to water covers water management law and waterways and water transport law.
The law relating to waterways construction regulates the nation-wide, long-term construction,
extension, maintenance, and utilisation of federal waterways. The statutory basis is provided
by the Federal Waterways Act (Bundeswasserstraßengesetz).376 The extension, construction, or

370	 Cf Stüer/Probstfeld, Die Planfeststellung, 399ff See also Stüer, Handbuch des Bau- und Fachplanungsrechts, mns. 3509
to 3514

371	 Allgemeines Magnetschwebebahngesetz of 19 July 1996, BGBl. I, 1019, last amended by Art 303 of the ordinance of
31 October 2006, BGBl. I, 2407

372	 Bundesfernstraßengesetz (FStrG) as promulgated on 19 April 1994 (BGBl. I 854), as promulgated on 28 June 2007, BGBl.
I, 1206

373	 Gesetz über den Ausbau der Bundesfernstraßen (Fernstraßenausbaugesetz – FStrAG) as promulgated on 20 January 2005,
BGBl. I, 201, last amended by Art. 12 of the act of 9 December 2006, BGBl. I, 2833

374	 Bundesfernstraßengesetz (FStrG) as promulgated on 19 April 1994 (BGBl. I 854), as promulgated on 28 June 2007, BGBl.
I, 1206

375	 On federal trunk road planning see Stüer/Probstfeld, Die Planfeststellung, München 2003, 176ff See also Stüer, Handbuch
des Bau- und Fachplanungsrechts, mns. 2997 to 3093

376	 Bundeswasserstraßengesetz (WaStrG) as promulgated on 23 May 2007, BGBl. I, 962, last amended by section 9 of the
ordinance of 18 March 2008, BGBl. I, 449

94

COMMIN – The Planning System and Planning Terms in Germany

demolition of federal waterways requires prior planning approval (Section 14 of the Federal
Waterways Act). In certain cases, planning permission may be possible (Section 14b).

The waterways and shipping directorates (Wasser- und Schifffahrtsdirektionen) are responsi-
ble for federal waterways. They are the competent authorities for planning approval, licensing,
and hearings. Federal waterways planning is undertaken only in consultation with the states.377

Federal waterways, like federal trunk roads, are subject to a multi-stage approval procedure.
Spatially significant sectoral planning is coordinated with the aims of comprehensive spatial
planning by means of spatial planning procedures and preliminary routing procedures. Plan-
ning approval procedure or planning permission ensues. They can be renounced in cases of
minor importance.

Regional and Local Waterways Construction4.3.1.8.
The states have not used their concurrent legislative powers under Article 74 of the Basic Law.
Competence for waterways therefore lies exclusively with the Federation in consultation with
the states.

Civil Aviation4.3.1.9.
Civil aviation planning is concerned with the construction, extension, and alteration of civil
aviation airports and airfields with all the necessary facilities. The statutory basis for planning is
the Federal Air Traffic Act.378 It regulates the use of air space in the Federal Republic of Germa-
ny, the licensing of aircraft, aviation personnel, and the design and operation of airports and air-
fields with restricted building protection areas. In accordance with Section 17 of the Federal Air
Traffic Act, airports and airfields with restricted building protection areas may be constructed
and altered only on the basis of planning approval or planning permission (Section 8 (1) and
(2) of the Federal Air Traffic Act). Licensing under Section 8 (6) of the Federal Air Traffic Act
is not a precondition for planning approval or planning permission procedures. They can be re-
nounced in cases of chance or extension of minor importance.

Special arrangements apply with respect to military airfields under Section 30 of the Federal
Air Traffic Act (Luftverkehrsgesetz).379 The Federal Armed Forces, the Federal Border Guard
(now Federal Police), the police, and troops stationed in the Federal Republic of Germany un-
der international treaties (e.g. American forces) may derogate from the general provisions of
the Federal Air Traffic Act provided that this is necessary in the performance of their specific
functions and taking due account of public safety and order. The planning approval procedure
under Section 8 of the Federal Air Traffic Act is not required where military airfields are to be
constructed or altered. In the event of expropriation proceedings for military airfields, the Land
Procurement Act (Landbeschaffungsgesetz – LBG) applies.

Passenger Transport4.3.1.10.
The Federation itself engages in no planning with respect to public transport. The Passenger
Transport Act (Personenbeförderungsgesetz – PBefG)380supplies the statutory basis for plan-
ning tramways and trolley bus systems as long-term infrastructural facilities. The act applies
with respect to the conveyance of persons against payment or commercially by tramway, trolley
bus, and motor vehicle, and the construction of facilities for tramways. As far as tramway and
377	 On federal waterways planning see Stüer/Probstfeld, Die Planfeststellung, 317ff See also Stüer, Handbuch des Bau- und

Fachplanungsrechts, Rn 3482 to 3508
378	 Luftverkehrsgesetz as promulgated on 10 May 2007, BGBl. I, 698, last amended by Art 8 (20) of the act of 23 November

2007, BGBl. I, 2631
379	 Cf Stüer/Probstfeld, Die Planfeststellung, Verlag C.H. Beck, München 2004, Militärisch genutzte Flugplätze, Rn. 485ff
380	 Personenbeförderungsgesetz (PBefG) as promulgated on 8 August 1990, BGBl. I, 1690, last amended by Art 27 of the

ordinance of 7 September 2007, BGBl. I, 2246

95

Part II – Sectoral Planning

trolley bus facilities are concerned, planning approval procedure is required for construction,
operation, and routing. In special cases, planning permission suffices.381 The licensing authority
is the body appointed by the states. In many non-city states the intermediate-tier administrative
districts are entrusted with this function. Competence for planning approval under the Passen-
ger Transport Act is vested in the states.382 Projects under the Act can, however, also be prepa-
red by local authorities by means of binding land-use plans.383

Telecommunications Facilities at the Federal, Regional and Local Levels4.3.1.11.
The planning of telecommunications facilities pursuant to the Telecommunications Act
(Telekommunikationsgesetz)384 includes the laying and use of transmission lines by licensees
such as the Deutsche Telekom AG on public and private land. Under the act, telecommunica-
tions facilities are approved without formal procedures in consultation with the licensee and
the local authority.385 The Federation is authorised to use public roads free of charge unless
this constitutes a lasting encroachment on the normal use of infrastructure (public waters, pa-
ths, squares, and bridges) (Section 68 (1) of the Telecommunications Act). The laying of new
transmission lines and alterations to existing lines require the written consent of the authority
responsible for constructing and maintaining public ways (Section 68 (3) of the Telecommuni-
cations Act). If this authority is itself an operator or there is cross-ownership between authority
and operator, authorisation must be entrusted to an independent administrative unit (details in
Section 68 (4) of the Telecommunications Act). Through the regulatory authority, the Federati-
on transfers authorisation for use on written application to the operators of public telecommuni-
cations networks (Section 69 (1) of the Telecommunications Act).386

Utilities4.3.2.	

Energy Facilities4.3.2.1.
In the case of energy facilities, it is a question of authorising lines for public electricity and gas
supply in accordance with the Act on Electricity and Gas Supply (Energiewirtschaftsgesetz).387
Energy lines serve the provision of essential public services in the public interest. Energy supp-
ly lines are needed at all planning levels. The Electricity and Gas Act aims to ensure the secure,
inexpensive, consumer-friendly, efficient, and environmentally compatible supply of electricity
and gas to the general public, the regulation of competition, and the safeguarding of the effici-
ent and reliable operation of energy supply networks, as well as the transposition and imple-
mentation of European Community law (Section 1 (1) to (3) of the Act of the Supply of Energy
and Gas).

According to Section 43 of the Act on the Supply of Electricity and Gas, planning approval
by the authority responsible under state law is required for different lines. Otherwise, planning
permission suffices. In case of minor importance, planning approval or permission is not re-
quired; no formal authorization procedure is demanded. In case of minor importance, planning
permission is not required; no formal authorisation procedure is demanded (Section 43 (1) of
the Act on the Supply of Electricity and Gas).388

381	 Cf Stüer/Probstfeld, Die Planfeststellung, 2004, 303ff
382	 Cf Stüer, Handbuch für Bau- und Fachplanungsrecht, Rn. 3266 to 3271
383	 For instance, reservation of land for public thoroughfare (Section 9 (1) no. 11 of the Building Code) to secure routing.
384	 Telekommunikationsgesetz of 22 June 2004, BGBl. I, 1190, last amended by Art 2 of the act of 21 December 2007,

BGBl. I, 3198
385	 Löhr, in: Battis/Krautzberger/Löhr, BauGB, § 38 Rn. 19
386	 See the Telekommunikationsgesetz for details
387	 Gesetz über die Elektrizitäts- und Gasversorgung (Energiewirtschaftsgesetz – EnWG), of 7 July 2005, BGBl. I, 1970

(3621), last amended by Art. 2 of the act of 18 December 2007, BGBl. I, 2966
388	 See the Energiewirtschaftsgesetz for details

96

COMMIN – The Planning System and Planning Terms in Germany

Energy supply utilities assess supply infrastructure needs. Under state law, the competent
planning approval authority decides on authorising projects. The preparation of projects under
the Act on the Supply of Electricity and Gas can accompanied by binding land-use plans ad-
opted by the local authority to secure infrastructure sites.389

Waste Avoidance, Recycling and Disposal at the State, District and County Levels4.3.2.2.
At issue in the field of waste avoidance, recycling, and disposal, are the planning, licensing, and
operation of waste avoidance and recycling plants, as well as waste facilities and dumpsites.

The statutory basis for planning is provided by the Waste Avoidance, Recycling and Disposal
Act (Kreislaufwirtschafts- und Abfallgesetz).390

State waste management plans are the basis on which waste avoidance and recycling goals
are set and waste facilities and dumpsites planned. Waste management plans can be prepared
at the state, district, or county level. State waste management plans (Section 29 of the Waste
Avoidance, Recycling and Disposal Act) are the basis on which waste avoidance and recycling
goals are set and waste facilities and dumpsites planned. Waste management plans can be pre-
pared at the state, district, or county level (see for details also in corresponding state legisla-
tion). The public is to be involved in the preparation of waste management plans. The public
is not to be involved when the plan in question requires a strategic environmental assessment
pursuant to the Act on Environmental Impact Assessment (Section 29a of the Waste Avoidance,
Recycling and Disposal Act). The states, administrative districts, or counties are responsible for
requirements assessment in waste management planning at the various levels.391

At the beginning the qualified positions are to be explored. The instrument for authorising
land disposal sites is planning approval under Section 31 (2) of the Waste Avoidance, Recycling
and Disposal Act or planning permission. Waste incineration plants require authorisation in ac-
cordance with the Federal Immission Control Act (Bundes-Immissionsschutzgesetz)392 (Section
31 (1) of the Waste Avoidance, Recycling and Disposal Act), while other facilities are subject
to licensing procedure under waste legislation. Responsibility lies with the state authorities in
charge of planning approval and permission procedures with respect to the Waste Avoidance,
Recycling and Disposal Act or state pollution control authorities.

Projects under the Act on the Supply of Electricity and Gas can be prepared by local authori-
ties by means of binding land-use plans (location safeguarding).393 394

Nuclear Facilities4.3.2.3.
With regard to nuclear facilities, the planning, authorisation, and operation of nuclear power
plants under the Atomic Energy Act (Atomgesetz) are at issue.395 The Act on the Phase-Out of
Nuclear Power396 bans the construction of new, commercial nuclear power stations and restricts
the residual operating life of existing nuclear power plants to 32 years from start up. This red-
uces planning in Germany to the building and operation of interim and final storage facilities.
389	 Pursuant to Section 9 (1) nos. 12, 13, 21
390	 Gesetz zur Förderung der Kreislaufwirtschaft und zur Sicherung der umweltverträglichen Beseitigung von Abfällen)Kreis-

laufwirtschafts- und Abfallgesetz), of 27 September 1994 (BGBl. I, 2705, last amended by Art 7 of the act of 09 December
2006, BGBl. I, 2819

391	 Cf Stüer/Probstfeld, Die Planfeststellung, 308
392	 Gesetz zum Schutz vor schädlichen Umwelteinwirkungen durch Luftverunreinigungen, Geräusche, Erschütterungen und

ähnliche Vorgänge (Bundes-Immissionsschutzgesetz – BImSchG), as promulgated 26 September 2002, BGBl. I, 3830, last
amended by Art 1 of the act of 23 Oktober 2007, BGBl. I, 2470

393	 e.g. by designation under Section 9 (1) no 12 or 14 of the Building Code
394	 For details see Stüer, Handbuch des Bau- und Fachplanungsrechts, Rn. 3272 to 3372
395	 Gesetz über die friedliche Verwendung der Kernenergie und den Schutz gegen ihre Gefahren (Atomgesetz – AtG) as pro-

mulgated on 15 July 1985, BGBl. I, 1565, last amended by Art 4 of the act of 26 February 2008, BGBl. I, 215
396	 Gesetz zur geordneten Beendigung der Kernenergienutzung zur gewerblichen Erzeugung von Elektrizität of 22 April 2002

(BGBl. I 1351)

97

Part II – Sectoral Planning

The statutory basis for nuclear power facilities is the Act on the Peaceful Use of Nuclear Power
and Protection against its Hazards (Gesetz über die friedliche Verwendung der Kernenergie und
den Schutz gegen ihre Gefahren). Planning is nowadays concerned with the research, develop-
ment, and use of nuclear power for peaceful purposes and the planning and licensing of interim
and final storage facilities. The construction and operation of facilities for the interim storage,
safeguarding, and final storage of radioactive waste pursuant to Section 9a (3) of the Atomic
Energy Act, as well as major alterations to such facilities or their operation require planning
approval (Section 9b of the Atomic Energy Act). The planning of nuclear facilities is carried out
in consultation between the Federation and the states.397 Owing to public opposition to final and
interim storage facilities, planning approval proceedings are extremely protracted. Functions
and tasks under the Atomic Energy Act are performed by the Federation and the states (delega-
ted administration).

Federal Framework Competence in Water Management: Implementation by the 4.3.2.4.
States

Public law relating to water includes water management law and waterways and water trans-
port law (cf chapter II.4.5.1.7 and II.4.5.1.8). Water management is chiefly regulated by the Fe-
deral Water Act (Wasserhaushaltsgesetz),398 which deals with the use of waterbodies and flood
control in conformity with the principle of managing water resources in the public interest, as
well as with the necessary administrative procedures. Water management deals with the ma-
king and construction, removal, and substantial redesign of bodies of water, banks and shores,
dike-building, and flood control. Waterbodies are divided into first-order waterbodies (federal
waterways), second-order waterbodies (major stretches of natural and artificial watercourses),
and third-order waterbodies (all other watercourses). The statutory basis is the Federal Water
Act and state water acts.

Under the Federal Water Act, projects are specially authorised by nonprofit or private plan-
ning approval (Section 31 (2)), planning permission (Section 31 (2)), permit (Section 7), or
concession (Section 8).

Water management planning is subject to a multi-stage decision-making process: from state
water management framework plans to assess requirements and coordinate spatial planning to
planning approval or planning permission procedures. Projects can be publicly or privately in-
itiated Specific projects are decided by the planning approval and permission authority compe-
tent under state law.399

Following devastating floods on the rivers Oder and Elbe at the beginning of the 21st century,
flood control arrangements under the Federal Water Act400 were improved to allow rivers more
space and to eliminate the shortcomings in regulation and implementation that had become
apparent.401 These improvements were backed by amendments to the Federal Spatial Planning
Act, the Federal Building Code, the Federal Waterways Act, and the Act on the German Mete-
orological Service (Gesetz über den Deutschen Wetterdienst). Key provisions are general prin-
ciples for flood control (Section 31a of the Federal Water Act), the designation of flood hazard
areas by the states (Section 31b) based on 100 years of flood history.402

397	 Cf Stüer/Probstfeld, Die Planfeststellung, 403
398	 Gesetz zur Ordnung des Wasserhaushalts (Wasserhaushaltsgesetz – WHG) as promulgated on 19 August 2002, BGBl. I,

3245, last amended by Art 2 of the act of 10 May 2007, BGBl. I, 666
399	 For details see Stüer/Probstfeld, Die Planfeststellung, 344ff, see also Stüer, Handbuch des Bau- und Fachplanungsrechts,

Rn. 3373 to 3449
400	 Art 2 of the Act to Improve Preventive Flood Control (Gesetz zur Verbesserung des vorbeugenden Hochwasserschutzes) of

25 June 2005, BGBl. I, 1746
401	 Cf Stüer, Handbuch des Bau- und Fachplanungsrechts, Rn. 3451ff
402	 For details see Stüer, Handbuch des Bau- und Fachplanungsrechts, Rn. 3450 to 3461

98

COMMIN – The Planning System and Planning Terms in Germany

Water Management of Federal and implementation by the states4.3.2.5.
Local authorities or special purpose associations of local authorities are responsible for third-
order waterbodies. At the local level, the same formal and material requirements apply for wa-
ter management planning as at the federal and state levels.403

Mining at the Federal Level and State Levels4.3.2.6.
Mining and quarrying projects involve the prospecting, extraction and processing of resources
open to prospecting and mining under permit and those belonging to the owner of the land, in-
cluding loading, transport, unloading, storage, and deposition, as well the rehabilitation of pits
and quarries. The statutory basis is provided by the Federal Mining Act (Bundesberggesetz).404
The extraction of underground mineral resources is authorised in accordance with the Federal
Mining Act. Special rules apply with respect to open-cast lignite mining.405 A multistage preli-
minary procedure at the state level is required for state development plans pertaining to mining
and open-cast lignite mining. Projects are subject to planning approval where environmental
impact assessment is required pursuant to the EIA Ordinance on Mining Projects (UVP-V Ber-
bau) (outline working plan procedure) with the appropriate mining-law plans (main working
plans, outline working plans, special working plans, final working plan). If planning necessi-
tates the clearance of localities, parliamentary regulation is reserved. Mining requirements are
assessed indirectly through prior state spatial planning on spatial planning coordination regar-
ding proposed extraction sites. On this basis, a project developer, for instance a commercial
mining company, can apply to the competent federal or state authority for planning approval or
permission.406

Land under which mining is being carried on and which is designated for the extraction of
minerals are, pursuant to Section 5 (3) of the Building Code, to be shown in the preparatory
land-use plan, and pursuant to Section 9 (5) in the binding land-use plan.

Defence4.3.3.	

Land Procurement for Defence Purposes at the Federal Level4.3.3.1.
The Federation has exclusive competence with respect to defence. Under the Land Procurement
Act (Landbeschaffungsgesetz)407, the Federation may procure sites for the purposes of defence,
of fulfilling international treaties, of installing or constructing defence facilities. The state go-
vernment is to be involved, which expresses its views on the project after consulting the local
authorities (associations of local authorities) affected and taking due account of spatial planning
requirements, especially landscape, economic interests, urban development interests, as well as
nature conservation and landscape management. In general, land is to be acquired by private
contract (Section 2 of the Land Procurement Act). If this is not possible, expropriation (compul-
sory purchase) is permitted (Sections 10ff of the Land Procurement Act). On the request of the
Federation, the competent federal minister or the federal authority determined by him institutes
expropriation proceedings before the competent state expropriation authority (Section 28).

403	 For a general treatment of water and urban development see: Fickert/Fieseler, Umweltschutz im Städtebau, vhw-Verlag,
459ff

404	 Bundesberggesetz – BBergG of 13 August 1980, BGBl. I, 1310, last amended by Art 159 of the ordinance of 31 October
2006, BGBl. I, 2407

405	 On lignite planning see Stüer/Probstfeld, Die Planfeststellung, Verlag C.H. beck München 2004, 432
406	 For general treatment see: Stüer/Probstfeld, Die Planfeststellung, 422ff See also Stüer, Handbuch des Bau- und Fachpla-

nungsrechts, Rn 3556 to 3615
407	 Landbeschaffungsgesetz of 23 February 1957, BGBl. I 1957, 134, last amended by Art 28 (7) of the act of 7 Novembver

2007, BGBl. I, 2246

99

Part II – Sectoral Planning

Restricted Areas for Military Defence4.3.3.2.
Restricted area planning for military defence is concerned with restricting the use of sites in the
protection area for defence purposes. The statutory basis is the Act on Restrictions on Real Pro-
perty for Purposes of Military Defence.408

A restricted area is one in which the use of land is restricted in accordance with the Restricted
Areas Act (Section 1) by special order of the competent federal authority for purposes of defen-
ce, and especially to fulfil the obligations of the Federation under international treaties on the
stationing and legal status of foreign states in the Federal Republic. If an area is to be declared a
restricted area, the state government is to be involved, which expresses its views on the project
after consulting the local authorities (associations of local authorities) affected and taking due
account of spatial planning requirements, especially the interests of urban development and
nature conservation and landscape management, as well as agricultural and economic interests
(Section 1 (3) of the Restricted Areas Act). A restricted area is declared by order of the federal
minister for defence (Section 2 (1) of the Restricted Areas Act). The declaration of a restricted
area is to be notified to the property owners, authorised users, and other parties with property
rights or published in the customary manner (Section 2 (1) of the Restricted Areas Act). The
competent public authority must ascertain proprio motu at least every 5 years whether the con-
ditions requiring declaration of the restricted area still pertain (Section 2 (4)). Certain measures
within a restricted area require authorisation (Section 3 of the Restricted Areas Act) by the re-
stricted area authorities (Section 9 (2)). Any property losses due the imposition of the restricted
area are to be compensated (Sections 9ff of the Restricted Areas Act).

See chapter II.4.5.1.9. with regard to the military use of airports.409

Environmental Protection and Nature Conservation4.3.4.	 410

Protection Area Ordinances pursuant to the Federal Nature Conservation Act4.3.4.1.
Under Section 22 (1) of the Federal Nature Conservation Act (Bundesnaturschutzgesetz)411, the
states provide that parts and components of nature and landscapes may be designated as nature
conservation areas, national parks, biosphere reserves, landscape conservation areas, nature
parks, or natural monuments or protected components of landscapes. This designation defines
the area or object to be protected, the purpose of protection, the required orders and prohibitions
and, the necessary measures for care, development and restoration (Section 22 (2) of the Fe-
deral Nature Conservation Act). Pursuant to Section 22 (3) of the Federal Nature Conservation
Act, the states have, in particular, adopted provisions on the interim protection and registration
of protected parts and components of nature and landscapes and well as those under interim
protection, and on their identification. Competence for designation, protected status procedure,
and the legal forms of particular protection areas is regulated by the respective state nature con-
servation act.

The designation of protection areas is of particular importance for urban land-use planning
because the provisions of the Federal Nature Conservation Act, of state nature conservation acts,
and the legislation adopted could conflict with urban land-use planning. Planning in violation
of higher ranking (nature conservation) law is forbidden. The possible consequences for land-
use planning or for the designation of protection areas differ. They range from exemptions from
408	 Gesetz über die Beschränkung von Grundeigentum für die militärische Verteidigung (SchBerG) of 07 December 1956,

BGBl. I, 899, last amended by Art 2 of the act of 12. August 2005, BGBl. I, 2345
409	 See also Stüer, Handbuch des Bau- und Fachplanungsrechts, Rn. 3232 to 3242
410	 For a general treatment of nature and landscape conservation see: Fickert/Fieseler, Umweltschutz im Städtebau, vhw-Ver-

lag, 71ff
411	 Gesetz über Naturschutz und Landschaftspflege (Bundesnaturschutzgesetz – BNatSchG) of 25 March 2002, BGBl. I, 1193,

last amended by Art 2 of the act of 8 April 2008, BGBl. I, 686

100

COMMIN – The Planning System and Planning Terms in Germany

bans to partial repeal of a protection area ordinance or partial abandonment of the land-use plan-
ning.412

Nature Conservation Areas4.3.4.2.
The statutory basis for nature conservation areas is provided by Section 23 of the Federal Na-
ture Conservation Act and the provisions of the respective state nature conservation acts. Nature
conservation areas aim to conserve the biotic communities or habitats of certain species of wild
fauna and flora. Nature conservation areas are designed to provide particularly intensive pro-
tection for nature and landscape. To justify this purpose, it must be demonstrated that particular
protection is needed for at least one of the reasons enumerated under Section 2 of the Federal
Nature Conservation Act. An entire area of nature and landscape can be placed under protection
– for example, certain ecosystems – or single areas, like migratory bird refuges. The restoration
of ecosystems can also be a ground for protection. Changes in protected appearance, for examp-
le by the removal of vegetation and the construction of building are generally not permitted, nor
is it allowed to stray from marked paths or to pick flowers, and the like. This strict protection is
apparent in the extent and number of protection areas in this category: nature conservation are-
as occupy only a tiny percentage of the total national territory and are usually relatively small.
Nature conservation areas are designated with binding effect by way of ordinance.

National Parks4.3.4.3.
The statutory basis for national parks is provided by Section 24 of the Federal Nature Conser-
vation Act and the provisions of the respective state nature conservation acts. National parks are
extensive areas specifically designated and granted protected status because of their distinctive
character, and which for most of their territory meet the requirements for designation as a na-
ture conservation area. National parks are directly comparable with nature conservation areas,
but they are larger and mostly accessible to the general public. Their purpose is to conserve the
biotic communities or habitats of certain species of wild fauna and flora. National parks do not
rank lower than nature conservation areas in their protective function. They are extensive areas
not or little influenced by human beings, which largely have to meet the standards of a nature
conservation area. Their dimensions permit a land management policy that enables the juxtapo-
sition of non-accessible total protection zones and areas open to tourism. In Germany there are
currently 6 national parks. A national park ordinance determines protected areas. Owing to their
size, national parks play a role in spatial planning and are designated in consultation with the
competent federal authorities.

Biosphere Reserves4.3.4.4.
The statutory basis is provided by Section 25 of the Federal Nature Conservation Act and the
provisions of the respective state nature conservation acts. Biosphere reserves are intended to
protect and develop certain large-scale types of landscape that essentially meet the criteria for
nature conservation areas. In size, biosphere reserves resemble national parks, but they take
into account that there are no intact natural landscapes left in Central Europe, only specific,
man-made landscapes (cultural landscapes). These cultural landscapes are to be preserved. For
this reason, Section 25 (1) nos. 2 and 3 of the Federal Nature Conservation Act also refers to
modes of cultivation and management. Biosphere reserves are composed of zones of differing
intensity in protection, management, and economic activity, and of settled areas. Under Section
25 (2) of the Federal Nature Conservation Act, the states, while allowing for the exemptions
required by settlements, etc., are required to ensure the same level of protection for biosphere

412	 Cf Bundesministerium für Verkehr, Bau- und Wohnungswesen (ed.), Leitfaden zur Handhabung der naturschutzrechtlichen
Eingriffsregelung in der Bauleitplanung, Bearbeiter: Schäfer/Lau/Specovius

101

Part II – Sectoral Planning

reserves as that afforded to nature and landscape conservation areas. Biosphere reserves are lar-
ge protection areas within the remit of state ministries designated by way of ordinance.

Landscape Conservation Areas4.3.4.5.
The statutory basis for landscape conservations areas is provided by Section 26 of the Federal
Nature Conservation Act and the provisions of the respective state nature conservation acts.
The status of landscape conservation areas ensures protection and development in areas re-
quiring to maintain and restore the efficient functioning of natural systems or the viable use
of natural resources. The protective purpose of landscape conservation areas can be both to
maintain, develop or restore elements of nature or landscape, conservation on the grounds of
diversity, characteristic features, and beauty, or of the particular historical and cultural signi-
ficance of the area concerned, or in view of its special importance for recreation (Section 26
(2) of the Federal Nature Conservation Act). They differ from nature conservation areas in that
designation as a landscape conservation area also affords protection for special characteristics
and functions, for example recreation, whereas the nature conservation area is designed for the
direct protection of nature and landscape. Although, for example, the construction of buildings
is generally not compatible with the purpose of a landscape conservation area, the rules on pro-
tection are weaker (e.g. no ban on paths). Landscape conservation areas are areas designated by
way of ordinance for the protection of nature and landscape.

Nature Parks4.3.4.6.
The statutory basis for nature parks is provided by Section 27 of the Federal Nature Conservati-
on Act and the provisions of the respective state nature conservation acts.

Nature parks are large areas particularly suitable for recreation owing to their landscape as-
sets. Nature parks are areas to be developed and managed on a uniform basis, largely parts of
landscape and nature conservation areas, which are destined for recreation and tourism in ac-
cordance with the aims of spatial planning (Section 27 (1) of the Federal Nature Conservation
Act).

Nature parks are intended to combine nature conservation with landscape-related recreation.
The focus is on recreation. As a rule, they encompass nature and landscape conservation areas
and are divided into zones of various use intensity. The advantage is that larger areas can be uni-
formly developed by one body regardless of municipal or counties boundaries and borders. In
practice, this is to some extent limited to uniform signposting and furnishing.

 Natural Monuments4.3.4.7.
The statutory basis for natural monuments is provided by Section 28 of the Federal Nature
Conservation Act and the provisions of the respective state nature conservation acts. Individual
creations of nature can be protected by given them the status of natural monuments (Section
28 (1) of the Federal Nature Conservation Act). This requires a specific protection ordinance,
and in some state a local bye-law suffices. The objects in question can include rocks, geologi-
cal outcrops, erratic blocks, glacier traces, sources, and, in particular, old and rare trees. Since
amendment of the Federal Nature Conservation Act in 2002, “extensive natural monuments”
up to 5 ha in size can be listed. Causing damage or lasting disturbance or disruption to a natural
monument is forbidden and will be prosecuted as an administrative offence. The owner cannot
be required to maintain natural monuments. The owner must, however, accept maintenance by
the nature conservation authority.

102

COMMIN – The Planning System and Planning Terms in Germany

Protected Components Of Landscapes4.3.4.8.
The statutory basis for protected components of landscapes is provided by Section 29 of the
Federal Nature Conservation Act and the provisions of the respective state nature conservation
acts. This status can provide individual protection for specific groves or thickets, smaller wa-
terbodies, or generic protection for certain plant species in defined areas, e.g. reeds, xeric grass-
lands. Unlike natural monuments, where protection is afforded to an object because of its nature
as a monument, with components of landscapes the object as such is protected. The Federal
Nature Conservation Act 2002 extended the purpose of protecting components of landscapes
to development and restoration (Section 29 (1)). The municipality or county usually initiates
designation.

Protected Biotopes4.3.4.9.
The statutory basis for protected biotopes is provided by Section 30 of the Federal Nature Con-
servation Act and the provisions of the respective state nature conservation acts. Protected bi-
otopes include many types of biotopes enjoying particular protection throughout the country.
Pursuant to Section 20 (1) of the Federal Nature Conservation Act, state legislation has prohibi-
ted measures that may lead to the destruction or any other significant or lasting adverse impact
on biotopes, placed further biotopes of state-wide importance under protection, and taken mea-
sures to safeguard the spatial extent and the ecological features of the biotopes concerned. By
virtue of Section 30 (2) of the Federal Nature Conservation Act, the states may grant exceptions
if adverse impacts on the biotopes can be offset or if the measures concerned are necessary for
reasons of overriding public interest. The amendments to the Federal Nature Conservation Act
in 2002 provide for further exceptions regarded biotopes that, for instance, have developed on
land within the scope of extensivisation programmes. Statutory protection is afforded protected
biotopes without a formal designation procedure being required.413

European Network “Nature 2000”4.3.4.10.
The European Bird Directive and Habitat Directive required the Federal Republic of Germany
as a member state of the European Union to designate special protection areas. The aim was to
create a coherent network of protection areas at the European level (Natura 2000).414 415 Mem-
ber states of the European Union were required to report on such areas. Since the competent
German authorities failed to report when required, the Federal Administrative Court ruled with
reference to a decision of the European Court of Justice that areas worthy of protection are to be
neither destroyed nor impaired in any other way, and has in effect recognised bird sanctuaries
and potential habitat protection areas without formal designation.416 As soon as each area is in-
cluded in the Commission list and announced by publication in the Federal Gazette, the recog-
nised protected status is no longer of importance. The prohibition of deterioration under Section
33 (5) of the Federal Nature Conservation Act then takes effect.

Plans417 (including urban land-use plans) and projects which could have a very adverse im-
pact on protected areas must be subjected to impact assessment pursuant to Section 34 and cor-
responding state legislation of the Federal Nature Conservation Act. Assessment of projects in
the area covered by a binding land-use plan (Section 30 of the Federal Building Code) and du-
ring planning approval proceedings (Section 33 of the Federal Building Code) is not required.
The yardstick to be applied is the purpose for designating the protected area. If the assessment

413	 Cf Louis, Bundesnaturschutzgesetz Kommentar, § 19a Rn. 1ff
414	 Cf Kuschnerus, Der sachgerechte Bebauungsplan, Rn. 422
415	 For comprehensive treatment see Louis/Engelke, BNatSchG, § 19a Rn. 10-26, § 19b Rn. 2-6, 29-31; Messerschmidt,

Bundesnaturschutzgesetz, §§ 34ff; Stüer, Handbuch des Bau- und Fachplanungsrechts, Rn. 2823 to 2873
416	 Cf Kuschnerus, Der sachgerechte Bebauungsplan, Rn. 422 with further references
417	 Section 35 of the Federal Nature Conservation Act enumerates the plans for which Section 34 applies

103

Part II – Sectoral Planning

shows that the project may give rise to significant adverse effects on a protected site, affecting
the components of the site that are of a critical interest for relevant conservation objectives or
the protection purpose concerned, the plan or project is deemed inadmissible (Section 34 (2) of
the Federal Nature Conservation Act). In derogation therefrom, a plan or project can be authori-
sed under Section 34 (3) of the Federal Nature Conservation Act if this project is necessary for
imperative reasons of overriding public interest, including those of a social or economic nature
(no. 1), and if there are no other reasonable alternatives for achieving the project’s purpose
at a different location without any or with less serious adverse effects (no. 2). Other reasons
within the meaning of Section 34 (3) no. 1 can be considered only if the competent authority
has obtained a relevant prior opinion from the EU Commission, via the Federal Ministry for the
Environment, Nature Conservation and Nuclear Safety (Section 34 (4) of the Federal Nature
Conservation Act). If the site affected by the plan or project contains priority biotopes or hosts
priority species, the only imperative reasons of overriding public interest eligible are reasons
relating to human health, public safety including national defence and protection of the civilian
population, or the plan or project’s beneficial consequences of primary importance for the envi-
ronment (Section 34 (4) of the Federal Nature Conservation Act). If a project under Section 34
(3) or (4) of the Federal Nature Conservation Act is to be approved or carried out, the necessary
measures to safeguard coherence of the “Natura 2000” European ecological network are to be
provided for. The competent authority is to inform the EU Commission, via the Federal Mini-
stry for Nature Conservation and Nuclear Safety, of the measures taken.

Habitat Network Systems at the State and Local Levels4.3.4.11.
The statutory basis for habitat network systems is provided by Section 3 of the Federal Nature
Conservation Act and the provisions of the respective state nature conservation acts. The pur-
pose of habitat network systems is to create interlinked biotopes on at least 10 % of the area of
each state in order to interconnect protection areas (Section 3 (1) of the Federal Nature Conser-
vation Act) A habitat network system consists of core areas, connecting areas, and connecting
elements, with components of national parks, nature conservation areas, and biosphere reser-
ves. Connecting areas are not secured by protective legislation. Habitat network areas can be
secured by means of green structures plans or binding land-use plans, or by contractual nature
conservation.

Planning competence lies with local authorities or counties. Such network systems can attain
binding effect through binding land-use plans or green structures plans in bye-law form.

Forests4.3.5.	

According to Section 1 of the Federal Forest Act (Bundeswaldgesetz)418, forest is to be pre-
served, increased, safeguarded, and sustainably managed because of its economic utility and
because of its significance for the environment, the efficient functioning of natural systems,
climate, the water balance, clean air, soil fertility, the visual quality of landscape, the agrarian
infrastructure, and recreation (Section 1 (1) of the Federal Forest Act). Forest is an area covered
by forest flora. It is protected by law without prior designation. It is divided into the categories
protective forest (Section 12 of the Federal Forest Act) and recreational forest (Section 13).
Apart from the Federal Forest Act, the states have their own forest acts, adopted particularly for
implementing forestry framework planning arrangements and to safeguard the functions of fo-
rests in planning and measures for public projects, for forest conservation and management, and
for afforestation. For the management and development of forests, forestry framework plans

418	 Gesetz zur Erhaltung des Waldes und zur Förderung der Forstwirtschaft (Bundeswaldgesetz) of 2 May 1975, BGBl. I,
1037, last amended by Art 213 of the ordinance of 31 October 2006, BGBl. I, 2407

104

COMMIN – The Planning System and Planning Terms in Germany

are prepared that take account of the aims and principles of spatial planning. The competent
planning authorities are the forestry offices (Forstamt).419

Agriculture4.3.6.	

Agricultural planning is concerned with the realignment of rural holdings to improve production
and working conditions in farming and forestry, and with land improvement and development.
The statutory basis is provided by the Land Consolidation Act (Flurbereinigungsgesetz).420

For the reorganisation of rural real property, plans of pathway networks and waterbodies and
watercourses are prepared with landscape management support plans.421 This is followed by
planning approval proceedings or the simplified procedure for implementing planning. A spe-
cial form is project realignment and consolidation (Unternehmensbereinigung), usually used
in connection with the building of trunk roads. The Land Consolidation Act is carried out by
the states. Implementation is the responsibility of land consolidation authorities, usually at the
district or county level.

419	 On the treatment of forest in building law see: Fickert/Fieseler; Der Umweltschutz im Städtebau, vhw-Verlag, 1. Auflage
2002, 191-209

420	 Flurbereinigungsgesetz as promulgated on 16 March 1976, BGBl. I, 546, last amended by Art 22 of the act of 20 December
2007, BGB. I, 3150

421	 Cf Louis, Bundesnaturschutzgesetz Kommentar, § 8 Rn. 129

105

Part II – Planning System: Fact Sheets

Fact Sheets5.

Practical examaples of local land-use planning 5.1.

106

COMMIN – The Planning System and Planning Terms in Germany

PLANNING LEVEL TYPE OF PLAN

Municipality Local develpoment plan

Binding Land-Use Plan 1-19, Berlin-Mitte5.1.1.

Legal basis
Federal Building Code (BauGB) as amended on September 23rd 2004 (BGBl. I 2414). •
Act on implementation of the Federal Building Code (AGBauGB) as amended on 7 November 1999 •
(GVBl. 578).
Land Utilisation Ordinance (BauNVO) as amended on Januar 23rd 1990 (BGBl. I 132).•

Competences
Under Section 8 of the Act on Implementation of the Federal Building Code (AGBauGB), the preparation •
and establishment of the local development plan (binding land-use plan) are the responsibility of the
Senate Department of Urban Development.

Binding force
Generally binding municipal statute (bye-law).•

Tasks and contents
The primary purposes of the plan are to prepare construction of a complex for the Federal Intelligence •
Service (to accommodate between 4,000 and 5,000 staff)
to renaturalise the river Panke green belt with a public riverside path and cycleway•
to secure the Federal Armed Forces Hospital•
to secure the kindergarten in the eastern section of the area.•
to relocate the children‘s playground from the Scharnhorststraße to the public green space•
to preserve and expand housing development•
to provide mixed-use development along Scharnhorststraße (in the eastern section)•
to secure and relocate sites for technical infrastructure•

Process, duration, participation
Multiple public-authority and public participation pursuant to Sections 3 and 4a of Federal Building •
Code (22.11.2004 to 2.02.2006); the local development plan is still pending.

Duration of validity
Local development plans (binding urban-land use plans) have a long-term planning horizon.•

FACTS

107

Part II – Planning System: Fact Sheets

CHARAKTERISTICS

HINTS AND LINKS

DEATAILS OF THE PLAN

www.parlament-berlin.de/Unterausschuss_BPlaene.nsf/
VGEX/F831970BDB4A72EEC125717 00037A493?OpenDocument

Location of the area
The 23.35 ha area covered by Local Development Plan 1-19 (District Mitte, Subdistrict Mitte) is bounded by
Chausseestraße, Habersaathstraße, Scharnhorststraße, the premises of the Federal Armed Forces Hospital
and the property Chausseestraße 94.

Initial situation
The federal government has decided to build a new complex for the Federal Intelligence Service on this site
in Chausseestraße. The Federal Intelligence Service plans to move in by 2011 at the latest.

Particularities of the procedure and/or contents
There are two special aspects to Local Development Plan 1-19. In this case, contrary to district planning
procedure, preparation and establishment of the plan are the responsibility of a superordinate political au-
thority, the Senate Department of Urban Development, the competent Berlin state authority. Under the Act
Implementing the Federal Building Code, local development plan procedures can be assigned to the senate
department if it is in the overall and urgent interest of Berlin, or where preparation and determination of the
plan serve the requirements of the constitutional organs of the federation. Moreover, the statutory monitor-
ing of substantial environmental impacts under Section 4c of the Federal Building Code (Monitoring) is to
be carried out, a fi eld in which Berlin still has little experience. Gender mainstreaming, which is subject to
special monitoring, has been added to the usual protected assets and interests. Strengthening of social co-
hesion and identifi cation with the public space in the planning area is to be achieved through participation
by and involvement of specifi c sections of the population.

108

COMMIN – The Planning System and Planning Terms in Germany

PLANNING LEVEL TYPE OF PLAN

FACTS

Local develpoment planMunicipality

Binding Land-Use Plan Hamburg-Altstadt 32/HafenCity 15.1.2.

Legal basis
Federal Building Code (BauGB) as amended on August 27th, 1997 (BGBl. 1997 I 2142, 1998 I 137), last •
amended on June 24th, 2004 (BGBl. I 1359)
Hamburg Building Regulations (HBauO) of July 1st, 1986 (HmbGVBl, 183), last amended on December •
17th, 2002 (HmbGVBl, 347, 353)
Second Ordinance Altering the Boundaries of the Port Precinct in the HafenCity Area of June 8th, 2004 •
(HmbGVBl. 253)
Order for Implementation of the Federal Building Code and the Urban Land-Use Plan Approval Act (Hm-•
bGVBl. 271)

Competences
The Authority for Urban Development and Environment is responsible for preparing and establishing •
the binding land-use plan pursuant to Section 1 of the Order for Implementation of the Federal Building
Code and the Urban Land-Use Plan Approval Act.

Binding force
Generally binding municipal bye-law. In Hamburg, binding land-use plans are issued in the form of stat-•
utory ordinances.

Tasks and contents
Conversion of former port areas to extend the Hamburg city centre. •
Housing, Offi ce and commercial development around Sandtorhafen. •
Development of public squares at the heads of Sandtorhafen and Grasbrookhafen. •
Development of public neighbourhood squares, embankment promenades, and a local park.•

Process, duration, participation
Urban design competition in summer/autumn 1998; workshop procedures 2001; open spaces competi-•
tion for the western section of HafenCity 2002
Senate decision on structural concept and objectives of the HafenCity master plan in February 2000.•
Multiple public-authority and public participation pursuant to Sections 3 and 4a of the Federal Building •
Code (April 26th, 2000 to October 23rd, 2003)
The binding land-use plan was approved on October 27th, 2004.•

Duration of validity
Binding land-use plans have a long-term planning horizon.•

109

Part II – Planning System: Fact Sheets

CHARAKTERISTICS

HINTS AND LINKS

DEATAILS OF THE PLAN

Begründung zum Bebauungsplan Hamburg-Altstadt 32/HafenCity 1
www.hafenCity.com

Location of the area
The area covered by the plan encompasses about 13 ha of land area and a total of 11 ha water area in Gras-
brookhafen and Sandtorhafen. The planning area in Hamburg-Altstadt is bounded by the streets Am Sand-
torkai, Großer Grasbrook, Am Dalmannkai, the so-called KLG axis, and by Grasbrookhafen.

Initial situation
The Binding Land-Use Plan Hamburg-Altstadt 32/HafenCity provides the basis in planning law for imple-
menting the fi rst stage in developing the neighbourhood south of the Speicherstadt between Kaiserhöft
and the Elbe bridges, the HafenCity. The HafenCity project is due for completion in 2025.

Particularities of the procedure and/or contents
A master plan has been developed for the HafenCity. It is based on the winning design in the 1999 urban
design competition. The Hamburg Senate adopted the aims of the master plan in February 2000 as binding
planning specifi cations. In January 2001, an urban design workshop was held on the basis of the master
plan, and the results were incorporated in a functional plan. The functional plan provides the basis for the
binding land-use plan. One particular feature are the single-storey interposed structures which will provide
a continuous fl ood control line. These structures entail 100 % building area coverage. Nevertheless, the re-
quirements for healthy living and working conditions will be met and adverse impacts on the environment
avoided.

110

COMMIN – The Planning System and Planning Terms in Germany

PLANNING LEVEL TYPE OF PLAN

FACTS

Municipality

Binding Land-Use Plan Volksdorf 40, Hamburg-Wandsbek5.1.3.

Legal basis
Federal Building Code (BauGB) as amended on September 23rd, 2004 (BGBl. I 2415), amended on May •
3rd, 2005 (BGBl. I 1224, 1226).
Urban Land-Use Plan Approval Act as amended on November 30th, 1999 (HmbGVBl. 271), amended on •
September 6th, 2004 (HmbGVBl. 356)
Delegation of Regulatory Powers Ordinance – Construction of June 28th, 2000 (HmbGVBl. 134) as •
amended on February 1st, 2005 (HmbGVBl 21).

Competences
The district authorities are responsible for preparing and establishing the binding land-use plan pursu-•
ant to Section 3 of the Order for Implementation of the Federal Building Code and the Urban Land-Use
Plan Approval Act.

Binding force
Generally binding municipal bye-law. In Hamburg, binding land-use plans are issued in the form of stat-•
utory ordinances.

Tasks and contents
Protecting the historic urban structure against misdirected urban development involving construction •
incompatible with the area; setting a ceiling on the number of dwellings in residential buildings.
Establishing the planning law conditions for urban development while paying due regard to the still •
intact single-family home structure.
Prescription of single or two-storey, open development and a reduced site occupancy index. •

Process, duration, participation
Planning procedure was given the go-ahead on July 28th, 2000 (Aufstellungsbeschluss W 3/2000).•
Multiple public-authority and public participation pursuant to Sections 3 and 4a of Federal Building •
Code (June 20th, 2000 to August 31st, 2001 and October 30th, 2002).
Approval of the binding land-use plan in June 2005.•

Duration of validity
Binding land-use plans have a long-term planning horizon.•

Local
develpo-
ment plan

111

Part II – Planning System: Fact Sheets

CHARAKTERISTICS

HINTS AND LINKS

DEATAILS OF THE PLAN

Begründung zum Bebauungsplan Volksdorf 40

Location of the area
The planning area covers 1,043,700 square meters and is situated between the underground railway line
Volksdorf-Buchenkamp and Volksdorfer Wald in Hamburg, District Wandsbeck, Subdistrict 525. It is the old-
est pre-urban area in Volksdorf, clearly refl ecting development from village to excursion resort, to country
cottage suburb and residential suburb.

Initial situation
Volksdorf Binding Land-Use Plan 40 is the fi rst of three such plans to ward off inappropriate urban develop-
ment. On the basis of the 1955 Volksdorf Zoning Plan, more and more multi-family housing has been built
that bears no recognisable relation to existing development and which considerable impairs a settlement
structure worthy of protection.

Particularities of the procedure and/or contents
Some parts of the area are being converted from purely residential or mixed-use areas into general residen-
tial areas in accordance with the following criteria: building stock must be characterised by typical uses of a
general residential area, proximity to the core of the community, and good access to a major road.
Housing needs in the city as a whole threaten the self-contained character of the area as a “woodland vil-
lage” settlement entity. Conservation areas are therefore designated to preserve the visual quality of the
community. In some parts, there are settlements and building ensembles of outstanding, particularly his-
toric or artistic importance that should be protected. The hitherto applicable binding land-use plans for the
planning area have been repealed.

112

COMMIN – The Planning System and Planning Terms in Germany

PLANNING LEVEL TYPE OF PLAN

FACTS

Municipality Local develpoment plan

Legal basis
Federal Building Code (BauGB) as amended on December 8th, 1986, last amended on December 20th, •
1996.
Hamburg Act on the Approval and Securing of Urban Land-Use Plans as amended on April 4th, 1978, last •
amended on June 25th, 1997.

Competences
Under Section 1 of the Act on the Approval and Securing of Urban Land-Use Plans, preparing and estab-•
lishing preparatory land-use plans (PLUPs) is the responsibility of the Hamburg Senate, and the PLUP is
adopted by the Bürgerschaft (Hamburg state parliament).

Binding force
Hamburg state ordinance with binding eff ect on the relevant public authorities and public agencies. The •
preparatory land-use plan has no directly binding eff ect on private individuals.

Tasks and contents
The preparatory land-use plan incorporates the goals and principles for spatial planning, the specifi ca-•
tions of joint state spatial planning, and the aims of urban development planning, implementing them
for the territory of the municipality as a whole in a land-use structure concept. The concept is presented
in generalised form.
The PLUP addresses housing, workplaces, the port, in-centre sites/retailing, open spaces, sites for public •
amenities, utilities, and transport.

Process, duration, participation
Thoroughgoing revision of the old PLUP began in 1993.•
Multiple public-authority and public participation pursuant to Sections 3 and 4a of the Federal Building •
Code (spring 1995, April 4th,1996 to May 31st, 1996).
Adoption of the preparatory land-use plan and explanatory memorandum by the Hamburg Bürgerschaft •
on May 22nd, 1997.

Duration of validity
The preparatory land-use plan covers the period up to 2010.•

Preparatory Land-Use Plan Hamburg, 1997 5.1.4.

113

Part II – Planning System: Fact Sheets

CHARAKTERISTICS

HINTS AND LINKS

DEATAILS OF THE PLAN

Freie und Hansestadt Hamburg (Hrsg.): Erläuterungsbericht, Neubekanntmachung vom Oktober 1997
Statistisches Amt für Hamburg und Schleswig-Holstein (Hrsg.): Statistisches Jahrbuch Hamburg 2004/05

Location of the area
The preparatory land-use plan covers the entire territory of the city-state. The Free and Hanseatic City of
Hamburg is the second largest city in Germany. It is also a state of the Federal Republic of Germany. Ham-
burg borders on the states of Schleswig-Holstein and Lower Saxony. With a total area of 755 square kilome-
tres, Hamburg has a population of about 1.7 million. The territory of the city is divided and subdivided into
diff erent categories of districts: 7 “Bezirke,” 104 “Stadteile” and 180 “Ortsteile.”

Initial situation
Since the early 1990s, Hamburg has faced major changes. German unifi cation, the opening up of Eastern Eu-
rope, the development of the European internal market, and the enlargement of the European Union have
crucially enhanced the development prospects of the city. Future tasks require up-to-date conceptions at all
planning levels.

Particularities of the procedure and/or contents
Revision of the preparatory land-use plan brought 375 formal amendments. They were consolidated and
dealt with jointly in accordance with statutory procedures.
The Hamburg preparatory land-use plan takes account of regional-planning aspects. Settlement develop-
ment is oriented on rail traffi c axes, keeping the landscape axes extending into inner areas of the city free
from building development. Services are provided in a polycentric system, avoiding non-integrated, large
service centres, especially on the urban fringe.
87 amendments have been considered since promulgation of the revised plan in 1997 (status 2006).

114

COMMIN – The Planning System and Planning Terms in Germany

PLANNING LEVEL TYPE OF PLAN

FACTS

Municipality Local devel-
poment plan

Legal basis
Federal Building Code (BauGB) as promulgated on August 27th, 1997.•
Federal Spatial Planning Act (ROG) as amended on January 23rd, 1990•

Competences
Under Section 2 of the Federal Building Code (BauGB), preparing and establishing the preparatory urban •
land-use plan is the responsibility of the municipality, in this instance the competent local planning of-
fi ce.

Binding force
Municipal bye-law with binding eff ect on the relevant public authorities and public agencies. The pre-•
paratory land-use plan (PLUP) has no directly binding eff ect on private individuals.

Tasks and contents
The preparatory land-use plan is an overall plan for the future urban development of the city of Kiel. •
The PLUP shows areas of land with their designated land-use categories: residential, mixed uses, com-•
mercial and industrial, special uses, etc. The planned uses of undeveloped land are also shown, like green
spaces, agricultural land and woodland, and areas designated for the conservation, management, and
development of nature and landscape.
Plans and other land-use rules pursuant to other statutory provisions are included in the plan for infor-•
mation purposes, e.g. nature reserves and landscape conservation areas.

Process, duration, participation
Multiple public-authority and public participation pursuant to Sections 3 and 4a of the Federal Building •
Code (April 1998 to May 1998, June 1999 to July 1999).
Partial approval by the Schleswig-Holstein Ministry of the Interior in 2001.•
Put into force by decision of the city council on February 1st, 2002•

Duration of validity
The preparatory land-use plan covers a period of between 10 and 15 years.•

Preparatory Land-Use Plan Kiel, 20005.1.5.

115

Part II – Planning System: Fact Sheets

CHARAKTERISTICS

HINTS AND LINKS

DEATAILS OF THE PLAN

www.kiel.de
Landeshauptstadt Kiel (ed.): Flächennutzugsplan 2000, Erläuterungsbericht, Kiel, 2002

Location of the area
The preparatory land-use plan covers the entire territory of the city. The Schleswig-Holstein capital Kiel lies
on the Baltic coast of the state. The favourable location on the Baltic coast and on the North Sea-Baltic Canal
makes Kiel an important port city for Scandinavian and Eastern European countries. The city covers an area
of 11,230 ha, is divided into 30 districts, and has a population of about 234,000.

Initial situation
The population of Kiel has been falling since 1992. Unemployment in the city is also 3 % higher than in the
state and the country as a whole. German re-unifi cation and the opening of the eastern borders, as well as
the increasing globalisation of markets has confronted Kiel, too, with greater competition from other cities.

Particularities of the procedure and/or contents
One structural peculiarity is the independent municipality of Kronshagen, which, although not part of the
city, is almost entirely surrounded by the city territory.
Another peculiarity is an expanse of land to the Southwest of the regional airport. In the draft plan, this area
is designated as residential land. During public display of the PLUP, reservations were expressed that hous-
ing development in this location could result in restrictions on air traffi c, thus hampering the further devel-
opment of the regional air port. An expert opinion on the noise situation was commissioned. The report
could not be completed before adoption of the preparatory land-use plan. Use designation has accordingly
been postponed.

116

COMMIN – The Planning System and Planning Terms in Germany

117

Part II – Planning System: Fact Sheets

Practical examples of Supra-Local Planning Levels5.2.

118

COMMIN – The Planning System and Planning Terms in Germany

PLANNING LEVEL TYPE OF PLAN

FACTS

state spatial development programmeState parliament

Legal basis
Schleswig-Holstein State Spatial Planning Act (LaplaG) as promulgated on June 10th, 1992 (GVOBl. Schl.-•
H. p. 114).
State Development Principles Act (LEGG) of October 31st, 1995 (GVOBl. Schl.-H. p. 364).•
Federal Spatial Planning Act (ROG) of August 18th, 1997.•

Competences
Under Section 7 of the State Planning Act, the preparation, amendment, and repeal of regional plans is •
the responsibility of the state planning authority, the Ministry for Rural Areas, State Plan-ning, Agricul-
tural, and Tourism. Counties and county-free cities participate.

Binding force
State ordinance with binding eff ect on all public authorities and public planning agencies. There is no •
direct legal eff ect on private individuals.

Tasks and contents
The regional plan addresses the general state spatial planning principles laid down in the Schleswig-•
Holstein State Spatial Structure Plan and in the State Development Principles Act in more specifi c form
with regard to particular spatial development issues.
The regional plan deals with fundamental goals and with spatial structure, regional open space struc-•
ture, regional settlement structure, and the regional economy and infrastructure.

Process, duration, participation
Participation of local territorial authorities.•
Workshops at the outset of the procedure.•
In close collaboration with county authorities, a working group prepared the draft and assessed the out-•
comes of formal hearing and participation procedures.
The 1998 revised version of the regional plan came into force for the planning area in October 1998.•

Duration of validity
The regional plan covers the period up to 2010.•

Regional Plan, Planning Area I (Schleswig-Holstein South)5.2.1.

119

Part II – Planning System: Fact Sheets

CHARAKTERISTICS

HINTS AND LINKS

DEATAILS OF THE PLAN

http://landesregierung.schleswig-holstein.de
Regionalplan für den Planungsraum I – Schleswig-Holstein Süd (Fortschreibung 1998)

Location of the area
The regional plan applies for Planning Area I, which encompasses the counties Pinneberg, Segeberg, Stor-
marn, and Herzogtum Lauenburg and is part of the Hamburg metropolitan region. The planning area is
4,037 square kilometres in size and has a population of about 890,000.

Initial situation
As a result of German unifi cation, the expansion of the European Union to include Scandinavia, and the
opening up of Central and Eastern Europe, Planning Area I has increased considerably in importance, and,
being at the intersection of major European transport and development axes, it will continue to grow. The
planning area is the most populous region in the state with the largest, most densely populated regulatory
areas.

Particularities of the procedure and/or contents
The regional plan provides a development, regulatory, and promotion framework for securing the effi cient
functioning of the region and its natural systems, and to strengthen its competitiveness.
The plan was drawn up in a process of broad, societal debate. In collaboration with regional and state spatial
planners, a wide range of regional actors contributed, from local politicians and administrative experts to
representatives of the regional economy, the trade unions, environmental organisation, and social and cul-
tural associations and institutions. Giving shape and structure to the region is an open process, developing
from the local regional level and relying on the principle of voluntary cooperation.

120

COMMIN – The Planning System and Planning Terms in Germany

PLANNING LEVEL TYPE OF PLAN

FACTS

Regional planState parliament

Legal basis
Schleswig-Holstein State Spatial Planning Act (LaplaG) as amended on February 10th, 1996 (GVOBl. Sch-•
leswig-Holstein 232)
State Development Principles Act (LEGG) of October 31st 1995 (GVOBl. Schleswig-Holstein 364).•
Federal Spatial Planning Act (ROG) of August 18th 1997.•

Competences
Under Section 7 of the State Spatial Planning Act, the preparation, amendment, and repeal of regional •
plans is the responsibility of the state spatial planning authority, in this case the Ministry for Rural Areas,
State Planning, Agricultural, and Tourism. Counties and county-free cities participate.

Binding force
State ordinance with binding eff ect on all public authorities and public planning agencies. There is no •
direct legal eff ect on private individuals.

Tasks and contents
The regional plan addresses the general state spatial planning principles laid down in the Schleswig-•
Holstein State Spatial Structure Plan and in the State Development Principles Act in more specifi c form
with regard to particular spatial development issues.
The regional plan deals with development trends, regional guidelines, regional structure, regional open-•
space structure, regional settlement structure, and the regional economy and infrastructure.

Process, duration, participation
The Regional Plan 2000 is the outcome of a three-year planning process.•
Besides information events and notifi cation of municipalities on the main outcomes of the extensive •
hearing and participation procedures, numerous coordination talks were conducted with individual lo-
cal authorities, institutions, and organisations.
The 2000 revised version of the regional plan came into force for Planning Area III in February 2001.•

Duration of validity
The plan covers the period up to 2015.•

Regional Plan, Planning Area III, Technology Region K.E.R.N. 5.2.2.

121

Part II – Planning System: Fact Sheets

CHARAKTERISTICS

HINTS AND LINKS

DEATAILS OF THE PLAN

http://landesregierung.schleswig-holstein.de
Regionalplan für den Planungsraum III – Technologie-Region K.E.R.N. (Fortschreibung 2000)

Location of the area
The regional plan covers Planning Area III (Schleswig-Holstein Centre), which includes the county-free cities
of Kiel and Neumünster and the counties Plön and Rendsburg-Eckernförde, as well as the Baltic Sea up to
the limit of territorial waters. The area covered by the regional plan coincides with the K.E.R.N. Technology
Region developed in 1991. In early 1999, the planning area had a population of 715,000 and an area of 3,452
square kilometres.

Initial situation
The point of departure for spatial and economic development in the planning area has changed consider-
ably in recent years owing to national and international developments, as well as to developments in the
state as a whole and in the region.

Particularities of the procedure and/or contents
The regional plan for Planning Region III is intended to provide a regulatory and development framework in
state planning for sustainable development in the K.E.R.N. region. During the preparation stage, a great deal
of consultation took place especially with the Technologie-Region K.E.R.N. e.V.
In collaboration with the state planning authority, the association provided input for updating the regional
plan in the form of a study on the basis and aims of development for the K.E.R.N. region. The fi ndings of this
study were incorporated directly in the regional plan.

122

COMMIN – The Planning System and Planning Terms in Germany

PLANNING LEVEL TYPE OF PLAN

FACTS

Regional
spatial
structure
program-
me

State parliament

Legal basis
Federal Spatial Planning Act (ROG) as promulgated on April 28th, 1993 (BGBl. I, 630), amended by statute •
on December 27th, 1993 (BGBl. I, 2378);
Mecklenburg-West Pomeranian State Spatial Planning Act (GVO Bl. M-V, 242ff) of March 31st, 1992, Sec-•
tions 4, 8 and 9;
State Ordinance on the “First Mecklenburg-West Pomeranian State Spatial Structure Programme” of July •
16th, 1993;
Decision of the Central Mecklenburg/Rostock Regional Planning Association (RPMM 5/92 of Decem-•
ber 7th, 1992).

Competences
Under Section 9 of the MV State Planning Act (LPIG), the preparation, amendment, and repeal of the Re-•
gional Spatial Structure Programme is the responsibility of the regional planning associations.

Binding force
State ordinance with binding eff ect on all public authorities and public planning agencies.•

Tasks and contents
The fi rst partial update, in force since 1994, substantially amends and develops the programme.•
It shows localities in the regions classifi ed by degree of centrality (high-order centre, middle-order centre, •
low-order centre, rural central place), the Rostock urban region, regional settlement axes, green breaks,
priority and reserve areas for nature and landscape conservation and management, tourism, agriculture,
raw materials protection zones and drinking water catchment areas, and areas suitable for wind farms.

Process, duration, participation
The spatial structure programme was put into force by the state government in October 1994. •
The fi rst partial update of the programme came into force in February 1999.•
Multiple public-authority and public participation pursuant to Section 7 (2) and (3) of the State Planning •
Act.

Duration of validity
The programme covers a period of between 10 and 15 years.•

Regional Spatial Structure Programme Central Mecklenburg/Rostock 5.2.3.

123

Part II – Planning System: Fact Sheets

CHARAKTERISTICS

HINTS AND LINKS

DEATAILS OF THE PLAN

www.rpv-mmr.de/Publikationen.7.0.html

Location of the area
The Central Mecklenburg/Rostock Planning Region is at the centre of the four planning regions in Mecklen-
burg-West Pomerania, comprising the counties Bad Doberan and Güstrow and the Hanseatic city of Ros-
tock. The planning region includes the high-order centre Rostock, the middle-order centres Bad Doberan,
Güstrow und Teterow, and the basic centres Bützow, Dummerstorf, Gnoien, Graal-Müritz, Krakow am See,
Kröpelin, Kühlungsborn, Laage, Neubukow, Rerik, Sanitz, Satow, Schwaan, and Tessin. The region has an area
of 3,600 square kilometres and a population of about 425,000 distributed across 128 communities (status
2006).

Initial situation
Increasing international and national competition, structural change in the East German economy, and the
growing pressure on natural resources have generated the need for environmentally sound planning in and
around settlement and economic centres. The urgently needed economic upturn is to be supported.

Particularities of the procedure and/or contents
The goals proposed in the fi rst partial update of the programme have emerged from comprehensive ex-
ternal expert reports and intensive consultations, discussions, screenings, and weighing processes in the
competent bodes of the regional planning association.
The Central Mecklenburg/Rostock Regional Spatial Structure Programme is currently being revised. The new
programme, to be termed Regional Development Programme, is likely to come into force in 2008.

124

COMMIN – The Planning System and Planning Terms in Germany

PLANNING LEVEL TYPE OF PLAN

FACTS

Legal basis
Federal Spatial Planning Act (ROG) as amended on July 20th, 2004•
Mecklenburg-West Pomeranian State Spatial Planning Act (LPIG) as amended on May 5th, 1998•

Competences
The states establish the legal basis for spatial planning in their territory (state spatial planning) pursuant •
to Section 6 of the Federal Spatial Planning Act. According to Section 7 of the State Spatial Planning Act,
the Mecklenburg-West Pomeranian State Spatial Development Programme is the responsibility of the
highest state planning authority.

Binding force
State government ordinance binding on planning bodies. The programme also constitutes a model ad-•
dressing all public and private institutions, private initiatives, and calling for civic engagement.

Tasks and contents
The State Spatial Development Programme is a cross-sectional and interdisciplinary, area-related frame-•
work plan for the sustainable development of the state of Mecklenburg-West Pomerania.
Entrenchment of the guideline of spatial planning in twelve state development guidelines that set pri-•
orities. They are in the nature of guiding principles of spatial planning and are superordinate standards
to be applied along with the principles under Section 2 of the Federal Spatial Planning Act and Section 2
of the State Planning Act.
Binding programme provisions on overall development of the territory, settlement development, open •
space development, infrastructure development, and spatial planning in coastal waters.

Process, duration, participation
Multiple public-authority and public participation pursuant to Section 7 (2) and (3) of the State Planning •
Act.
The ordinance came into force in May 2005. Thereupon the State Ordinance on the First Mecklenburg-•
West Pomeranian State Spatial Planning Programme of July 16th, 1993 became inoperative.

Duration of validity
The programme covers the period up to 2020.•

State spatial development programmeState Diet

State Spatial Development Programme Mecklenburg-Vorpommern5.2.4.

125

Part II – Planning System: Fact Sheets

CHARAKTERISTICS

HINTS AND LINKS

DEATAILS OF THE PLAN

www.am.mv-regierung.de/frame_public.htm

Location of the area
The state of Mecklenburg-West Pomerania was formed in 1990 from the GDR districts Neubrandenburg,
Rostock, and Schwerin. Since June 12th, 1994 it has been composed of six county-free cities and twelve
counties with a total of 989 municipalities. The capital is Schwerin, and the state covers 23,174 square kilo-
metres, 6.5 % of the total territory of Germany.

Initial situation
The general conditions for development of the state have changed considerably since the First State Spa-
tial Planning Programme came into force. Growing links and interdependencies in the Baltic region, due
especially to eastward enlargement of the European Union, require new spatial planning approaches to
cooperation; the strong decline in the population has been taken into account in the new programme with
respect to the central place system and goals for rural areas; there has also been considerable outmigration
from cities and towns to surrounding areas.

Particularities of the procedure and/or contents
The new legal basis has produced two new procedural elements. Preparation of the new programme was
accompanied by environmental assessment, and for the fi rst time, not only public authorities but also the
general public were able to participate in the preparation procedure.
The area covered by the state development plan was extended to include coastal waters (12 nautical mile
zone) to provide early confl ict management between the demands of new technologies (off -shore wind
farms), the territorial requirements of tourism and nature conservation, sand and gravel extraction, and tra-
ditional interests like navigation, fi sheries, and defence.

126

COMMIN – The Planning System and Planning Terms in Germany

PLANNING LEVEL TYPE OF PLAN

FACTS

Securing public service provisionFederation

Legal basis
Federal Spatial Planning Act (ROG) of August 8th, 1997 (BGBl. I 2081), amended by Article 2b of the Act of •
June 25th, 2005 (BGBl. I 1746).

Competences
Under Section 18 (1) of the Federal Spatial Planning Act (ROG), it is the task of federal spatial planning •
in collaboration with the states to work towards implementing the principles of spatial planning and to
elaborate guiding principles for the spatial development the national territory.

Binding force
Federal ordinance; the goals and principles of spatial planning are to be observed and taken into ac-•
count by public agencies in spatially signifi cant planning and measures.

Tasks and contents
Guiding principles propose basic patterns and principles for spatial structure, taking due account of •
changing spatial conditions. They accordingly determine no planning arrangements.
The guiding principles formulated include “securing the provision of essential public services,” “growth •
and innovation,” and “conserving resources, developing cultural landscapes.” They describe the priority
tasks of spatial planning for the coming years and act as a bridge between area-related policy goals,
binding designations in spatial structure plans, and specifi c projects at the realisation level.

Process, duration, participation
In 2003, the then Ministry of Transport, Building and Housing decided to elaborate a basis for new guid-•
ing principles for spatial planning.
Three workshops and an expert survey between December 2004 and June 2005.•
Conference on “New Guiding Principles for Spatial Development” on September 12th, 2005 in Bonn.•
Decision to prepare the “Guiding Principles and Strategies for Spatial Development in Germany” in April •
2005 by the Conference of Ministers of Spatial Planning (MKRO).
Adoption of the new guiding principles by the MKRO on June 06th, 2006.•

Duration of validity
Guiding principles and strategies apply for an extensive and indeterminate period.•

Guiding principle for spatial planning5.2.5.

127

Part II – Planning System: Fact Sheets

CHARAKTERISTICS

HINTS AND LINKS

DEATAILS OF THE PLAN

www.bbr.bund.de/cln_005/nn_22550/DE/ForschenBeraten/Raumordnung/RaumentwicklungDeutsch-
land/LeitbilderKonzepte/LeitbilderAllgemein/LeitbilderAllgemein.html

Location of the area
Over and above the guiding ideas and principles provided by the Federal Spatial Planning Act, the guiding
principles set out the objectives and strategies shared by the federal and state governments with regard to
future spatial development. But they also explicitly emphasise the special situation and backlog require-
ments prevailing in the new states of East Germany.

Initial situation
Since adoption of the Spatial Planning Policy Guidelines in 1992, the general conditions for spatial planning
policy have changed and developed. This fi nds expression in a series of major reform debates in Germany
prompted by fundamental changes in the economy and society: globalisation, the transformation of gov-
ernment and political control, and demographic change.

Particularities of the procedure and/or contents
One of the main tasks of spatial development policy is to ensure socially acceptable and just standards in the
provision of essential public services. This is particularly necessary in regions with a strongly ageing popula-
tion and in sparsely settled areas with a declining population.
The guiding principle underpins the reorientation of spatial planning strategies, standards, and tools to en-
sure equivalent living conditions for the future in all parts of Germany. Two strategic approaches need to be
pursued: review of the demand for equivalent living conditions and (re)defi nition of minimum standards in
services and accessibility, as well as continued pursuit of approaches already being tested for fl exible devel-
opment of the central place concept.

128

COMMIN – The Planning System and Planning Terms in Germany

129

Part II – Planning System: Fact Sheets

Practical examples of Informal Planning5.3.

130

COMMIN – The Planning System and Planning Terms in Germany

PLANNING LEVEL TYPE OF PLAN

FACTS

Municipality Masterplan

Legal basis
There is no statutory basis for the master plan, since it is a informal plan. In accordance with Section 1 (6) •
eleven of the Federal Building Code (BauGB), however, urban land-use planning must nevertheless take
it into account.

Competences
The Senate and the Bürgerschaft (Hamburg state parliament) have adopted the objectives and struc-•
tural concept of the master plan as a basis for development.

Binding force
The informal planning instrument of the master plan is binding on public authorities. •

Tasks and contents
Extension of the city centre / conversion measure.•
Enhancement of the attractiveness of the city centre as a residential location.•
Improvement of locational potential, especially for the new media and the digital economy.•
Enhancement of the metropolitan function by exploiting specifi c locational qualities: international frame •
of reference, port and waterside setting, transport and communications perspective.
Development of the area is to produce a dense physical structure with an average FSI of 2.5.•
Phased development of sub-areas, with development proceeding from West to East, forming a centre •
around Magdeburger Hafen.
Utilisation of water areas: construction of the cruise terminal on Strandkai, construction of marinas in the •
Grasbrookhafen and Baakenhafen, traditional ship harbour in Sandtorhafen.

Process, duration, participatio/n
First public presentation of the “HafenCity” vision by the former mayor of Hamburg, and decision by the •
Hamburg Bürgerschaft on development of the HafenCity in 1997.
Adoption of the master plan conception by the Senate Commission for Urban Development, Environ-•
ment, Economics, and Transport in December 1998.
Urban design competition in summer/autumn 1998•
Bürgerschaft decision on the structural concept and objectives of the HafenCity master plan in 2/2000.•

Duration of validity
The master plan sets out the long-term urban planning and development aims for Hamburg.•

Master Plan HafenCity, Hamburg5.3.1.

131

Part II – Planning System: Fact Sheets

CHARAKTERISTICS

HINTS AND LINKS

DEATAILS OF THE PLAN

GHS Gesellschaft für Hafen- und Standortentwicklung mbH (2000): HafenCity Hamburg – Der Masterplan
www.hafenCity.com

Location of the area
The western parts of the 155 ha planning area border on the Speicherstadt and thus on the Hamburg city
centre. To the East it borders on the central market, from which it is separated by the Oberhafen. The entire
area is situated north of the Norderelbe, being bound on the West by the Kaiserhöft and on the East by the
Oberhafen Canal.

Initial situation
In accordance with a 1997 decision of the Hamburg Bürgerschaft, inner-city dockside areas are to be con-
verted to extend Hamburg’s city centre. The HafenCity project is due for completion in 2025.

Particularities of the procedure and/or contents
The master plan is a fl exible concept that can be updated, and which is to be refi ned and particularised in
the course of the planning and development process. It includes written objectives, a structural concept
in plan form, a plan on the development concept and thematic plans on uses, transport, fl ood control and
open spaces, as well as textual explanations. It also deals with the phased development of the area.
The master plan is the outcome of an interdisciplinary idea-generation process drawing on both the results
of an international urban design competition, a public planning dialogue, and political decisions.

132

COMMIN – The Planning System and Planning Terms in Germany

PLANNING LEVEL TYPE OF PLAN

FACTS

Municipality

Legal basis
Act Implementing the Federal Building Code (AGBauGB) as amended on November 7th, 1999 (BFBl. 578); •
the Cultural Forum is an area of outstanding importance in urban policy. It was the intention of the Sen-
ate to establish the special importance of the site in accordance with Section 9 of the Act Implementing
the Federal Building Code to provide legitimation for key elements and measures and in parliamentary
and public discussion.

Competences
After approval by the Council of Mayors, responsibility, also for ensuing binding urban land-use plan-•
ning, passed to the Berlin Senate and House of Representatives.

Binding force
Senate decision of 2004 on the further development of the Cultural Forum. This decision was not an •
“implementation regulation” but an invitation to discussion, to constructive debate on the further devel-
opment of the Cultural Forum. It therefore called for a broad public discourse in the city on the develop-
ment of the forum.

Tasks and contents
For the further development of the Cultural Forum demanded by the Berlin House of Representa-tives, •
the plan laid down certain key aims: continued development of the Cultural Forum on the basis of Scha-
roun’s 1964 “urban landscape” concept; creation of a framework of public spaces for the existing high-
quality institutions and architecture; provision of a worthy setting for four architectural monuments;
extensions to upgrade the three diff erently designed public spaces; preservation of sight lines between
the New National Gallery and the Philharmonic Hall; pedestrian links with the Tiergarten and Potsdamer
Platz.

Process, duration, participation
Five public architecture debates together with the House of Representatives (June 2004 to March 2005). •
Exhibition from June 14th, 2004 to end of October 2004.•
Internet “Cultural Forum Online Dialogue.”•
Planning workshop with all the groups involved (June 2004 to January 2005). The outcome was a draft •
master plan.

Further Development of the Cultural Forum, Berlin5.3.2.

Concept Plan

133

Part II – Planning System: Fact Sheets

CHARAKTERISTICS

HINTS AND LINKS

DETAILS

www.stadtentwicklung.berlin.de/planen/staedtebau-projekte/kulturforum/index.shtml

Location of the area
The Berlin Cultural Forum is located between the Landwehr Canal and Potsdamer Platz in the Tiergarten
subdistrict of Berlin-Mitte, and is crossed by Potsdamer Straße. The architectural monuments include the
Philharmonic Hall, the New National Gallery, the State Library, and St. Matthew’s Church. The area is about
23 ha in size.

Initial situation
On December 12th, 2002, the Senate was called upon by the House of Representatives to submit a concept
for the continued development of the Cultural Forum on the basis of the decisions of the House and Hans
Scharoun‘s development vision.

Particularities of the procedure and/or contents
The further development of the project initiated in 1964 by Hans Scharoun has gone through many stages
with several competitions, whose results were partially put into eff ect and just as often abandoned; the
general setting has changed owing to abandonment of plans for a western ring road (1984), the fall of the
Wall, and, fi nally, the redevelopment of Potsdamer Platz and Leipziger Platz behind the incomplete cultural
forum.
The Senate’s decision on further development proposed and implemented a broad public discourse in the
city in the form of architecture debates, workshops, exhibitions, and Internet forums. After conclusion of the
public dialogue, a master plan was produced and submitted to the Senate and House of Representatives for
consideration.

Aerial photo (view from north)

Aerial photo with montage

134

COMMIN – The Planning System and Planning Terms in Germany

PLANNING LEVEL TYPE OF PLAN

FACTS

Municipality

Legal basis
Basic Law for the Federal Republic of Germany of May 23rd, 1949 (BGBl. 1), last amended by statute on •
August 28th, 2006 (BGBl. I 2034).
Administrative Agreement on the granting of fi nancial aid by the federation to the states under Artic-•
le 104a (4) of the Basic Law to promote urban development measures (VV-Städtebauförderung 2004) of
June 21st, 2004/August 26th, 2004.

Competences
The Senate Department of Urban Development approved the project in early 2005. It was initiated and •
carried out by the Helmholtzplatz neighbourhood management.

Binding force
Projects under the joint federal/state government programme “Socially Integrative City” can be binding •
on aid recipients for up to ten years.

Tasks and contents
The Blinds Gallery youth project procured surfaces in public spaces (blinds/building facades) for young •
sprayers, which were made available by property owners and business people for individual treatment.
The multifaceted project attained a wide range of goals: upgrading of public space and visual quality of •
the area, an innovative approach to preventing illegal graffi ti, encouraging identifi cation by young peo-
ple with the neighbourhood and a sense of responsibility for their art, and supporting a communication
process between various groups of people.

Process, duration, participation
Approval by the Senate in January 2005.•
Round of discussions with graffi ti artists, business people, youth facilities, prevention commission-ers, •
and the police operational group Graffi ti in Berlin (GIB).
Public participation and information through a sprayer event “Sprühlings-Fest” (June 2005).•
Duration of validity•
The project was completed in mid-2006 and is seeking establishment on a permanent basis. •

Locational Plan

Youth Project JaGal (Blinds-Gallery) 5.3.3.

135

Part II – Planning System: Fact Sheets

CHARAKTERISTICS

HINTS AND LINKS

DETAILS

www.jagal.de
S.T.E.R.N. GmbH (2006): Jugendprojekt JaGal, Enddokumentation, Berlin

Location of the area
The neighbourhood management area Helmholtzplatz is located in the Prenzlauer Berg subdistrict of Ber-
lin-Pankow, and is bounded by Danziger Straße, Schönhauser Allee, Wichertstraße and Prenzlauer Allee. The
neighbourhood is 84 ha in size and has a population of 20,000.

Initial situation
For some years now, the neighbourhood has been attracting young households. This residential area, and
particularly rehabilitated housing stock, has suff ered increasing facade defacement through graffi ti and
tags.

Particularities of the procedure and/or contents
The blinds and facades painted in the course of the project were interlinked by the “Blinds Gallery Path”. A
booklet explains the individual works and presents the participating businesses and the graffi ti artists. The
project brochure is intended mainly for visitors and tourists. The project off ers those involved a publicity
platform using a range of media, including a fi lm documentation. A total of nine blind and façade pictures
were created, distributed throughout the neighbourhood. Young people from the neighbourhood have
been successfully activated, entering into active communication with various groups of people. The project
has also succeeded in upgrading public space, and appreciation of these works of art has proved an inex-
pensive preventive measure against façade defacement.

(p
ic

tu
re

s:
El

le
n

D
aß

er
)

136

COMMIN – The Planning System and Planning Terms in Germany

137

Part II – Planning System: Fact Sheets

Practical examples of formal planning processes5.4.

138

COMMIN – The Planning System and Planning Terms in Germany

The objective of urban land-use planning is to secure sustainable urban development in keeping with so-
cial, economic, and environmental demands in trust for coming generations, and to ensure socially equita-
ble use of land for the general good of the community. The preparatory land-use plan (PLUP) outlines for the
overall territory of the municipality the uses to which land is to be put to meet the expected needs of the
municipality (Building Code Section 5).

PREPARATORY LAND-USE PLANNING –

PREPARATORY LAND-USE PLAN

PROCEDURE

Preparatory land-use plan5.4.1.

Repetition if necessary

Repetition if necessary

PLUP prep. decision Promulgation
Sec. 2 (1)

Stocktaking
Situational analysis
Goals/alternatives

Preliminary coordina-
tion with public agen-

Early public par-
ticipation
Sec. 3 (1)

Coordination with
neighbouring communi-

ties
Sec. 2 (2)

Preliminary draft plan

Consideration
of interests

Public agency
participation
Sec. 4 (1) Draft plan

Approval and public
display decision

Announcement
of public display

Sec. 3 (2)

Public display Sec. 3 (2)

Processing sugges-
tions, weighing alterna-

tives
Sec. 1 (6)

Results notified to
public agencies

Sec. 3 (2)

Planning approval
decision

Notification of
public on results

Sec. 3 (2)

Promulgation of
PLUP

Sec. 6 (5)
Signing of plan into law

Approval of PLUP Sec. 6 (1)

E
ar

ly
 p

ub
lic

 p
ar

tic
ip

at
io

n
P

ub
lic

 a
ge

nc
y

pa
rti

ci
pa

tio
n

P
ub

lic
 d

is
pl

ay

C
om

in
g

in
to

 fo
rc

e

Public agencies, neighbour-
ing communities

Municipality / planners

Public

139

Part II – Planning System: Fact Sheets

HINTS AND LINKS

Federal Building Code (BauGB) as amended on September 23rd, 2004
Schmidt-Eichstaedt, G. (1998): Städtebaurecht, Einführung und Handbuch; Stuttgart/Berlin/Cologne

Legal Basis
Federal Building Code (BauGB)•
Land Utilisation Ordinance (BauNVO)•

Decision on preparation of the preparatory land-use plan
The municipality takes the decision to prepare a preparatory land-use plan (PLUP). This decision is publicly
announced. The spatial planning authority is notifi ed of the decision and requested for a statement of its
views.

Early public participation
The preliminary draft of the plan is made available for public discussion. Public meetings are held and the
plan is put on public display with an explanatory memorandum for a period of one month. The dates for
these events are announced in advance. At the same time, public authorities and other public agencies are
involved in the process.

Decision on public display of the draft plan
Suggestions received in the course of early participation proceedings are examined and the draft plan is
prepared. The planning committee decides on how to take suggestions into account, approves the draft
plan, and decides on public display.

Public display
Public display proceeds in a similar manner to early participation. During the display period, anyone is en-
titled to make suggestions or observations, and public authorities and other public agencies state their
views.

Examination of suggestions
Suggestions from the public made in due time (within the period of public display) and the views stated by
public authorities and other public agencies are examined and weighed against all other public and private
interests. A draft resolution is prepared on how to deal with them (outcome of the weighing process). If the
plan is altered or amended as a result of suggestions, it is once again put on public display.

Decision
The municipality submits a draft resolution on what account is to be taken of suggestions from the public
and the comments made by public authorities and agencies. It decides on the weighing of interests and on
the plan (planning approval decision). The public, public authorities and agencies are then notifi ed about
how their suggestions have been taken into account.

Approval
The preparatory land-use plan requires the approval of the superior administrative authority. The authority
may impose conditions or except parts of the plan from approval.

Publication
Public notice is given of approval in the manner customary within the municipality. The preparatory land-
use plan becomes eff ective from the date of public notice. Everyone can inspect it and obtain information
about its content. Remarks on the described plan preparation procedure (procedural steps, dates) are to be
entered in the operative preparatory land-use plan.

FACTS

140

COMMIN – The Planning System and Planning Terms in Germany

TYPE OF PLAN

Municipality Local develpoment plan

The objective of urban land-use planning is to secure sustainable urban development in keeping with so-
cial, economic, and environmental demands in trust for coming generations, and to ensure socially equi-
table use of land for the general good of the community. The binding land-use plan (BLP) sets out binding
stipulations for urban structures (Federal Building Code, Section 8 (1)) for parts of the municipal territory
(Federal Building Code, Section 9 (7)).

BINDING LAND-USE PLANNING –

BINDING LAND-USE PLAN

PROCEDURE

Binding land-use plan 5.4.2.

Repetition if necessary

Repetition if necessary

LDP prep. decision
Promulgation

Sec. 2 (1)

Stocktaking
Situational analysis
Goals/alternatives

Preliminary coordina-
tion with public agen-

Early public par-
ticipation
Sec. 3 (1) Preliminary draft plan

Consideration
of interests

Public agency
participation
Sec. 4 (1)

Draft plan

Approval and public
display decision

Announcement
of public display

Sec. 3 (2)

Public display Sec. 3 (2)

Processing sugges-
tions, weighing alter-
natives, Sec. 1 (6) Results notified to

public agencies
Sec. 3 (2)

Adoption of bye-law
Sec. 10 (1)

Notification of
public on results

Sec. 3 (2)

Promulgation of LDP
Sec. 10 (3) Signing of plan into law

Approval by superior administrative authority for LDPs not based on PLUP
Sec. 10 (2)

E
ar

ly
 p

ub
lic

 p
ar

tic
ip

at
io

n
P

ub
lic

 a
ge

nc
y

pa
rti

ci
pa

tio
n

Pu
bl

ic
di

sp
la

y
C

om
in

g
in

to
fo

rc
e

Public agencies

Municipality / planners

Public

141

Part II – Planning System: Fact Sheets

HINTS AND LINKS

Federal Building Code (BauGB) as amended on September 23rd, 2004
Schmidt-Eichstaedt, G. (1998): Städtebaurecht, Einführung und Handbuch; Stuttgart/Berlin/Cologne

Legal basis
Federal Building Code (BauGB)•
Land Utilisation Ordinance (BauNVO)•

Decision on preparation of the binding land-use plan
Preparation of a binding land-use plan is decided by the municipality. The decision is publicly announced.
Binding land-use plans are developed on the basis of the preparatory land-use plan (PLUP). A preparatory
plan is not required where a BLP is suffi cient to organise urban development.

Early participation
The preliminary draft of the plan is made available for public discussion. Information on this draft is pro-vid-
ed verbally (e.g. at a public information evening) or in written form (e.g. by information leafl et), the public
being invited to express their opinions and discuss the issue. The dates for such events are an-nounced in
advance. At the same time, public authorities and other public agencies are approached to provide informa-
tion on planning and set the investigative framework for the environmental report.

Decision on public display of the draft plan
Suggestions received in the course of early participation proceedings are examined and the draft plan is
prepared. The planning committee decides on how to take suggestions into account, approves the draft
plan, and decides on public display.

Public display
Public display proceeds in a similar manner to early participation. During the display period of one month,
anyone is entitled to make suggestions or observations, and public authorities and other public agencies
state their views.

Examination of suggestions
Suggestions from the public made in due time (within the period of public display) and the views stated by
public authorities and other public agencies are examined and weighed against all other public and private
interests. A draft resolution is prepared on how to deal with them (outcome of the weighing process). If the
plan is altered or amended as a result of suggestions, it is once again put on public display.

Decision
The municipality submits a draft resolution on what account is to be taken of suggestions from the public
and the comments made by public authorities and agencies. It decides on the weighing of interests and the
plan in the form of a bye-law. The public, public authorities and agencies are then notifi ed about how their
suggestions have been taken into account.

Approval
The binding land-use plan has to be approved by the higher administrative authority if it has not been de-
veloped on the basis of the preparatory land-use plan (PLUP).

Publication
The bye-law on the binding land-use plan is published in the manner customary in the municipality. The
binding land-use plan enters into force upon promulgation. Everyone can inspect it and obtain information
about its content. Appended to the plan is a comprehensive explanatory memorandum providing informa-
tion about how environmental interests and the results of public and public-authority participation have
been taken into account.

FACTS

142

COMMIN – The Planning System and Planning Terms in Germany

143

Part II – Planning System: Fact Sheets

Practical examples of informal planning processes5.5.

144

COMMIN – The Planning System and Planning Terms in Germany

DIFFERENCES FROM STATUTORY URBAN LAND-USE PLANNING

INFORMAL – FRAMEWORK DEVELOPMENT PLANNING

PROCEDURE

Framework development plan 5.5.1.

The term framework development planning covers all “informal” development planning by the local author-
ity, planning recommendations for the urban structure and design of the entire municipal territory or parts
and aspects thereof The framework development plan comes in scale between the preparatory land-use
plan and the binding land-use plan. It is used particularly in core areas or as a tool in urban district develop-
ment. It formulates specifi c development objectives for the ensuing binding land-use plans.

Shorter time horizon: owing to the shorter time horizon (three to ten years) framework development
plans can be adapted at short notice to local development needs.
No legally binding eff ect: although framework development plans merely provide guidance for local
council decisions, they do gain a certain binding eff ect through being adopted by the local council.
No procedural rules: the lack of binding procedural arrangements off ers the advantage that procedure,
participation and planning contents can be adapted quite specifi cally to the planning task in hand.
Free defi nition of the planning area: the planning area can be adapted precisely to meet the require-
ments of the planning problem.
Variety of possible planning themes: the municipality has a free choice of planning themes.
Free choice of representation: the municipality can decide freely on how to present planning and can
thus develop modes of presentation easily accessible to the public.
Control of input: depending on urgency, fi nance, and human resources, the mode of handling the task
can be freely chosen.
Planning scale: the planning scale can be fl exibly chosen and changed or supplemented as work pro-
ceeds.

Clar ifying the
issues

Alternative
 proposals

Stock taking

Result:
concepts,

programmes,
plans,

documentation

Phase 1: Decision Phase 2: Analysis

Phase 4: Measures Phase 3: Fine analysis

Assembling the
planning materials

Rough estimate,
points for

clarification

Situational analysis:
strengths /
weaknesses

Formulating
objectives /
guidelines

Planning
recommendations

Part icipation of residents/experts
dialogue, discussions, workshops

Specifying criteria
for exclusion and

weighing
alternatives

145

Part II – Planning System: Fact Sheets

HINTS AND LINKS

FACTS

Legal basis
The framework development plan has no binding legal eff ect, but where the municipality commits itself,
such a plan can, in combination with other instruments, become an eff ective tool, especially in assessing
building projects without a binding land-use plan.

Clarifying the issues
As with all spatial planning, framework planning begins by defi ning the problem. As work proceeds, the
issues are generally refi ned, new questions arise, which may require broader examination.

Taking stock
An important step in the process is to collect the material available. It includes maps and plans, statistics,
lists of protected monuments, protection area ordinances, past local council decisions, projects of utili-
ties and important applications and outline applications for building permission relating to the planning
area. This material must generally be supplemented by thorough on-site inspection. This should take
close account of the planning issues on hand.

Analysing the situation
Defi nition of the initial situation and assessment of the available material permits evaluation of the cur-
rent position in the planning area. Locational qualities and development opportunities, spatial and sub-
stantive priorities emerge. It becomes clear where planning intervention is needed if development op-
portunities are to be optimally exploited and defi ciencies remedied.

Formulating objectives/guidelines
As soon as the existing situation can be appraised with some certainty, it is generally useful to formulate
and discuss objectives and guidelines for realising the proposed measures. Since this is the stage when
the course is set for framework planning, far-reaching discussion involving the general public is advis-
able.

Proposals for alternative solutions
There is often more than one way to solve a planning problem, and it is not always clear from the outset
which possibility is the best. In such cases, framework planning should work out alternatives and enu-
merate their advantages and disadvantages. This produces a broader and more committed discussion
than if a purportedly “best” solution has already been decided on.

Planning recommendations
In any case, the outcome of framework planning is planning proposals and planning recommendations.
They can be presented in a variety of forms. Proposals on the future distribution of land use, on priority
measures, or the design of particular areas where far-reaching changes are envisaged can best be pre-
sented in the form of maps and plans.
Recommendations on procedures for implementing the proposed measures, on the necessary adminis-
trative activities and local council decisions, on obtaining funding, and on the timing and sequencing of
measures are better put in writing, for instance, in the form of an action programme.

Technical University Berlin, Institute for Urban and Regional Planning, material on lecture course “Land use
and development planning,” winter term 2002/2003

146

COMMIN – The Planning System and Planning Terms in Germany

TYPE OF PLAN

Clarification of issues
Assembly of planning
materials with ArvView

Specification of criteria
for exclusion and

weighing alternatives

Identification of poss. locations

Rough analysis, formulation of
points for clarification

Summary
presentation of

potential
locations

(Scale 1:100.000)

Discussion and concretisation of rough analysis
Short-listing locations to be investigated in depth

In-depth examination:
Assessment of current urban and

landscape planning situation,
impact analysis, infrastructural
situation, marketing situation

Formulation of recommendations
incl. ranking of sites

Specification per site
(Scale 1:7.500)

Presentation of
ranking

(Scale 1:100.000)

Presentation and discussion
of siting proposals

Ph. 1: rough
analysis

Ph. 2: fine
analysis

Workshop

Presentation

Step in process No. of sites Products

INFORMAL – FRAMEWORK DEVELOPMENT PLANNING

PROCEDURE

Framework planning 5.5.2.

The term framework development planning covers all “informal” development planning by the local author-
ity, planning recommendations for the urban structure and design of the entire municipal territory or parts
and aspects thereof The framework development plan comes in scale between the preparatory land-use
plan and the binding land-use plan. It is used particularly in core areas or as a tool in urban district develop-
ment. It formulates specifi c development objectives for the ensuing local development plans.

Example: Siting Analysis for Large-Scale Furniture Retailing in Hamburg

Example: Urban Structure Concept for Wolfsburg

Description of
initial situation

Assessment of
initial situation

Preparation of a
criteria catalogue

Urban structure
concept

Expert talks

Local council talks

In-depth expert
talks

Local council talks

Project group
Top administra-
tion

Strategy
committee

Districts, subdistricts
City-wide

Issues
and places

Development
obstacles and
potentials

Outline targets

Criteria cata-
logue

Urban struct-
ure concept

Plan of action

Case
examples

Result USC

PROCESSING PHASES DIALOGUE ELEMENTS PRODUCTS

Content elaborated •
and coordinated in
dialogue process

Expert recommenda-•
tions for implementa-
tion

147

Part II – Planning System: Fact Sheets

HINTS AND LINKS

FACTS

Legal Basis
The framework development plan has no binding legal eff ect, but where the municipality commits itself,
such a plan can, in combination with other instruments, become an eff ective tool, especially in assessing
building projects without a binding land-use plan.

Clarifying the Issues
As with all spatial planning, framework planning begins by defi ning the problem. As work proceeds, the
issues are generally refi ned, new questions arise, which may require broader examination.

Taking Stock
An important step in the process is to collect the material available. It includes maps and plans, statistics,
lists of protected monuments, protection area ordinances, past local council decisions, projects of utili-
ties and important applications and outline applications for building permission relating to the planning
area. This material must generally be supplemented by thorough on-site inspection. This should take
close account of the planning issues on hand.

Analysing the situation
Defi nition of the initial situation and assessment of the available material permits evaluation of the cur-
rent position in the planning area. Locational qualities and development opportunities, spatial and sub-
stantive priorities emerge. It becomes clear where planning intervention is needed if development op-
portunities are to be optimally exploited and defi ciencies reduced.

Formulating objectives/guidelines
As soon as the existing situation can be appraised with some certainty, it is generally useful to formulate
and discuss objectives and guidelines for realising the proposed measures. Since this is the stage when
the course is set for framework planning, far-reaching discussion involving the general public is advis-
able.

Proposals for alternative solutions
There is often more than one way to solve a planning problem, nor is it always clear from the outset which
possibility is the best. In such cases, framework planning should work out alternatives and enumerate
their advantages and disadvantages. This produces a broader and more committed discussion than if a
purportedly “best” solution has already been decided on.

Planning recommendations
In any case, the outcome of framework planning is planning proposals and planning recommendations.
They can be presented in a variety of forms. Proposals on the future distribution of land use, on priority
measures, or the design of particular areas where far-reaching changes are envisaged can best be pre-
sented in the form of maps and plans.
Recommendations on procedures for implementing the proposed measures, on the necessary adminis-
trative activities and local council decisions, on obtaining funding, and on the timing and sequencing of
measures are better put in writing, for instance, in the form of an action programme.

Technical University Berlin, Institute for Urban and Regional Planning, material on lecture course “Land use
and development planning,” winter term 2002/2003

148

COMMIN – The Planning System and Planning Terms in Germany

TYPE OF PLAN

TYPES OF COMPETETIONS

INFORMAL PROCEDURES – COMPETETIONS

PROCEDURE

Framework development plan 5.5.3.

Competitions are intended to develop good solutions for the given task by off ering alternative proposals
that do equal justice to the varying requirements, especially in design, cost eff ectiveness, functionality, ener-
gy effi ciency, and the environment. Apart from producing solutions to set problems, a competition may also
pursue the goal of promoting the quality of planning, construction, and design in general or for a particular
fi eld.

149

Part II – Planning System: Fact Sheets

HINTS AND LINKS

FACTS

Legal Basis
The Federal Chamber of Architects has issued organisational guidelines for this informal procedure, the
“Principles and Guidelines for Competitions in the Fields of Spatial Planning, Urban Development and
Building” (GRW 1995). They are adopted by the states as is or in amended form as binding rules.

Preparing competitions
The fi rst task is to formulate the planning objective and draw up the competition brief It must also be
decided what type of competition is to be used. Once the brief has been drafted, it must be coordinated
with those involved in the procedure. The preparatory phase includes appointing the jury, including rep-
resentatives of all relevant disciplines, specialists, and other advisors.

Competition announcement
Part A of the competition materials lays down conditions, such as entry qualifi cations and area of admis-
sion, jury, prize money, and contract commitment. Part B sets out the competition brief An important
stage is preliminary discussion among the judging panel to give the fi nishing touches to the competition
invitation. The resulting document is the basis for registration of the competition. Promoters can be from
either the public or private sector.

Contestants’ procedure
Contestants are given a set period for producing their entry. To clarify any open points with regard to the
competition brief, entrants can be given an opportunity within this period, but no later than completion
of the fi rst third of this phase, to submit queries or participate in a joint colloquium.

Preliminary assessment
Prior to the meeting of the jury, a preliminary examination is made of competition entries and of how the
required data and facts have been handled. The prime concern is to determine whether formal competi-
tion requirements have been met. The assessment panel prepares a report for submission to the jury.

Meeting of the jury
With the advice of the assessment panel and experts, the jury decides independently on the anonymous
competition entries. Entries are assessed and ranked, prizes and mentions are discussed, and a recom-
mendation is made to the promoter. The meeting generally lasts one to two days and is held behind
closed doors to obviate any extraneous infl uence.

Exhibition/prize awards
The exhibition of competition entries takes place no later than one month after awarding of the prizes,
permitting public access to all entries for at least a week.

Contract award/project realisation
A contract is awarded only in the case of project competitions. Project competitions are organised when
an optimum solution is sought for a problem. A key element in the “contract” between promoter and con-
testant is the so-called “contract commitment,” in other words, the promoter promises to commission one
of the prize winners with the planning of the project should it be realised.

www.ak-berlin.de/publicity/ak/internet.nsf/tindex/de_wettbewerbe.htm

151

Part III – Glossary

Note: Some of the following glossary items are quoted (marked with an *) or a part of them
is quoted (marked with an (*)) from the existing bilingual handbooks of planning terms
edited by Akademie für Raumforschung und Landesplanung. For details refer the source
information of the term.

GlossaryIII.	

A

Adaption and Planning Order	 159
Ad hoc/Special Purpose Association

(of local authorities)	 159
Administrative Agreement	 159
Administrative Regulations	 160
Advisory Council on Spatial Planning	 160
Agglomeration, Conurbation,

Metropolitan Area	 160
Agricultural Structure Development Plan	 161
Assignment of Functions (in spatial planning)	 161
Association of Cities and Surrounding

Regions	 162
Associations of Local Authorities	 162
Axis	 163

B

Binding Land-Use Plan	 163
Biosphere Reserve	 164
Building Lines	 165
Building Permission	 165
Building Permission Authorities	 165
Building Regulations, Building Control Law 	 165
Building Stock Development	 166
Building Use Category	 167
Bye-Law	 167

C

Cadastral Register of Building Land	 168
Catchment Area	 169
Central-Place System	 170

City Network	 170
City State	 171
City, Town	 171
Cluster, Spatial	 172
Community Transport Financing Act	 173
Comprehensive Planning	 173
Conference of Ministers for Spatial Planning	 174
Conservation of Historic Monuments	 174
Contaminated Sites	 175
Conurbation	 175
Convention on Spatial Planning 	 175
Cooperative Preparatory Land-Use Plan	 176
County	 176
County-Free City	 177
Cross-Border Spatial Planning	 177
Cultural Landscape	 177

D

Decentralised Concentration	 178
Density of Built Use	 178
Derelict Land, Vacant Site, Brownfield Site	 179
Development Programme	 180
Disparities, Spatial	 181
District, District Administration	 182
District (municipal/urban) 	 181
Duty to Provide Information and Duty to

Participation	 182

E

Eco-Audit	 182
Economic Development Aid	 183
Elements of Spatial Planning	 184
Endogenous Development Potential	 184

List of English Glossary Items1.	

152

COMMIN – The Planning System and Planning Terms in Germany

Environmental Impact Assessment EIA	 184
Environmental Policy	 185
Environmental Quality Standard	 186
Environmental Quality Target	 186
Environmental Report	 186
Environmental Risk Analysis	 186
Equivalence of Living Conditions	 187
Evaluation, Audit	 188
Expropriation and Compensation of Expropriation	 188

F

Federal and State Sectoral Planning Legislation	 189
Federal Building Code	 189
Federal Highways Act	 190
Federal Nature Conservation Act	 190
Federal Planning Authorities	 190
Federal Soil Protection Act	 190
Federal Spatial Planning	 191
Federal Spatial Planning Act	 191
Federal Transport Infrastructure Plan	 192
Federation, Federal Government	 192
Fiscal Equalisation	 192
Framework Development Plan	 193
Freight Centre and Logistics Centre	 193

G

General Right of Pre-Emption	 194
General Transprot Plan	 194
German Industrial Standards (DIN)	 194
Goals of Spatial Planning	 194
Green Belt and Green Break/Divide	 195
Green Structures Policy and Green Structures Plan	195
Guideline of Spatial Planning	 196
Guideline Value	 196
Guiding Principles for Spatial Development	 197

H

Habitat Network System	 198
Heritage Management	 198

I

Impact Mitigation Charge	 198
Impact Mitigation Regulation	 198
Informal Planning	 199

Infrastructure	 200
Inner Zone, Built-Up Area	 201
Inner Zone Bye-Law	 200
Intermunicipal Co-Operation,

Regional Co-Operation	 201
Intermunicipal Industrial Estate	 202

J

Joint Responsibilities	 202
Judical Review Proceedings	 203
Judicial Review	 204

L

Labour-Market Region	 204
Land Assembly	 204
Land Law	 204
Land Management	 204
Land Reallocation	 205
Land Recycling	 205
Land Register	 206
Land-Resource Policy	 207
Landscape Conservation and Landscape

Conservation Support Plan	 207
Landscape Conservation Area	 208
Landscape Management Support Plan	 208
Landscape Outline Plan	 208
Landscape Plan	 208
Landscape Planning	 208
Landscape Programme	 209
Land Survey Register	 206
Land-Use Areas for General Types of Use	 209
Land-Use Areas for Specific Types of Use	 207
Land Utilisation Ordinance	 207
Land Value	 207
Law Relating to the Procurement of Planning

Services	 210
Linear Infrastructure	 210
Local Planning Authority	 210
Local Planning Autonomy	 211
Local Self-Government	 211

M

Mediation	 211
Metropolitan Area, european	 211
Mitigation and Replacement Measures	 212
Models for Urban Development	 212

153

Part III – Glossary

Moderation and Mediation	 213
Municipality Belonging to a County	 214
Municipality, Local Authority	 214
Mutual Feedback Principle	 215

N

National Park	 215
Natural Landscape	 216
Nature Conservation	 216
Nature Conservation Area, Nature Reserve	 217
Nature Park	 218
Neighbourhood	 218
Neighbourhood Association	 218
Neighbourhood Management	 218

O

Open Space Planning	 218
Open Space Structure	 219
Operator Model	 219
Ordinance	 219
Outer Zone, Undesignated Outlying Areas	 220

P

Partial Preparatory Land-Use Plan	 220
Permissible Lot Coverage	 220
Plan and Programme EIA	 221
Planning and Building Law	 222
Planning Approval,Planning Approval Procedure	 223
Planning Association	 223
Planning Control, Judical	 224
Planning Law, Urban Development Law	 224
Planning Region	 224
Planning Safeguards	 224
Plan Notation Ordinance	 221
Plan Preparation and Participation Procedure	 221
Polluter-Pays Principle	 225
Polycentric/Multicentric Spatial Structure	 225
Precautionary Principle	 226
Preparatory Land-Use Plan	 226
Preservation Statute	 227
Principles of Spatial Planning	 227
Priority Area	 228
Procedure for Derogation from Spatial Planning Goals

and for Amending Spatial Planning Goals	 228
Project Development and Project Developer	 229
Projects with Privileged Status	 229

Property, Site, Parcel, Lot, Plot	 229
Protected Status	 230
Protection Area	 230
Provision of Local Public Infrastructure	 231
Public Agencies	 231
Public Authorities Participation	 231
Public Building Law	 232
Public Participation	 232
Public Planning Agency/Authority	 233
Public-Private-Partnership	 233
Public Service Provision	 233
Public Transport Plan	 233

R

Realignment and Consolidation of Aagricultural Land
Holdings	 234

Region	 235
Regional Conference	 236
Regional Development Strategy/ Concept	 236
Regional Economic Policy	 237
Regional Land Pool	 237
Regional Landscape Park, Regional Park	 238
Regional Marketing	 238
Regional Planning	 239
Regional Planning Authority	 240
Regional Planning Contract	 241
Regional Plan, Regional Spatial Structure Plan	 238
Regional Policy (regional structural and economic

policy)	 241
Regional Preparatory Land-Use Plan, Regional Zoning

Plan	 241
Regional Structural Policy	 241
Reserve Area/Site	 241
Right of Associations to Institute Legal Action	 242
Right of Pre-Emption 	 242
Rural Areas	 243

S

Set-Back Line	 243
Socially Integrative City (Programme “Districts With

Special Development Needs”)	 243
Soil Conservation and Federal Soil Protection Act	 244
Spatial Development	 245
Spatially Planning Contract	 250
Spatially Relevant Sectoral Planning	 251
Spatial Monitoring	 245

154

COMMIN – The Planning System and Planning Terms in Germany

Spatial (order) Category/Area Type	 244
Spatial Planning and Spatial Development	 246
Spatial Planning Clause	 247
Spatial Planning Law	 247
Spatial Planning Policy Guidelines and Framework for

Actio	 247
Spatial Planning Procedure	 248
Spatial Planning Report	 248
Spatial Planning Requirements	 248
Spatial Structure and Settlement Structure	 249
Spatial Structure Plan	 250
Specific Right of Pre-Emption	 252
State	 252
State Building Regulation	 253
State Development Programme, State Development

Plan	 253
State Spatial Planning	 253
State Spatial Planning Act	 254
State Spatial Planning Advisory Board/Council	 254
State Spatial Planning Authorities	 254
State Spatial Planning Contract	 255
State Spatial Planning Programme	 255
Statutory Ordinance	 255
Statutory Right of Pre-Emption	 255
Strategic Environmental Assessment SEA, Plan and

Programme Environmental Impact Assessment	256
Strategic Planning	 257
Structurally Weak Areas	 257
Suburbanisation, Urban Sprawl	 257
Suitable Area for Development	 258
Sustainability, Sustainable Spatial Development	 259

T

Territorial Authority	 259
Tools for Securing and Implementing Spatial Planning	

259
Transport Planning	 261

U

Urban and Village Renewal	 266
Urban/City Marketing and Regional Marketing	 269
Urban Design Competition	 262
Urban Development Concept	 263
Urban Development Contract	 263
Urban-Development Enforcement Orders	 269
Urban Development Measure	 264
Urban Development Planning	 264
Urban Land-Use Plan	 265
Urban Land-Use Planning	 265
Urban Redevelopment	 268
Urban Region	 267
Urban Rehabilitation Measure	 267
Urban/Town Planning	 262
Utilities	 270

V

Valuation	 270
Verwaltungsvorschrift	 160
Village Renewal	 271

W

Weighing of Interests	 271

155

Part III – Glossary

A

Abwägung der Belange(*)	 271

Achse*	 163
Agglomeration, Ballungsraum, Verdichtungsgebiet	160
Agrarstrukturelle Entwicklungsplanung*	 161
allgemeines Vorkaufsrecht	 194
Altlasten*	 175
Anpassungs- und Planungsgebot	 159
Arbeitsmarktregion	 204
Art der baulichen Nutzung(*)	 167

Aufstellungs- und Beteiligungsverfahren(*)	 221

Ausgleichsabgabe	 198
Ausgleichs- und Ersatzmaßnahme	 212
Außenbereich(*)	 220

B

Ballungsraum	 175
Bandinfrastruktur	 210
Baufläche	 209
Baugebiet	 207
Baugenehmigung*	 165
Baugenehmigungsbehörde	 165
Baugesetzbuch(*)	 189

Baugrenze	 243
Baulandkataster(*)	 168

Bauleitplan	 265
Bauleitplanung(*)	 265

Baulinie	 165
Baunutzungsverordnung(*)	 207

Bauordnungsrecht, Bauaufsichtsrecht(*)	 165

Bauplanungsrecht, Städtebaurecht*	 224
Bebauungsplan(*)	 163

Behördenbeteiligung	 231
Beirat für Raumordnung*	 160
besonderes Vorkaufsrecht	 252
Bestandsentwicklung	 166
Betreibermodell	 219
Biosphärenreservat(*)	 164

Biotopverbundsystem(*)	 198

Bodenordnung(*)	 205

Bodenrecht*	 204
Bodenschutz und Bundesbodenschutzgesetz(*)	 244

Bodenwert	 207

Brachfläche	 179
Bund(*)	 192

Bundesbehörden für räumliche Planung	 190
Bundesbodenschutzgesetz(*)	 190

Bundesfernstraßengesetz	 190
Bundesnaturschutzgesetz	 190
Bundesraumordnung	 191
Bundesverkehrswegeplan	 192

C

Cluster, räumliche	 172

D

Daseinsvorsorge, öffentliche	 233
Denkmalpflege	 198
Denkmalschutz	 174
Dezentrale Konzentration(*)	 178

Die Soziale Stadt (Programm „Stadtteile mit besonde-
rem Entwicklungsbedarf“)	 243

DIN-Norm(*)	 194

Disparitäten, räumliche	 181
Dorferneuerung	 271

E

Eignungsgebiet*	 258
Eingriffsregelung(*)	 198

endogenes Entwicklungspotential*	 184
Enteignung und Enteignungsentschädigung*	 188
Erfordernisse der Raumordnung(*)	 248

Erhaltungssatzung	 227
Erschließung(*)	 231

Evaluation, Erfolgskontrolle, Wirkungsanalyse*	 188

F

Fachplanung, raumwirksame(*)	 251

Fachplanungsgesetze auf Bundes- und Landesebene(*)	

189

Finanzausgleich(*)	 192

Flächenhaushaltspolitik	 207
Flächenmanagement(*)	 204

Flächennutzungsplan(*)	 226

Flächenrecycling	 205
Flurbereinigung*	 234
Förderprogramme	 180

List of German Glossary Items2.	

156

COMMIN – The Planning System and Planning Terms in Germany

Freiraumplanung	 218
Freiraumstruktur*	 219
Funktionszuweisungen in der Raumordnung und Lan-

desplanung*	 161

G

Gebietskörperschaft(*)	 259

Gegenstromprinzip*	 215
Gemeinde, Kommune(*)	 214

Gemeindeverkehrsfinanzierungsgesetz(*)	 173

Gemeinsamer Flächennutzungsplan	 176
Gemeinschaftsaufgaben(*)	 202

Generalverkehrsplan	 194
Gleichwertigkeit der Lebensbedingungen(*)	 187

Grenzüberschreitende Raumordnung(*)	 177

Grundbuch*	 206
Grundsätze der Raumordnung(*)	 227

Grundstück*	 229
Grünordnung und Grünordnungsplan*	 195
Grünzug und Grünzäsur(*)	 195

Güterverkehrszentrum und Güterverteilzentrum*	 193

I

Informations- und Beteiligungspflicht	 182
Informelle Planung(*)	 199

Infrastruktur	 200
Innenbereich, im Zusammenhang bebauter Ortsteil(*)	

201
Innenbereichssatzung	 200
Interkommunale Gewerbegebiete	 202
Interkommunale Zusammenarbeit, Regionale Koope-

ration(*)	 201

K

Kommunale Planungshoheit(*)	 211

Kommunale Selbstverwaltung	 211
Kommunale Spitzenverbände*	 162
Kreisangehörige Stadt	 214
kreisfreie Stadt	 177
Kulturlandschaft*	 177

L

Land, Bundesland(*)	 252

Landesbauordnung	 253

Landesentwicklungsprogramm, Landesentwicklungs-
plan(*)	 253

Landesplanerischer Vertrag	 255
Landesplanung(*)	 253

Landesplanungsbehörde*	 254
Landesplanungsbeirat, Landesplanungsrat*	 254
Landesplanungsgesetz*	 254
Landesraumordnungsprogramm	 255
Landkreis, Kreis*	 176
Ländliche Räume	 243
landschaftspflegerischer Begleitplan	 208
Landschaftspflege und landschaftspflegerischer Be-

gleitplan*	 207
Landschaftsplan	 208
Landschaftsplanung(*)	 208

Landschaftsprogramm	 209
Landschaftsrahmenplan	 208
Landschaftsschutzgebiet*	 208
Leitbilder der räumlichen Entwicklung(*)	 197

Leitbilder der Stadtentwicklung	 212
Leitvorstellung der Raumordnung*	 196
Liegenschaftskataster(*)	 206

M

Maß der baulichen Nutzung(*)	 178

Mediation	 211
Metropolregion, europäische(*)	 211

Ministerkonferenz für Raumordnung*	 174
Moderation und Mediation*	 213

N

Nachbarschaftsverband	 218
Nachhaltigkeit, nachhaltige Raumentwicklung*	 259
Nahverkehrsplan	 233
Nationalpark(*)	 215

Naturlandschaft*	 216
Naturpark*	 218
Naturschutz(*)	 216

Naturschutzgebiet*	 217
Normenkontrolle	 204
Normenkontrollverfahren	 203

O

öffentliche Planungsträger*	 233
Öffentliches Baurecht	 232

157

Part III – Glossary

Öffentlichkeitsbeteiligung(*)	 232

Öko-Audit(*)	 182

Ökologische Risikoanalyse	 186

P

Planerhaltung(*)	 224

Planfeststellung, Planfeststellungsverfahren(*)	 223

Plan- und Programm-UVP	 221
Planungselemente der Raumordnung und Landespla-

nung*	 184
Planungskontrolle, gerichtliche	 224
Planungsregion	 224
Planungs- und Baurecht	 222
Planungsverband(*)	 223

Planzeichenverordnung(*)	 221

polyzentrische/multizentrische Raumstruktur(*)	 225

Privilegierte Vorhaben	 229
Projektentwicklung und Projektentwickler	 229
Public-Private-Partnership(*)	 233

Q

Quartier	 218
Quartiersmanagement	 218

R

Raumbeobachtung(*)	 245

Raumentwicklung	 245
Raumkategorie(*)	 244

Raumordnerischer Vertrag(*)	 250

Raumordnung, Raumentwicklung und Raumpla-
nung(*)	 246

Raumordnungsabkommen	 175
Raumordnungsbericht	 248
Raumordnungsgesetz, Bundesraumordnungsgesetz(*)	

191

Raumordnungsklausel(*)	 247

Raumordnungsplan(*)	 250

Raumordnungspolitischer Orientierungs- und
Handlungsrahmen(*)	 247

Raumordnungsrecht	 247
Raumordnungsverfahren(*)	 248

Raumstruktur und Siedlungsstruktur(*)	 249

Rechtsverordnung	 255
Regierungsbezirk	 182
Region	 235

Regionaler Flächennutzungsplan	 241
Regionaler Flächenpool	 237
Regionaler Landschaftspark, Regionalpark*	 238
Regionales Entwicklungskonzept*	 236
Regionale Strukturpolitik	 241
regionale Wirtschaftspolitik	 237
Regionalkonferenz*	 236
Regionalmarketing	 238
Regionalplanerischer Vertrag	 241
Regionalplan, Regionaler Raumordnungsplan(*)	 238

Regionalplanung(*)	 239

Regionalpolitik (Regionale Struktur- bzw. Wirtschafts-
politik)(*)	 241

Richtwert, Richtzahl, Orientierungswert*	 196

S

Satzung 	 167
Satzungsvorkaufsrecht	 255
Schutzbereich(*)	 230

Sicherungsinstrumente der Raumordnung und Landes-
planung(*)	 259

Stadt	 171
Städtebauliche Entwicklungsmaßnahme(*)	 264

Städtebaulicher Rahmenplan	 193
Städtebaulicher Vertrag(*)	 263

Städtebaulicher Wettbewerb	 262
Städtebauliche Sanierungsmaßnahme(*)	 267

Städtebauliches Gebot(*)	 269

Städtenetz(*)	 170

Stadtentwicklungskonzepte	 263
Stadtentwicklungsplanung(*)	 264

Stadterneuerung, Dorferneuerung*	 266
Stadtmarketing und Regionalmarketing(*)	 269

Stadtplanung(*)	 262

Stadtregion	 267
Stadtstaat	 171
Stadtteil	 181
Stadtumbau	 268
Stadt-Umland-Verband	 162
Strategische Planung	 257
Strategische Umweltprüfung SUP, Plan- und Pro-

gramm-Umweltverträglichkeitsprüfung	 256
strukturschwache Räume	 257
Suburbanisierung, Zersiedlung	 257

T

Teilflächennutzungsplan	 220

158

COMMIN – The Planning System and Planning Terms in Germany

Träger der kommunalen Planung	 210
Träger der Regionalplanung	 240
Träger öffentlicher Belange	 231

U

Überbaubare Grundstücksfläche*	 220
Umfassende Planung	 173
Umlegung	 204
Umweltbericht	 186
Umweltpolitik 	 185
Umweltqualitätsstandard	 186
Umweltqualitätsziel	 186
Umweltverträglichkeitsprüfung UVP(*)	 184

Unterschutzstellung(*)	 230

V

Verbandsklagerecht(*)	 242

Verflechtungsbereich(*)	 169

Vergaberecht für Planungsdienstleistungen	 210
Verkehrsplanung(*)	 261

Verordnung, Rechtsverordnung(*)	 219

Ver- und Entsorgung*	 270
Verursacherprinzip*	 225
Verwaltungsvereinbarung	 159
Vorbehaltsgebiet*	 241
Vorkaufsrecht(*)	 242

Vorranggebiet(*)	 228
Vorsorgeprinzip*	 226

W

Wertermittlung(*)	 270

Wirtschaftsförderung*	 183

Z

Zentrale-Orte-System(*)	 170

Zielabweichungsverfahren und Zieländerungsverfah-
ren(*)	 228

Ziele der Raumordnung(*)	 194

Zweckverband(*)	 159

159

Part III – Glossary

Zweckverband(*)

Ein Zweckverband ist ein Zusammenschluss von
Gemeinden und Gemeindeverbänden zu einer Kör-
perschaft des öffentlichen Rechts zum Zweck der
gemeinsamen Erfüllung bestimmter Aufgaben.
Wichtige Aufgabenfelder von Zweckverbänden sind
z.B. Bau und Unterhaltung von Wasserversorgungs-,
Abwasser- und Abfallwirtschaftsanlagen oder der
Betrieb des Öffentlichen Nahverkehrs. Rechtsgrund-
lage sind die Gesetze der Länder über die kommu-
nale Gemeinschaftsarbeit. Zweckverbände sind die
häufigste Art interkommunaler Kooperation. Frei-
willig gegründete Zweckverbände bezeichnet man
auch als „Freiverband“, durch Landesgesetz ge-
gründete Verbände als „Pflichtverband“. (nach ARL
2003)

Interkommunale KooperationÆÆ
PlanungsverbandÆÆ

GemeindeÆÆ

Anpassungs- und Planungsgebot

siehe Sicherungsinstrumente der Raumordnung und
Landesplanung

Verwaltungsvereinbarung

Eine Verwaltungsvereinbarung ist ein vertragli-
ches Abkommen zwischen Staaten, dem Bund und
den Ländern oder zwischen den Bundesländern
untereinander. Verwaltungsvereinbarungen bedür-
fen keiner Legitimation der Parlamente und regeln
somit nur Angelegenheiten der Exekutive. Bei der
Städtebauförderung beispielsweise werden zu den
Bund-Länder-Programmen entsprechende Verwal-
tungsvereinbarungen geschlossen.

Im Gegensatz dazu müssen Staatsverträge von den
jeweiligen Parlamenten ratifiziert werden, d.h.
der Staatsvertrag wird in das Bundes- bzw. Lan-
desrecht übernommen. Staatsverträge haben auf
internationaler Ebene große Bedeutung. Die Bun-
desländer können aufgrund des föderalen Aufbaus
der Bundesrepublik Deutschland und ihrer eigenen
Gesetzgebungskompetenz ebenfalls Staatsverträge
untereinander abschließen. (nach www.ratgeber-
recht.de)

BundÆÆ
BundesländerÆÆ

Ad hoc/Special Purpose Association
(of local authorities)

An ad hoc or special purpose association groups lo-
cal authorities and local-authority associations in a
body governed by public law for the joint perform-
ance of certain functions. Important fields of activity
for special purpose associations are the construction
and operation of water supply systems, sewage treat-
ment plants, and waste disposal facilities, or the op-
eration of public transport systems. The legal basis
for such associations is state legislation pertaining to
joint local-authority functions. Ad-hoc associations
are the most frequent type of intermunicipal coop-
eration. A voluntarily established special-purpose
association is termed a “Freiverband” or non-man-
datory association, while a body set up by state law
is termed a “Pflichtverband” or mandatory associa-
tion.

intermunicipal cooperationÆÆ
planning associationÆÆ
municipality, local authorityÆÆ

Adaption and Planning Order

see tools for securing and implementing spatial

Administrative Agreement

An administrative agreement is a contract between
countries, the federation and the states, or between
states. Administrative agreements do not require the
approval of parliamentary assemblies and accord-
ingly deal only with executive matters. In urban
development promotion, for example, appropriate
administrative agreements are concluded on federal/
state programmes.

Treaties, by contrast, require parliamentary ratifica-
tion, i.e. a treaty becomes part of federal and/or state
law. In the international arena, treaties play an im-
portant role. Owing to the federal structure of the
Germany and the legislative competence vested in
the states of the federation, they can conclude trea-
ties with one another.

federation, federal governmentÆÆ
state ÆÆ

160

COMMIN – The Planning System and Planning Terms in Germany

Verwaltungsvorschrift

siehe Verordnung, Rechtsverordnung

Beirat für Raumordnung*

Gemäß dem Raumordnungsgesetz ist bei dem für
die Raumordnung zuständigen Bundesminister ein
Beirat zu bilden. Er hat die Aufgabe, ihn in Grund-
satzfragen der Raumordnung zu beraten. Der Bun-
desminister beruft in den Beirat im Benehmen mit
den zuständigen Spitzenverbänden neben Vertretern
der kommunalen Selbstverwaltung Sachverständige
insbesondere aus den Bereichen der Wissenschaft,
der Landesplanung, des Städtebaus, der Wirtschaft,
der Land- und Forstwirtschaft, des Naturschutzes
und der Landschaftspflege, der Arbeitgeber, der Ar-
beitnehmer und des Sports. (ARL 2003)

RaumordnungsgesetzÆÆ
RaumordnungÆÆ

Agglomeration, Ballungsraum,
Verdichtungsgebiet

Unter einer Agglomeration (weitgehend synonym
auch: Verdichtungsraum, Ballungsraum) versteht
man eine aus mehreren, wechselseitig verfloch-
tenen Gemeinden bestehende Konzentration von
Siedlungen, die sich gegenüber ihrer Umgebung
durch eine höhere Siedlungsdichte und einen hö-
heren Siedlungsflächenanteil auszeichnet. Im Re-
gelfall gruppiert sich eine Agglomeration um eine
oder mehrere Kernstädte, die von einem engeren,
dicht bebauten suburbanen Vorortgürtel sowie einem
geographisch weitläufigeren, teilweise ländlich ge-
prägten Einzugsgebiet umgeben sind. Den Bereich
aus Kernstadt und Vorortgürtel bezeichnet man auch
als Stadtregion, international bedeutende Großstädte
und ihr weitläufiges Einzugsgebiet bilden die Metro-
polregionen.

Die Agglomerationen sind als Konzentrationen von
Wohn- und Arbeitsfunktionen Motoren der wirt-
schaftlichen Entwicklung und Schauplätze des kul-
turellen Lebens und somit für das ganze Land von
Bedeutung.

Als Raumkategorie bilden Agglomerations- oder
Verdichtungsräume den Raumtyp mit der höchsten
Nutzungsdichte und bilden den Gegenpol zu den
dünn besiedelten Ländlichen Räumen.

Administrative Regulations

see ordinance

Advisory Council on
Spatial Planning

Under the Spatial Planning Act, an Advisory Coun-
cil on Spatial Planning advises the competent fed-
eral minister on issues touching the fundamental
principles of spatial planning. By appointment of
the Federal Ministry for Regional Planning, Build-
ing and Urban Development, in consultation with
the competent local authority associations, the coun-
cil is made up of experts from the fields of science,
regional planning at the state level, urban develop-
ment, trade and industry, agriculture and forestry,
protection of nature and landscape conservation,
from employers’ and employees’ associations as
well as from sports federations, along with local au-
thority representatives.

Federal Spatial Planning ActÆÆ
spatial planningÆÆ

Agglomeration, Conurbation,
Metropolitan Area

An (urban) agglomeration (largely synonymous
with conurbation, metropolitan area) is a concen-
tration of settlements consisting of interlinked and
interdependent communities distinguished from sur-
rounding areas by greater settlement density and a
higher proportion of built development. As a rule,
agglomerations form around one or more core cities
surrounded by a heavily built-up inner rings of sub-
urbs and geographically more extensive, partly rural
catchment areas. The core or central city with the
suburban belt is referred to as an urban region. Ma-
jor cities with international status and their extensive
catchment areas are termed metropolitan regions.

With a high concentration of housing and work-
places, urban agglomerations drive economic de-
velopment and are loci of cultural life. They are
accordingly important for the country as a whole.

In terms of spatial category, agglomerations or con-
urbations are the type of area with the highest use
density, being the opposite pole to sparsely popula-
tion rural areas.

Communication axes between agglomerations,
which partly traverse rural areas, are termed corri-
dors.

municipality, local authorityÆÆ
catchment areaÆÆ

161

Part III – Glossary

Die sich teilweise durch den Ländlichen Raum er-
streckenden Verbindungsachsen zwischen den Ag-
glomerationen nennt man Korridore.

GemeindeÆÆ
Verflechtungsgebiet, EinzugsgebietÆÆ
StadtregionÆÆ
MetropolregionÆÆ
RaumkategorieÆÆ

Agrarstrukturelle
Entwicklungsplanung*

Agrarstrukturelle Entwicklungsplanungen sind Inst-
rumente zum Aufbau einer leistungsfähigen, vielsei-
tig strukturierten Landwirtschaft und zugleich auch
Grundlage für die Koordination von Vorhaben zur
Erhaltung der Funktionsfähigkeit ländlicher Räume
und ihrer Dörfer. Agrarstrukturelle Entwicklungs-
planungen haben

Konfliktbereiche, Entwicklungsmöglichkeiten und ��
Entscheidungsbedarf in der Agrarstruktur sowie in
ländlichen Räumen aufzuzeigen;
gebietsspezifische Leitbilder und/oder Landnut-��
zungskonzeptionen für den Planungsraum zu ent-
wickeln sowie
Handlungskonzepte und umsetzbare Maßnahmen ��
vorzuschlagen.

Agrarstrukturelle Entwicklungsplanungen werden
durch Zuschüsse aus der Bund-Länder Gemein-
schaftsaufgabe „Verbesserung der Agrarstruktur und
des Küstenschutzes“ gefördert. Die Höhe der Förde-
rung ist abhängig von der Größe des Untersuchungs-
gebietes. (ARL 2001c)

GemeinschaftsaufgabeÆÆ
FlurbereinigungÆÆ

Funktionszuweisungen in der
Raumordnung und Landesplanung*

Als Funktionen werden die spezifischen Aufgaben
bezeichnet, die einzelnen Gemeinden oder Teilräu-
men im Rahmen des landesplanerischen Zielsystems
zugewiesen werden. Ziel des landesplanerischen
Zielsystems ist es, eine funktionale und strukturel-
le Aufgaben- bzw. Arbeitsteilung (oder räumlich-
funktionale Aufgaben-/Arbeitsteilung) zwischen
den verschiedenen Teilräumen des Gesamtraums zu
erreichen. Der raumordnerischen Konzeption der
räumlich-funktionalen Aufgabenteilung liegt die
Idee zugrunde, dass die verschiedenen Teilräume
eines Gesamtraumes für eine oder mehrere Funkti-
onen unterschiedlich geeignet sind. Jeder Teilraum
soll demnach gemäß seiner Eignung bestmöglich
entwickelt werden.

urban regionÆÆ
metropolitan regionÆÆ
spatial category ÆÆ

Agricultural Structure
Development Plan

The agricultural structure development plan is a
tool for developing efficient and adaptable agricul-
ture and a basis on which to coordinate projects for
maintaining the efficient functioning of rural areas
and the villages they contain. Agricultural structure
development plans should

identify areas of conflict, scope for future devel-��
opment, and needs for action as regards agricul-
tural structure and rural areas;
develop area-specific visions and/or land-use con-��
cepts for the plan area and
propose strategies for action and measures suit-��
able for implementation.

Agricultural structure development planning is fi-
nanced under the joint federal-state programme
“Improvement of Agrarian Structure and Coastal
Preservation.” The level of funding depends on the
size of the area concerned.

joint task/responsibilityÆÆ
realignment and consolidation of agricultural ÆÆ
land holdings

Assignment of Functions
(in spatial planning)

Tasks assigned specifically to individual municipali-
ties or regions by state spatial planning are referred
to as functions. The aim is the functional/structural
(or spatial/functional) division of responsibilities
and labour among component territorial entities.
Responsibilities are distributed in this fashion in the
conviction that the component entities of a given
territory are particularly suited for handling one or
more of the functions in question. Each territorial
entity will thus develop in a way that maximises the
potential it offers.

The key functions associated with municipalities in-
clude:

the central place function��

162

COMMIN – The Planning System and Planning Terms in Germany

Gemeindebezogene Funktionen sind insbesondere:
zentralörtliche Funktion��
Fremdenverkehrsfunktion��
Industrie- und Gewerbefunktion��
Dienstleistungsfunktion��
Wohnfunktion��
Agrarfunktion.��

Raumbezogene Funktionen sind insbesondere:
Naturschutz und Landschaftspflege��
Landwirtschaft��
Forstwirtschaft��
Wasserhaushalt��
Luftregeneration und Klima��
Erholung��
Rohstoffsicherung.��

Die Funktionen in den Gemeinden oder Teilräumen
können sich überlagern und als Vorrangfunktionen
ausgestaltet sein. Raumordnung und Landesplanung
versuchen unter gleichberechtigter Berücksichtigung
aller Funktionen eine umfassende Gesamtorganisati-
on der Grundfunktionen in räumlicher Hinsicht vor-
zunehmen.

Nach dem ROG (§ 7 Abs. 4) können raumbezogene
Funktionen in den Raumordnungsplänen als Vor-
ranggebiete, Vorbehaltsgebiete und/oder Eignungs-
gebiete ausgewiesen werden. (ARL 2001c)

LandesplanungÆÆ
RaumordnungsplanÆÆ
EignungsgebietÆÆ

Stadt-Umland-Verband

siehe Interkommunale Zusammenarbeit, regionale
Kooperation

Kommunale Spitzenverbände*

Die kommunalen Spitzenverbände sind freiwillige
Zusammenschlüsse von kommunalen Gebietskör-
perschaften zum Zweck der gemeinschaftlichen In-
teressenvertretung. Es gibt folgende Verbände:

der Deutsche Städtetag als Verband der größeren ��
Städte,
der Deutsche Landkreistag als Verband der Land-��
kreise und
der Deutsche Städte‑ und Gemeindebund als ��
Verband der kleineren Städte und Gemeinden.
(ARL 2003)

GebietskörperschaftÆÆ
StadtÆÆ
LandkreisÆÆ
GemeindeÆÆ

tourism��
commerce and industry��
services��
housing��
agriculture��

Major regional functions include:
nature conservation and landscape management��
agriculture��
forestry��
water management��
clean air and climate��
recreation��
raw materials��

Municipal and regional functions can overlap and
have priority status. Comprehensive spatial planning
and state spatial planning seek to ensure the broad
spatial organisation of basic functions, taking all
functions into equal account.

Under the Federal Spatial Planning Act (Section 7
(4), spatial structure plans may designate functions
of a spatial character as priority areas, reserve areas,
and/or as suitable areas for development.

state spatial planningÆÆ
spatial structure planÆÆ
suitable area for developmentÆÆ

Association of Cities and
Surrounding Regions

see intermunicipal cooperation, regional cooperation

Associations of Local Authorities

Associations of local authorities in Germany are vol-
untary groupings of territorial authorities created for
the purpose of representing common interests. The
following such umbrella organisations exist:

the Deutsche Städtetag (German Association of ��
Cities and Towns) for larger cities;
The Deutsche Landkreistag (German County As-��
sociation) and
The Deutsche Städt- und Gemeindebund (German ��
Association of Towns and Municipalities), for
smaller towns and municipalities.

territorial authorityÆÆ
city, townÆÆ
countyÆÆ
municipality, local authorityÆÆ

163

Part III – Glossary

Achse*

Achsen sind Planungselemente der Raumordnung,
die durch eine Bündelung von Verkehrs- und Versor-
gungssträngen (Bandinfrastruktur) und eine relativ
dichte Folge von Siedlungskonzentrationen und zen-
traler Orte gekennzeichnet sind. Je nach Ausprägung
und Aufgabe werden Verbindungsachsen (großräu-
mig bedeutsame Achsen) und Siedlungsachsen un-
terschieden.

Verbindungsachsen sind Achsen, die durch Verkehrs-
beziehungen zwischen zentralen Orten verschiede-
ner Stufen gekennzeichnet sind und insbesondere in
ihren Schnittpunkten Standortvorteile bieten. Groß-
räumig bedeutsame Achsen sind Verbindungsachsen
im Bundesgebiet oder im europäischen Raum.

Siedlungsachsen sind Achsen in Verdichtungsräu-
men, die durch eine dichte Folge von Siedlungen
im Verlauf vorhandener oder geplanter Strecken des
öffentlichen Nahverkehrs gekennzeichnet sind. Sie
müssen kein ununterbrochenes Siedlungsband dar-
stellen, sondern können durch Freiräume gegliedert
sein. Die Raumordnung versucht, die Siedlungstä-
tigkeit auf die Siedlungsachsen zu konzentrieren, um
das dort vorhandene Nahverkehrsangebot effektiver
zu nutzen, während die Achsenzwischenräume ten-
denziell als Freiflächen zu sichern sind. (nach ARL
2003; Stadt Gütersloh o.J.)

Zentrale Orte SystemÆÆ
Planungselemente der Raumordnung und Lan-ÆÆ
desplanung
RaumordnungÆÆ

Bebauungsplan(*)

Der Bebauungsplan (B-Plan) enthält die rechtsver-
bindlichen Festsetzungen für die städtebauliche
Entwicklung und Ordnung für Teile des Gemein-
degebietes. Er ist aus dem Flächennutzungsplan zu
entwickeln, jedoch begründet er anders als dieser
unmittelbar Rechte und Pflichten, die die Nutzung
der Grundstücke in seinem Geltungsbereich betref-
fen. Festgesetzt werden können im Bebauungsplan
insbesondere die Art und das Maß der baulichen
Nutzung, die Bauweise (offen oder geschlossen),
die überbaubare Grundstücksfläche, Flächen und
Maßnahmen zum Ausgleich von Eingriffen, Flächen
für Nebenanlagen, wie z.B. Flächen für Stellplätze
und Garagen, Verkehrsflächen und Grünflächen. Als
Art der baulichen Nutzung können im Bebauungs-
plan nach der Baunutzungsverordnung (BauNVO)
Baugebiete (z.B. reine Wohngebiete, allgemeine
Wohngebiete, Mischgebiete, Gewerbegebiete, In-
dustriegebiete) festgesetzt werden.

Axis

Important elements in spatial planning, axes are con-
stituted by a concentration of transport and supply
routes (linear infrastructure) and a relatively close
succession of development centres and central plac-
es. Depending on physical features and functions, a
distinction is made between communications axes
(supralocal axes) and settlement axes.

Communications axes connect differently ranking
central places and offer locational advantages at
transport interchanges or nodes. Supralocal axes are
national or European communication axes.

Settlement axes are axes in agglomerations formed
by a close succession of settlements along the routes
of existing or planned public-transport services.
They do not necessarily form an unbroken ribbon of
development but can be separated by open spaces.
Spatial planning attempts to concentrate develop-
ment along settlement axes to exploit existing public
transport services more effectively and to preserve
open spaces between axes.

central place systemÆÆ
elements of spatial planningÆÆ
spatial planning ÆÆ

Binding Land-Use Plan

The binding land-use plan lays down legally binding
rules for the development and organisation of sec-
tions of the municipal territory. It is developed on the
basis of the preparatory land-use plan, but, unlike the
latter, it creates direct rights and duties with regard
to the utilisation of the sites within its purview. It can
determine the category of use and degree of building
coverage, type of development (open or closed), and
lot coverage. It can also earmark sites for mitigation
measures to offset intrusions, as well as sites for an-
cillary structures such as parking space and garages,
vehicular and pedestrian infrastructure, and green
spaces. Pursuant to the Land Utilisation Ordinance,
the binding land-use plan can categorize land-use ar-
eas (for example as purely residential areas, general
residential areas, mixed use areas, commercial areas,
industrial areas).

The degree of building coverage can be determined
by setting the plot ratio, floor-space index, cubing
ratio, height of structures, and number of full sto-

164

COMMIN – The Planning System and Planning Terms in Germany

Das Maß der baulichen Nutzung kann durch die
Festsetzung von Grundflächenzahl, Geschossflä-
chenzahl, Baumassenzahl, der Höhe der baulichen
Anlagen und der Zahl der Vollgeschosse bestimmt
werden. Die überbaubare Grundstücksfläche kann
durch Baulinien, Baugrenzen oder Bebauungstiefen
festgesetzt werden.

Der Bebauungsplan bildet darüber hinaus die Grund-
lage für weitere Maßnahmen, die dem Vollzug des
Baugesetzbuches dienen, wie z.B. Maßnahmen zur
Bodenordnung, Enteignung oder Erschließung.

Die Einzelheiten des Aufstellungsverfahrens sind
im Baugesetzbuch geregelt. Der Bebauungsplan ist
von der Gemeinde per Ratsbeschluss als Satzung zu
verabschieden; der Satzungscharakter bewirkt eine
Verbindlichkeit gegenüber jedermann, d.h. auch die
Bürger sind an die Planinhalte gebunden. Der Be-
bauungsplan besteht aus einer Planzeichnung mit
Legende, textlichen Festsetzungen und nachrichtli-
chen Übernahmen sowie einer Begründung, deren
Bestandteil ein Umweltbericht ist.

Eine Sonderform der verbindlichen Bauleitplanung
ist der vorhabenbezogene Bebauungsplan. Mit die-
sem Plan kann die Gemeinde die Zulässigkeit von
Vorhaben bestimmen, wenn der Vorhabenträger auf
Grundlage eines mit der Gemeinde abgestimmten
Vorhaben- und Erschließungsplans die Durchfüh-
rung des Plans innerhalb einer bestimmten Frist
übernimmt und die Planungs- und Erschließungs-
kosten ganz oder teilweise trägt. (nach ARL 2003)

Bauleitplanung, BauleitplanÆÆ
FlächennutzungsplanÆÆ
BaunutzungsverordnungÆÆ
Aufstellungs- und BeteiligungsverfahrenÆÆ
SatzungÆÆ

Biosphärenreservat(*)

Ein Biosphärenreservat ist ein in geeigneter Weise
geschütztes großflächiges Gebiet, das in ein globa-
les Netz gleichartiger Schutzgebiete eingebunden
ist. Es dient der Erhaltung der natürlichen Entwick-
lungsfähigkeit der zu schützenden Ökosysteme so-
wie Zwecken der Naturschutzforschung und ist in
ein internationales System der Umweltbeobachtung
eingebunden. In der Regel erfolgt eine Zonierung
nach der Intensität der menschlichen Eingriffe mit
einer streng geschützten Kernzone, einer Pufferzo-
ne zur Abschirmung der Kernzone vor schädigenden
Einflüssen und einem Übergangsgebiet mit traditio-
nellen Nutzflächen, Testflächen für experimentelle
Forschung und Sanierungsflächen. Seit 1976 werden
im Rahmen des UNESCO-Programms „Der Mensch
und die Biosphäre“ (MAB) diese großflächigen
Schutzgebiete anerkannt. Es ist mittlerweile ein

reys. Permissible lot coverage can be set by means
of building lines, set-back lines, or coverage depths.

Binding land-use plans also serve as the basis for
other urban development activities provided for in
the Federal Building Code, such as land reallocation,
expropriation, and improvement.

Plan preparation procedure is regulated in detail by
the Federal Building Code. The binding land-use
plan is adapted as a bye-law by the local council; it
is therefore generally binding, also on private indi-
viduals. The binding land-use plan consists of a plan
with legend, textual designations and information
for the record, as well as an explanatory memoran-
dum, including an environmental report.

A special form of binding urban land-use planning
is the project-based binding land-use plan. Such
plans permit the municipality to grant permission
for projects where, on the basis of a project and in-
frastructure plan agreed with the municipality, the
project developer undertakes to complete the plan
within a certain delay and fully or partly assumes
planning and land improvement costs.

urban land-use planning, urban land-use planÆÆ
preparatory land-use planÆÆ
Land Utilisation OrdinanceÆÆ
plan preparation procedure and public participa-ÆÆ
tion procedure
bye-law ÆÆ

Biosphere Reserve

A biosphere reserve is a large, suitably protected
area forming part of a global network of similar
conservation areas. It serves to maintain the natural
capacity of eco-systems to develop and for nature
conservation research, and is integrated into an in-
ternational system of environmental auditing. As a
rule, biosphere reserves are zoned according to the
intensity of human intrusion. A core zone is particu-
larly strictly protected against harmful impacts, and
a transitional zone contains areas given over to tradi-
tional uses, trial areas for experimental research, and
areas for regeneration. Since 1976 these reserves
have been recognised under the UNESCO “Man and
the Biosphere” programme. There is now an interna-
tional network of such inland and coastal reserves,
including just over 500 in 102 countries (status Oc-
tober 2005). In Germany 14 biosphere reserves have

165

Part III – Glossary

internationales Netz aus solchen Binnen- und Küs-
tenlandschaften entstanden, das knapp 500 Gebiete
in 102 Staaten (Stand: Oktober 2005) umfasst. In
Deutschland wurden nach dem Bundesnaturschutz-
gesetz 14 Biosphärenreservate rechtsverbindlich
festgesetzt und durch die UNESCO anerkannt. (nach
ARL 2003)

UnterschutzstellungÆÆ
UmweltpolitikÆÆ

Baulinie

siehe Überbaubare Grundstücksfläche

Baugenehmigung*

Die Errichtung, Veränderung, Beseitigung oder
Nutzungsänderung einer baulichen Anlage bedarf
grundsätzlich einer Genehmigung durch die zustän-
dige Behörde, die auf Antrag des Bauherrn (Bauan-
trag) erteilt werden muss, wenn dem Bauvorhaben
keine öffentlich-rechtlichen Vorschriften entgegen-
stehen. Damit unterliegt die Entscheidung über die
Baugenehmigung einer strikten Rechtsbindung an
bauplanungsrechtliche, an bauordnungsrechtliche
und an weitere relevante Normen z.B. des Immis-
sionsschutz- oder des Wasserrechts. In besonderen
Einzelfällen kann die Erteilung einer Ausnahme oder
Befreiung bzw. Abweichung nach Ermessen der zu-
ständigen Behörde erfolgen. Die Baugenehmigungs-
behörden sind in der Regel die Bauordnungs- oder
Bauaufsichtsämter der kreisfreien Städte und der
Landkreise. Die Einzelheiten von Bauantrags- und
Baugenehmigungsverfahren sind im Wesentlichen
in den bauordnungsrechtlichen Bestimmungen der
Länder geregelt. (ARL 2001c)

Bauordnungsrecht/BauaufsichtsrechtÆÆ
Bauplanungsrecht/StädtebaurechtÆÆ
StadtÆÆ
Landkreis, KreisÆÆ

Baugenehmigungsbehörde

siehe Baugenehmigung

Bauordnungsrecht,
Bauaufsichtsrecht(*)

Das Bauordnungsrecht, auch Bauaufsichtsrecht
genannt, ist im Gegensatz zum Bauplanungsrecht
(auch als Städtebaurecht bezeichnet) der Landesge-
setzgebung vorbehalten. Die von den Bundesländern
erlassenen Landesbauordnungen gelten dementspre-

been established pursuant to the Federal Nature Con-
servation Act and recognised by UNESCO.

protected statusÆÆ
environmental policy ÆÆ

Building Lines

see permissible lot coverage

Building Permission

Permission for the construction, alteration, demoli-
tion, or conversion of a physical structure is required
from the competent authority. It must be granted on
application by the project sponsor if there is no legal
impediment to the project. Building permission is
therefore strictly governed by planning laws and reg-
ulations and other relevant legislation, for instance
that relating to pollution and water. In individual
cases, the building authorities may use its discretion
to allow exceptions, exemptions or derogations. In
most cases the competent authorities are county or
municipal building inspectorates referred to various-
ly as “Bauordnungsamt” or “Bauaufichtsamt.” The
details of application and permission procedures are
set forth in state building regulations.

building regulations, building control lawÆÆ
planning law, urban development lawÆÆ
city, townÆÆ
county ÆÆ

Building Permission Authorities

see building permission

Building Regulations,
Building Control Law

Unlike planning law (urban development law),
building regulations (or building control law) are
the purview of state legislation. Building regulations
thus apply only within the state concerned. This al-
lows state governments to take account of conditions

166

COMMIN – The Planning System and Planning Terms in Germany

chend nur für den Bereich des betreffenden Landes;
dies ermöglicht den Ländern auf länderspezifische
Gegebenheiten einzugehen. In der Regel sind Lan-
desbauordnungen nach der Musterbauordnung auf-
gebaut, die von der Arbeitsgemeinschaft der für
Städtebau, Bau- und Wohnungswesen zuständigen
Minister und Senatoren der 16 Länder (ARGEBAU)
ausgearbeitet wird.

Landesbauordnungen beinhalten materielle Rege-
lungen, deren Gegenstand die Ausführung der bauli-
chen Anlagen auf dem Grundstück ist, und formelle
Regelungen, die u.a. den Ablauf des Baugenehmi-
gungsverfahrens und die Organisation der Bauauf-
sichtsbehörden regeln. Ein wesentlicher Aspekt der
materiellen Regelungen ist die Einhaltung von all-
gemein anerkannten Regeln der Technik und der
technischen Baubestimmungen, um Gefahren für
die öffentliche Sicherheit und Ordnung abwehren zu
können. (nach ARL 2003)

Bauplanungsrecht/StädtebaurechtÆÆ

Bestandsentwicklung

Unter Bestandsentwicklung versteht man im planeri-
schen Zusammenhang den Umgang mit vorhandenen
Siedlungsstrukturen, Bauwerken, Infrastrukturen
oder Siedlungsflächen. Der Begriff beschreibt das
Gegenteil einer Neuschaffung solcher Strukturen.
Bestandsentwicklung hat im Zusammenhang mit
den „Grenzen des Wachstums“, der Stärkung des
Denkmalschutzes und dem Leitbild einer nachhal-
tigen Entwicklung seit den 1970er Jahren immer
mehr an Bedeutung gewonnen. Auch der industrielle
Strukturwandel und die zunehmende Knappheit po-
tentieller Siedlungsfläche bieten Anlass für eine stär-
kere Konzentration auf die Bestandsentwicklung, da
zahlreiche innerstädtische Flächen brach fielen und
damit neuen Nutzungen zur Verfügung stehen, wäh-
rend für Siedlungserweiterungen am Stadtrand oft
keine geeigneten Flächen zur Verfügung stehen.

Zu den wichtigsten Arbeitsfeldern der Bestandsent-
wicklung gehören Stadtentwicklung, Stadterneue-
rung und Stadtumbau.

Stadtentwicklung ist die administrativ gesteuerte,
interdisziplinäre Gesamtentwicklung einer Gemein-
de, d.h. vor allem ihrer bestehenden Bauflächen und
Quartiere.

Stadterneuerung beschreibt die im Baugesetzbuch
(Besonderes Städtebaurecht) geregelten Maßnah-
men zur Behebung städtebaulicher Missstände, zur
Modernisierung und Weiterentwicklung von Quar-
tieren. Im ländlichen Raum spricht man entspre-
chend von Dorferneuerung.

Stadtumbau ist ein relativ neues Aufgabenfeld, das
die Auseinandersetzung mit der schrumpfenden

specific to the given territory. As a rule, state build-
ing regulations are based on standard building regu-
lations elaborated by the Conference of the Ministers
and Senators of the States Responsible for Building,
Housing and Settlement (ARGEBAU).

State building regulations contain substantive pro-
visions relating to construction on site, as well as
procedural provisions on building permission pro-
cedures and the organisation of building authorities.
One key aspect of the substantive arrangements is
conformity with generally accepted technical stand-
ards and technical building regulations in order to
avert any risk to public safety and order.

planning law , urban development law ÆÆ

Building Stock Development

In the planning context, building stock development
(Bestandsentwicklung) deals with existing settle-
ment structures, building stock, infrastructure, and
developed areas. It is the opposite of new develop-
ment. In view of “limits to growth,” greater concern
with the conservation of historic monuments, and
the guideline of sustainable development, building
stock development has grown in importance since
the 1970s. Industrial structural change and the in-
creasing scarcity of land for development induced
a greater concentration on stock development, since
many inner-city sites became vacant and were thus
available for new uses, whereas suitable land for ex-
tensions on the urban fringe was often not available.

The most important components of stock develop-
ment are urban development, urban renewal and ur-
ban redevelopment.

Urban development (Stadtentwicklung) is the inter-
disciplinary, overall development of a municipality
driven by local authorities, i.e. especially with re-
gard to existing building land and neighbourhoods.

Urban renewal (Stadterneuerung) denotes the meas-
ures laid down in the Federal Building Code (Special
Urban Planning Law) for alleviating development
deficiencies, and for the modernisation and further
development of neighbourhoods. In rural areas the
corresponding process is referred to as village re-
newal (Dorferneuerung).

Urban redevelopment (Stadtumbau) is a relatively
new field, which is concerned with urban shrinkage
and the adaptation of settlement structures to smaller
populations.

167

Part III – Glossary

Stadt und die Anpassung von Siedlungsstrukturen an
geringere Einwohnerzahlen umfasst.

StadterneuerungÆÆ
StadtentwicklungsplanungÆÆ
StadtumbauÆÆ
Nachhaltigkeit ÆÆ
DenkmalschutzÆÆ

Art der baulichen Nutzung(*)

Die Arten der baulichen Nutzung sind in der Bau-
nutzungsverordnung typisiert und geordnet. Hier
werden zwei Kategorien von Arten der baulichen
Nutzung unterschieden:

Zum einen Bauflächen als allgemeine Arten der bau-
lichen Nutzung:

Wohnbauflächen (W)��
gemischte Bauflächen (M)��
gewerbliche Bauflächen (G)��
Sonderbauflächen (S).��

Diese eher gröberen Darstellungsarten sind nur im
Flächennutzungsplan anwendbar.

Zum anderen Baugebiete als besondere Arten der
baulichen Nutzung:

Kleinsiedlungsgebiete (WS)��
reine Wohngebiete (WR)��
allgemeine Wohngebiete (WA)��
besondere Wohngebiete (WB)��
Dorfgebiete (MD)��
Mischgebiete (MI)��
Kerngebiete (MK)��
Gewerbegebiete (GE)��
Industriegebiete (Gl)��
Sondergebiete (SO).��

Diese Baugebiete können sowohl im Flächennut-
zungsplan als auch im Bebauungsplan festgesetzt
werden und sind von ihrer Darstellungsart eher fei-
ner und detaillierter.

Im Abschnitt der BauNVO über die Art der bauli-
chen Nutzung werden die aufgeführten Baugebiete
definiert und im Hinblick auf die Zulässigkeit be-
stimmter Bauvorhaben und Einrichtungen näher be-
schrieben. (nach ARL 2001c)

BaunutzungsverordnungÆÆ
FlächennutzungsplanÆÆ
BebauungsplanÆÆ

Satzung

Satzungen sind allgemeinverbindliche Rechtsvor-
schriften, die von den Gemeinden und Kreisen zur
wirksamen Erfüllung ihrer Selbstverwaltungsauf-

urban renewalÆÆ
urban development planningÆÆ
urban redevelopmentÆÆ
sustainability ÆÆ
conservation of historic monuments ÆÆ

Building Use Category

The Land Utilisation Ordinance classifies types of
building use. It distinguises two categories:

First, land-use areas for general types of use:
housing land��
mixed building land��
industrial and commercial land��
special building land��

This rough classification is to be used only in the
preparatory land-use plan.

Second, land-use areas for specific types of building
use:

small holding areas��
purely residential areas��
general residential areas��
special residential areas��
village areas��
mixed areas��
core areas��
commercial areas��
industrial areas��
special areas.��

These specific land-use areas can be designated in
both the preparatory and the binding land-use plan
and are finer-grained and more detailed categories.

The Land Utilisation Ordinance defines all the above
development areas and provides details on what
building projects and facilities are permitted.

Land Utilisation Ordinance ÆÆ
preparatory land-use plan ÆÆ
binding land-use plan ÆÆ

Bye-Law

Bye-laws (or municipal statutes) are generally
binding ordinances adapted by municipalities and
counties for the efficient performance of their au-

168

COMMIN – The Planning System and Planning Terms in Germany

gaben bzw. zur Regelung ihrer Angelegenheiten
erlassen werden. Die Satzungsautonomie ist den
Selbstverwaltungskörperschaften durch Art. 28
des Grundgesetzes garantiert. Eine Satzung muss
vom Gemeinderat oder Kreistag beschlossen und
danach öffentlich bekannt gemacht werden (z.B.
im gemeindlichen Amtsblatt). Üblicherweise muss
sie der Rechtsaufsichtsbehörde angezeigt werden.
Beispiele für Satzungen sind die Hauptsatzung,
Haushaltssatzung, Satzungen über Abgaben, Er-
schließungsbeiträge, usw. Besonders wichtig im
Bereich Stadtentwicklung sind die als Satzung erlas-
senen Bebauungspläne.

Darüber hinaus hält das besondere Städtebaurecht
Satzungen bereit: Sie kommen bei den städtebau-
lichen Sanierungs- und Entwicklungsmaßnahmen
(Erhaltungs- und Entwicklungssatzung) und auch im
Stadtumbau (Durchführungssatzung) zum Einsatz.
Besondere Bedeutung kommt der Erhaltungssatzung
zu, mit der die Gemeinde in einem Bebauungsplan
oder durch eine sonstige Satzung Gebiete bezeich-
nen kann, für die besondere Genehmigungstatbe-
stände hinsichtlich des Abbruchs, der Änderung oder
der Nutzungsänderung baulicher Anlagen gelten. Im
Baugesetzbuch werden drei Arten von Erhaltungs-
satzungen aufgeführt.

Bei der Satzung zur Erhaltung der städtebaulichen
Eigenart eines Gebietes geht es vor allem um den
Schutz des Ortsbildes, der Stadtgestalt, des Land-
schaftsbildes oder sonstiger städtebaulich, insbeson-
dere geschichtlich oder künstlerisch bedeutsamer
baulicher Anlagen. Die Aufstellung einer Milieu-
schutzsatzung (Satzung zur Erhaltung der Zusam-
mensetzung der Wohnbevölkerung) kann z.B. bei
unter Aufwertungsdruck geratenen Innenstadtwohn-
gebieten zum Schutz der ansässigen Wohnbevöl-
kerung vor Vertreibung angeraten sein. Satzungen
für städtebauliche Umstrukturierungen sollen einen
sozial gerechten Ablauf der Umstrukturierungen im
Stadtteil ermöglichen.

GemeindeÆÆ
BaugesetzbuchÆÆ
Städtebauliche SanierungsmaßnahmeÆÆ
Städtebauliche EntwicklungsmaßnahmeÆÆ
StadtumbauÆÆ
Soziale StadtÆÆ

Baulandkataster(*)

Das Baugesetzbuch enthält eine Ermächtigung an
die Gemeinden, Baulandkataster aufzustellen, die
einen Überblick über verfügbare Baulandpotentia-
le im Gemeindegebiet ermöglichen. Dazu kann die
Gemeinde sofort oder in absehbarer Zeit bebauba-
re Flächen in Karten oder Listen auf der Grundlage

tonomous functions and to manage the affairs of the
community. Article 28 of the Basic Law guarantees
autonomous territorial authorities the right to adopt
bye-laws on their own responsibility. Such bye-laws
have to be passed by the municipal council or county
council and promulgated (e.g. in the official journal
of the local authority). Notification must normally be
made to the supervisory authority. Examples of bye-
laws are standing orders (Hauptsatzung), the budget
bye-law (Haushaltssatzung), bye-laws on taxes and
tees, service connection charges, etc. Particularly
important in the field of urban development are bind-
ing land-use plans, which are issued in this form.

Special urban planning legislation also makes use
of local bye-laws, for example for urban rehabilita-
tion and development measures (preservation and
development bye-law) and in urban redevelopment
(implementing bye-law). The preservation statute is
particular important, with which a municipality des-
ignates specific areas in a binding land-use plan, or
in any other bye-law, as areas in which special per-
mission is required for the demolition, alteration or
change of use of a physical structure. The Federal
Building Code provides three types of preservation
statute.

The bye-law to preserve the specific urban charac-
ter of an area is particularly concerned to protect the
visual quality of the locality, the town or cityscape,
the aesthetic value of a landscape, or other physical
structures and elements of outstanding historical or
artistic importance. A neighbourhood preservation
statute (to maintain the composition of the local resi-
dential population) might be adapted to counteract
the threat of displacement in an inner-city residential
area owing to gentrification. Preservation statutes
concerned with the reorganisation of the structure of
urban development aim to ensure that reorganisation
is undertaken in a manner which is socially equita-
ble.

municipality, local authorityÆÆ
Federal Building CodeÆÆ
urban redevelopment measureÆÆ
urban development measureÆÆ
urban renewalÆÆ
Socially Integrative City ÆÆ

Cadastral Register of Building Land

Local authorities are empowered by the Federal
Building Code to compile and maintain cadastral
registers of building land providing an overview of
available building land within the territory of the
municipality. Building land can be recorded imme-
diately or in the foreseeable future in the form of

169

Part III – Glossary

eines Lageplans erfassen, der Flur- und Flurstücks-
nummern, Straßennamen und Angaben zur Grund-
stücksgröße enthält. Diese bebaubaren Flächen kann
die Gemeinde in Karten oder Listen veröffentlichen,
soweit der Grundstückseigentümer dem nicht wi-
dersprochen hat. Die Absicht zur Veröffentlichung
ist einen Monat vorher öffentlich, unter Hinweis auf
das Widerspruchsrecht der Grundstückseigentümer,
bekannt zu geben. (nach ARL 2001c)

BaugesetzbuchÆÆ
GemeindeÆÆ
GrundstückÆÆ

Verflechtungsbereich(*)

Ein Verflechtungsbereich bezeichnet den räumlichen
Bereich, in den eine Stadt mit ihren zentralen Funk-
tionen ausstrahlt. Synonym werden auch die Begrif-
fe Einzugsbereich oder Einzugsgebiet verwendet.
In der Landesplanung wird der Begriff Verflech-
tungsbereich im Zentrale-Orte-System verwendet.
Es ist dort jener räumliche Bereich, dessen Bevöl-
kerung vom zugehörigen zentralen Ort versorgt
wird. Der Verflechtungsbereich wird auf Grundlage
der vorherrschenden Orientierungsrichtung der Be-
völkerung unter Berücksichtigung der zumutbaren
Entfernung zum zentralen Ort und der Tragfähigkeit
für zentralörtliche Einrichtungen abgegrenzt. Dabei
wird, der jeweiligen Versorgungsaufgabe entspre-
chend, zwischen Nah-, Mittel- und Oberbereichen
unterschieden. Nahbereiche befinden sich um jeden
zentralen Ort zur Deckung des Grundbedarfs, Mit-
telbereiche um jedes Mittel- und Oberzentrum zur
Deckung des gehobenen periodischen Bedarfs und
Oberbereiche um jedes Oberzentrum zur Deckung
des spezialisierten höheren Bedarfs. Die Definition
der Bereiche erfolgt durch die Landesplanung und
wird in deren Konzepten (Raumordnungspläne)
festgehalten.

Der Begriff Stadt-Umland-Bereich (synonym auch
Stadtregion) bezeichnet im engeren Sinne den Ver-
flechtungsbereich einer Stadt, in dem neben den
zentralfunktionalen auch enge bauliche und identi-
fikatorische Verflechtungen bestehen. Dies umfasst
die zentrale Kernstadt und ihren Vorortgürtel, jedoch
nicht die weiter entfernten ländlichen Teile des Ein-
zugsgebiets. (nach ARL 2003)

Zentrale-Orte-SystemÆÆ
RaumordnungsplanÆÆ
RegionalplanÆÆ
LandesentwicklungsplanÆÆ
StadtregionÆÆ

maps or lists on the basis of site maps containing the
parcel or lot number, street names and site dimen-
sions. The municipality may publish this informa-
tion in map or list form, provided the owners of the
property concerned do not object. Municipalities are
required to advertise their intention to publish such
details at least one month prior to publication, stat-
ing that property owners are entitled to object.

Federal Building Code ÆÆ
municipality, local authorityÆÆ
property, site, parcel, lot, plot ÆÆ

Catchment Area

“Verflechtungsbereich” literally “interactional
space” is used synonymously with “Einzugsbere-
ich” and “Einzugsgebiet” or catchment area, the
area served by a city with its central functions. In
state spatial planning the concept is used in connec-
tion with the central-place system. It refers to the
area whose population is served by the central place.
Catchment areas are defined on the basis of the pre-
dominant orientation to a central place displayed by
the resident population, taking into account both tol-
erable distances to central places and the capacity of
central-place facilities. In terms of the different serv-
ice functions of central places, a distinction is made
between local, intermediate, and extended areas. lo-
cal catchment areas satisfying basic everyday needs
surround every central place; intermediate catchment
areas around each middle-order and high-order cen-
tre meet periodic needs, and extended areas around
each high-order centre satisfy specialised needs. The
definition of these areas is the responsibility of state
spatial planning, and is laid down in state spatial
planning concepts (spatial structure plans).

The urban region (Stadt-Umland-Bereich or Stadtre-
gion) denotes a city with its catchment area in the
narrower sense, where the relationship is not one of
central place and tributary area but of more or less
continuous built development with strong identifica-
tional ties. It encompasses the core city and subur-
ban belt, but not the more distant, rural parts of the
catchment area.

central-place systemÆÆ
spatial structure planÆÆ
regional planÆÆ
state development planÆÆ
urban region ÆÆ

170

COMMIN – The Planning System and Planning Terms in Germany

Zentrale-Orte-System(*)

Das Zentrale-Orte-System geht auf die Arbeiten
von Walter Christaller (1933) zurück und prägt seit
den 1960er Jahren die raumordnerischen Konzepte
zur Entwicklung der Siedlungsstruktur in der Bun-
desrepublik Deutschland. Die zentralörtliche Glie-
derung ist wichtiges Instrument der Landes- und
Regionalplanung und wird in den Raumordnungs-
plänen festgesetzt. Zentrale Orte übernehmen neben
der Versorgung ihrer Einwohner festgeschriebene
Versorgungs- und Entwicklungsfunktionen für die
Bevölkerung ihres Einzugsbereichs (auch Verflech-
tungsbereich genannt). Das zentralörtliche System
ist hierarchisch gegliedert in Grund-, Unter- bzw.
Kleinzentren, Mittelzentren und Oberzentren, wel-
che auf verschiedenen Planebenen der Bundesländer
festgelegt werden. In einigen Bundesländern gibt es
weiterhin auch Zwischenstufen in der Hierarchie.
Die Verflechtungsbereiche werden entsprechend ih-
rer Zuordnung zu einem Zentralen Ort Nah-, Mittel-
oder Oberbereich genannt.

Auf der untersten Hierarchiestufe befinden sich die
Grundzentren (Unter-, Kleinzentren), mit einem zu-
gehörigen Nahbereich. Sie werden in Regionalplänen
ausgewiesen und haben unter anderem die Aufgabe,
den Grundbedarf (täglicher Bedarf) der Bevölke-
rung zu decken und ein Mindestmaß an öffentlicher
und privater Infrastruktur anzubieten (Hauptschule,
Arzt, Apotheke, Handwerksbetriebe, etc.). Mittel-
zentren sind zentrale Orte zur Deckung des geho-
benen periodischen Bedarfs der Bevölkerung im
Mittelbereich (zum Abitur führende Schulen, Kran-
kenhäuser, vielseitige Einkaufsmöglichkeiten, etc.)
und werden durch die Landesplanung ausgewiesen.
Sie sind zugleich Arbeitsmarktzentrum für ihren
Verflechtungsbereich. Oberzentren werden ebenfalls
durch die Landesplanung ausgewiesen und decken
den höheren spezialisierten Bedarf der Bevölkerung
im Oberbereich (Fachhochschulen/ Universitäten,
Spezialkliniken, Großkaufhäuser, etc.). Zugleich
verfügen Oberzentren in größerem Umfang über
qualifizierte Arbeitskräfte. (nach ARL 2003, ARL
2002 und Blotevogel 2005b)

VerflechtungsbereichÆÆ
RegionalplanÆÆ
LandesplanungÆÆ
RaumordnungsplanÆÆ

Städtenetz(*)

Ein Städtenetz ist eine freiwillige und gleichberech-
tigte Kooperation von Städten einer Region oder
benachbarter Regionen. Dabei geht es vorrangig um
eine möglichst effiziente Nutzung endogener Poten-

Central-Place System

The central-place system goes back to the work of
Walter Christaller (1933). Since the 1960s, it has had
a decisive influence on the spatial planning strategies
for developing settlement structure in the Federal
Republic of Germany. The central-place classifica-
tory system is an important tool in state and regional
planning, and is laid down in spatial structure plans.
In addition to supplying the needs of its own popula-
tion, a central place performs service and develop-
ment functions for the population of its catchment
area. The central place system constitutes a hierar-
chy of basic, lower-order or small centres, middle-
order centres, and high-order centres as determined
at the different levels of state spatial planning. Some
states insert intermediate categories in the hierarchy.
Depending on their assignment to a central place,
catchment areas are defined as local, intermediate or
extended areas.

The lowest level in the hierarchy is occupied by ba-
sic centres (low-order centres, small centres) with a
local catchment area. They are designated in regional
plans, and their functions include supplying the basic
daily needs of the population and providing a mini-
mum of public and private infrastructure (general
secondary school, doctor, chemist, tradesmen, etc.).
Middle-order centres are central places that meet
more demanding, medium-term needs of the popula-
tion in the intermediate catchment area (secondary
schools leading to university entrance, hospitals, a
variety of shopping amenities, etc.), and are desig-
nated by state spatial planning. They are also labour-
market centres for their catchment area. High-order
centres are also designated by state spatial planning
and meet demanding, specialised requirements of the
population in the extended catchment area (technical
colleges / universities, specialised clinics, large de-
partment stores, etc.). High-order centres also have a
greater supply of highly qualified and skilled labour.

catchment areaÆÆ
regional planÆÆ
state spatial planningÆÆ
spatial structure plan ÆÆ

City Network

A city network is a voluntary cooperative grouping
on an equal footing of cities in a region or neigh-
bouring regions. The prime aim is to optimise the
efficient use of the partners’ endogenous potentials.

171

Part III – Glossary

tiale der kommunalen Partner. Grundlage eines Städ-
tenetzes bilden die Zentralen Orte. Insofern ergänzen
Städtenetze die vorhandenen Planungselemente. Sie
können einen wichtigen Beitrag dazu leisten, dass
das planungspolitische Agieren flexibler, handlungs-
und umsetzungsorientierter wird. Dabei ist hilfreich,
wenn in der Kooperation konkrete und raumbedeut-
same regionale Kernaufgaben mit umsetzungsorien-
tierten Zielsetzungen in Angriff genommen werden.

Es werden zwei Städtenetz-Typen unterschieden.
Den ersten Typ bilden interregionale Netze auf der
Basis ähnlicher funktionaler Beziehungen, bei de-
nen räumliche Nähe kein entscheidendes Kriterium
darstellt. Ziele dieses Städtenetz-Typs sind zum Bei-
spiel, gemeinsam in einem zusammenwachsenden
Europa Stärke zu zeigen, dabei aber die eigene Iden-
tität zu bewahren und insbesondere auf bestimmten
Feldern (Hochschulforschung, Technologie-Trans-
fer, Städtemarketing oder Kultur) gemeinsame
Handlungsstrategien zu entwickeln.

Unter dem zweiten Typ werden intraregionale Net-
ze auf der Basis räumlicher Nähe verstanden. Ziel
dieses Städtenetz-Typs ist es, die unterschiedlichen
Begabungen und Standortbedingungen in einer
überschaubaren Region zu bündeln, ein regionales
Gemeinschaftsgefühl zu entwickeln und damit zu-
gleich kommunale Konkurrenzen abzubauen, Res-
sourcen zu sparen und gemeinsame Synergieeffekte
zu nutzen sowie eine gemeinsame regionale Politik
zu etablieren. Nach § 13 des Raumordnungsgesetzes
ist die Zusammenarbeit von Gemeinden zur Stär-
kung teilräumlicher Entwicklungen (Städtenetze) zu
unterstützen. (nach ARL 2003)

Zentrale-Orte-SystemÆÆ
Planungselemente der Raumordnung und Lan-ÆÆ
desplanung
RaumordnungsgesetzÆÆ

Stadtstaat

siehe Land, Bundesland und Stadt

Stadt

Eine Stadt ist eine Gemeinde, der vom Land das Recht
verliehen wurde, den Titel „Stadt“ zu tragen. Im Ge-
gensatz zum historischen Stadtrecht besitzt dieser Ti-
tel heute nur noch geringe rechtliche Bedeutung. Als
Schwellenwert für die Verleihung des Stadttitels kann
in den meisten Bundesländern eine Einwohnerzahl
von etwa 10.000 angenommen werden.

Die Städte in Deutschland unterscheiden sich jedoch
erheblich hinsichtlich ihrer rechtlichen Stellung. Es
gibt:

Central places provide the basis for city networks.
To this extent, city networks complement existing
planning elements. They can make an important con-
tribution to making planning both more flexible and
more oriented towards action and implementation. It
is helpful if implementation-oriented objectives are
set in cooperation for specific core tasks with spatial
impacts in the region.

Two types of city network are distinguished. The first
type is the interregional network based on functional
commonalities, in which geographical proximity is
not decisive. The aims of this type of network might
include to join forces to assert common interests in
an increasingly integrated Europe, whilst guarding
their separate identities, and developing joint strate-
gies for certain policy areas (e.g. university research,
technology transfer, city marketing and culture).

The second type is the intraregional network, where
cooperation is based on geographical proximity.
Networks of this type aim to provide a common fo-
cus for the talents and locational assets which exist
within a coherent region, and to develop a sense of
common regional identity, thereby reducing the ri-
valry which frequently exists among local authori-
ties, achieving cost savings and exploiting synergies,
and establishing a joint regional policy. Under Sec-
tion 13 of the Federal Spatial Planning Act, coopera-
tion between local authorities must be supported in
order to promote developments in individual regions
(city networks).

central-place systemÆÆ
elements of spatial planningÆÆ
Federal Spatial Planning Act ÆÆ

City State

see state and city, town

City, Town

A “Stadt” is an urban community – city or town –
to which the state has granted the right to bear the
name. Unlike the status granted by historical city
charters, this title has little legal significance. The
threshold population for “Stadt“ status in most states
is about 10,000.

However, the legal status of towns and cities in Ger-
many varies considerably.

The “amtsangehörige Gemeinde” is a municipal-��
ity forming part of an administrative association
of municipalities. Such communities have trans-

172

COMMIN – The Planning System and Planning Terms in Germany

amtsangehörige Gemeinden: diese Gemeinden ha-��
ben ihre Selbstverwaltungsrechte fast vollständig
auf eine Verwaltungsgemeinschaft (Amt, Samtge-
meinde, Verbandsgemeinde) übertragen. Amtsan-
gehörige Städte gibt es nur ausnahmsweise.
kreisangehörige Städte und Gemeinden: Städte ��
und Gemeinden, die einem Landkreis angehören,
der zahlreiche kommunale Aufgaben an ihrer Stel-
le erledigt.
kreisangehörige Städte und Gemeinden mit Son-��
derstatus: Ab einer gewissen Einwohnerzahl (je
nach Land zwischen 20.000 und 60.000) kön-
nen kreisangehörige Städte einige Kreisaufga-
ben selbst wahrnehmen. Sie tragen (je nach Land
unterschiedliche) Titel wie „Große Kreisstadt“,
„Sonderstatusstadt“ u.ä.
kreisfreie Städte: Städte, die einen eigenen Kreis ��
bilden. Sie erledigen neben den kommunalen
Aufgaben auch alle Kreisaufgaben selbst. Die
Mindesteinwohnerzahl kreisfreier Städte liegt in
den meisten Ländern bei etwa 100.000, in einigen
deutlich darunter, in anderen darüber. 114 Städ-
te der Bundesrepublik zählen zu den kreisfreien
(Stand 2003).
Stadtstaaten: Städte, die gleichzeitig Länder sind. ��
Hier erledigt die Stadtverwaltung nicht nur Ge-
meinde- und Kreisaufgaben, sondern zusätzlich
auch die einer Landesregierung. Stadtstaaten sind
Berlin, Hamburg und Bremen.

In der von Eurostat entwickelten, in Europa ver-
wendeten, Systematik der Gebietseinheiten für die
Statistik (NUTS) entsprechen die 3 Stadtstaaten der
Bundesrepublik Deutschland der Klassifikationsebe-
ne NUTS 1 und die 114 kreisfreien Städte der Ebene
NUTS 3. (nach Schmidt-Eichstaedt 2005)

Land, BundeslandÆÆ
LandkreisÆÆ
GemeindeÆÆ
Gebietskörperschaft ÆÆ

Cluster, räumliche

Cluster nennt man eine räumliche Konzentration von
kleinen und großen Unternehmen, Forschungsein-
richtungen und anderen Akteuren der gleichen oder
ähnlichen Branchen. Ein Cluster umfasst vor- und
nachgelagerte Produktions- und Dienstleistungsak-
tivitäten sowie eine spezialisierte Infrastruktur, die
diese Aktivitäten unterstützt. Theoretisch lässt sich
die regionale Konzentration mit positiven Agglome-
rationseffekten begründen.

In der Regionalpolitik haben die Konzepte zur
Stärkung regionaler Cluster (sog. Clusterstrategi-
en) zunehmend an Bedeutung gewonnen. Diesen
Konzepten liegt die Idee zugrunde, ausgehend von

ferred their autonomous rights almost entirely to
the association (variously termed “Amt,” “Samt-
gemeinde,” “Verbandsgemeinde”). A “Stadt“ be-
longing to such an association is the exception.
The “kreisangehörige Stadt” and “kreisange-��
hörige Gemeinde”, are municipalities belonging
to a county (Kreis or Landkreis), which performs
many municipal functions on their behalf
The „kreisangehörige Stadt“ and „kreisangehörige ��
Gemeinde“ with special status. These muncipali-
ties subsumed under counties can perform certain
functions of the county if they have a certain
population level (between 20,000 and 60,000, de-
pending on the state). From state to state they bear
different titles, such as “große Kreisstadt“ (major
county town), “Sonderstatusstadt” (special status
city), and the like.
The “kreisfreie Stadt,” (county-free city, in-��
dependent city, or county borough) a city that
constitutes a county in its own right. In addition
to municipal functions, it performs all county
functions itself The average minimum population
for county-free cities is about 100,000, although
the figure is much lower in some states and higher
in others. 114 cities in German have county-free
status (status 2003).
The “Stadtstaat” (city state), cities which are also ��
states of the federation. In city states, the authori-
ties handle not only municipal and county tasks
but also those of a state government. Berlin, Ham-
burg, and Bremen are city states.

In the system of territorial units for statistical pur-
poses (NUTS) developed by Eurostat for use in Eu-
rope, the three city states in Germany are assigned to
the NUTS classification level 1, and the 114 county-
free cities to NUTS 3.

stateÆÆ
countyÆÆ
municipality, local authorityÆÆ
territorial authorityÆÆ

Cluster, Spatial

A cluster is a spatial concentration of small and large
enterprises, research facilities, and other actors from
the same or related sectors. A cluster encompasses
upstream and downstream production and service
activities as well as specialised infrastructure to sup-
port these activities. Such regional concentration can
be theoretically justified in terms of agglomeration
effects.

In regional policy, concepts for strengthening re-
gional clusters (so-called cluster strategies) have
become increasingly important. Underlying these
concepts is the idea of identifying potential clusters
on the basis of regional strengths and consolidating

173

Part III – Glossary

regionalen Stärken die potentiellen Cluster zu iden-
tifizieren und durch gezielte Förderung zu festigen
(„die Stärken stärken“), um damit einerseits die At-
traktivität der Region als Wirtschaftsstandort zu er-
höhen und andererseits bestehende Unternehmen an
die Region zu binden. Bedingt durch das im Januar
2005 neu in die Gemeinschaftsaufgabe „Verbesse-
rung der regionalen Wirtschaftsstruktur“ aufgenom-
mene Förderangebot „“Kooperationsnetzwerke und
Clustermanagement“ verfügen mittlerweile eine
Vielzahl an (Bundes-)Ländern und Regionen über
Clusterstrategien. (nach Porter 1998, Maier/Tödt-
ling/Trippl 2005)

GemeinschaftsaufgabeÆÆ
InfrastrukturÆÆ
LandÆÆ
RegionalpolitikÆÆ
RegionÆÆ

Gemeindeverkehrsfinanzierungs­
gesetz(*)

Auf der Grundlage des Gemeindeverkehrsfinanzie-
rungsgesetzes (vollständig: Gesetz über Finanzhilfen
des Bundes zur Verbesserung der Verkehrsverhält-
nisse der Gemeinden – GVFG) gewährt der Bund
den Ländern Finanzhilfen für Investitionen zur Ver-
besserung der Verkehrsverhältnisse in den Gemein-
den. Die Länder geben die Gelder an die Gemeinden
weiter, die entsprechende Anträge dafür stellen
müssen. Zu den geförderten Investitionen gehören
u. a. innerörtliche Hauptverkehrsstraßen, besondere
Fahrspuren für Omnibusse, Bau oder Ausbau von
Verkehrswegen, die dem öffentlichen Personennah-
verkehr dienen, und die Beschaffung von Omnibus-
sen. Voraussetzung für die Förderung ist u. a., dass
das Vorhaben nach Art und Umfang zur Verbesse-
rung der Verkehrsverhältnisse dringend erforderlich
ist und die Ziele der Raumordnung und Landespla-
nung berücksichtigt werden. (nach ARL 2003)

BundÆÆ
LandÆÆ
Ziele der RaumordnungÆÆ

Umfassende Planung

Umfassende Planung (comprehensive planning, Ent-
wicklungsplanung) ist ein Planungsansatz, der vor
allem in den 1960er und 70er Jahren das Planungs-
verständnis prägte. Sie geht dabei von folgenden
Grundannahmen aus:

Entscheidungsprozesse sind als Zweck-Mittel-��
Rationalität aufgebaut, wobei die Planung am „öf-
fentlichen Interesse“ ausgerichtet ist;

them through targeted promotion (“strengthening
strengths”) in order to enhance the region‘s attrac-
tiveness for commerce and industry and to bind ex-
isting firms to the region. Owing to the “Cooperation
Networks and Cluster Management” scheme added
to the joint programme “Improvement of Regional
Economic Structures in January 2005, many states
and regions in Germany now operate with cluster
strategies.

joint task/responsibilityÆÆ
infrastructureÆÆ
stateÆÆ
regional policyÆÆ
region ÆÆ

Community Transport Financing Act

The Community Transport Financing Act (GVFG)
provides the basis for the Federation to provide fi-
nancial assistance to the states for improving local
transport and traffic conditions. The state govern-
ment passes the money on to local authorities, which
have to apply for funding. The types of investment
to benefit from this assistance include the construc-
tion of local highways, bus lanes, the building or ex-
tension of public transport systems, and the purchase
of new buses. One of the conditions for support is
that the improvements to transport and traffic condi-
tions envisaged by with the project should, in terms
of both nature and scale, be a matter of urgent need
and that such measures should be consistent with the
goals of federal and state spatial planning.

federation, federal governmentÆÆ
stateÆÆ
goals of spatial planning ÆÆ

Comprehensive Planning

Comprehensive planning (master planning, devel-
opment planning) predominated in the 1960s and
1970s. The assumptions on which it proceeded
were:

that decision-making processes are governed by ��
an ends-means rationale and planning is directed
towards the “public interest;”
that planners are in a very strong position, and as ��
experts have exact knowledge of the “public in-

174

COMMIN – The Planning System and Planning Terms in Germany

eine sehr starke Stellung der Planenden, denen als ��
Fachleute genaue Kenntnis des „öffentlichen In-
teresses“ und ein Handeln in seinem Sinne unter-
stellt wird; eigene Machtinteressen der Planenden
werden dabei nicht angenommen;
eine Integration der spezialisierten Fachplanungen ��
und ihre Ausrichtung auf ein gemeinsames Ziel,
das „öffentliche Interesse“ (Synoptisches Ideal).

Voraussetzung für Umfassende Planung sind voll-
ständige Grundlageninformationen über Ausgangs-
lage, Planalternativen und Konsequenzen einer
möglichen Umsetzung. Dass diese jedoch selten in
erforderlicher Form zu Verfügung stehen, gehört –
neben der realitätsfremden Annahme, dass Planer
ausschließlich dem öffentlichen Interesse folgen
– zu den größten Schwächen des Modells. Deshalb
verdrängten seit den 1980er Jahren pragmatischere
Ansätze die Umfassende Planung als Grundlage des
Planungshandelns. Zu den bekanntesten Anwen-
dungen Umfassender Planung gehört die damals in
vielen Städten eingerichtete Stadtentwicklungspla-
nung; auch die heutigen Integrierten Stadtentwick-
lungskonzepte weisen Züge des Paradigmas der
umfassenden Planung auf (nach Jochimsen 1969;
Altshuler 1965)

Strategische PlanungÆÆ
StadtentwicklungsplanungÆÆ

Ministerkonferenz
für Raumordnung*

Das Raumordnungsgesetz verpflichtet die Bundesre-
gierung und die Landesregierungen zu gemeinsamer
Beratung von grundsätzlichen Fragen der Raumord-
nung und Landesplanung. Zu diesem Zweck wur-
de 1967 die Ministerkonferenz für Raumordnung
(MKRO) eingerichtet. Mitglieder sind die für die
Raumordnung zuständigen Ressortchefs des Bundes
und der Länder. Obwohl die Beratungsergebnisse
der MKRO als Entschließungen keine Verbindlich-
keit erlangen, haben sie wesentlich zu einem ein-
heitlichen raumordnerischen Grundverständnis in
Deutschland beigetragen. (ARL 2003)

Denkmalschutz

Unter Denkmalschutz versteht man die auf Ver- und
Geboten beruhende Bewahrung von Kulturdenk-
mälern, also von Sachen, Sachteilen oder Sachge-
samtheiten, an deren Erhaltung aus künstlerischen,
geschichtlichen, technischen, wissenschaftlichen
oder städtebaulichen Gründen ein öffentliches In-
teresse besteht. Denkmalpflege bezeichnet die
geistigen, technischen, handwerklichen und künstle-
rischen Maßnahmen, die zur Unter- und Erhaltung

terest” and act accordingly; and that they have no
power interests of their own;
that specialised, sectoral plans are integrated and ��
directed towards a common goal, the “public in-
terest” (synoptic ideal).

The preconditions for comprehensive planning is
thorough knowledge about the initial situation, about
planning alternatives, and about the consequences of
implementation. Among the greatest deficiencies of
the model, apart from the unrealistic assumption that
planners act solely in the public interest, is that this
precondition is seldom met. Since the 1980s, more
pragmatic approaches have displaced comprehen-
sive planning. Among the best known applications
of comprehensive planning are the urban develop-
ment planning procedures established at the time in
many cities. Current integrated urban development
concepts also share certain features with the com-
prehensive planning paradigm. (adapted from Jo-
chimsen 1969; Altshuler 1965)

strategic planning ÆÆ
urban development planning ÆÆ

Conference of Ministers
for Spatial Planning

The Federal Spatial Planning Act places a duty on the
federal state governments to consult on fundamental
issues relating to federal and state spatial planning.
The Conference of Ministers for Spatial Planning,
which brings together the competent federal and state
ministers was set up in 1967 specifically for this pur-
pose. Although the decisions taken by the conference
have no binding effect, they have nonetheless made
a major contribution to establishing consensus on the
aims and purposes of spatial planning in Germany.

Conservation of Historic Monuments

The conservation of historic monuments (Denkmals-
chutz) is a system of prohibitions and enforcement
orders designed to protect and preserve cultural
monuments and historic landmarks, objects, parts
of objects or ensembles whose conservation is in the
public interest for artistic, historical, technical, sci-
entific, or urban development reasons. Heritage man-
agement (Denkmalpflege) denotes the intellectual,
technical, artisanal, and artistic measures required to

175

Part III – Glossary

von Kulturdenkmälern erforderlich sind, sowie die
finanziellen Hilfen für die Eigentümer und die Wer-
bung für den Gedanken der Denkmalpflege.

In Deutschland liegt die Gesetzgebungskompetenz
für Denkmalschutz und Denkmalpflege bei den
Ländern im Rahmen ihrer Kulturhoheit. Demzufolge
existieren 16 Denkmalschutzgesetze. Die Sicherung
und Erhaltung von Kulturdenkmälern ist aber auch
ein Schwerpunkt der Kulturpolitik der Bundesre-
gierung, welche über einen “Beauftragten der Bun-
desregierung für Angelegenheiten der Kultur und
der Medien” direkten Einfluss auf die Erhaltung von
Kulturdenkmälern von nationaler Bedeutung ausübt.
Der Beauftragte trägt u.a. im Bereich des Städtebau-
und Steuerrechts zur Erfüllung dieser Aufgabe bei.
Denkmalschutz wird auch über das Steuerrecht des
Bundes begünstigt (z.B. beschleunigte Abschreibung
von Investitionen in denkmalgeschützte Gebäude).
(nach Echter/Krautzberger 2005)

LandÆÆ
UnterschutzstellungÆÆ

Altlasten*

Mit dem Begriff Altlasten bezeichnet man Altabla-
gerungen und Altstandorte mit großflächigen Bo-
denverunreinigungen, von denen nach erfolgter
Gefährdungsabschätzung eine konkrete Bedrohung
der menschlichen Gesundheit oder der Umwelt aus-
geht. Altablagerungen können insbesondere still-
gelegte Ablagerungsplätze mit kommunalen und
gewerblichen Abfällen sein; Altstandorte sind
insbesondere ehemalige Betriebsgelände. Rechts-
grundlage zur bundeseinheitlichen Behandlung von
altlastverdächtigen Flächen sind das Bundes-Bo-
denschutzgesetz (BBodSchG) und die Bundes-Bo-
denschutz- und Altlastenverordnung (BBodSchV).
(gekürzt von ARL 2001c)

Bodenschutz, BundesbodenschutzgesetzÆÆ
BrachflächeÆÆ

Ballungsraum

siehe Agglomeration

Raumordnungsabkommen

Raumordnungsabkommen sind Vereinbarungen
zwischen Staaten auf dem Gebiet der Raumord-
nung, z.B. zur Gründung von Regierungskommis-
sionen zur grenzüberschreitenden Zusammenarbeit.
Nach § 16 Raumordnungsgesetz sind „raumbedeut-
same Planungen und Maßnahmen, die erhebliche
Auswirkungen auf Nachbarstaaten haben können,
[…] mit den betroffenen Nachbarstaaten nach den

maintain and conserve cultural monuments, as well
as financial aid for owners and publicity for heritage
management cause.

In Germany, autonomy in cultural matters is vested
in the states, which accordingly have legislative
competence for heritage management and the con-
servation of historic monuments. Hence there are
sixteen acts pertaining to the subject matter. But se-
curing and preserving cultural monuments is also a
major cultural policy priority of the federal govern-
ment, which can directly influence the protection of
cultural monuments of national importance through
the “Federal Commissioner for Culture and the Me-
dia.” The commissioner makes an active contribu-
tion to this field in, for example, urban development
and tax law. Conservation is also supported through
federal tax law (e.g. accelerated depreciation of in-
vestment in listed buildings).

stateÆÆ
protected status ÆÆ

Contaminated Sites

The German term “Altlasten” refers to disused waste
disposal and other sites with exensive soil contami-
nation identified by hazard assessment as a concrete
threat to human health or the environment. Con-
taminated waste disposal sites include closed refuse
dumps with domestic and industrial waste, as well as
decommissioned industrial sites. The national legal
basis for dealing with suspected contaminated sites
is provided by the Federal Soil Protection Act and
the Federal Soil Protection and Contaminated Sites
Ordninance.

soil conservation, Soil Protection ActÆÆ
derelict land, vacant site, brownfield site ÆÆ

Conurbation

see agglomeration

Convention on Spatial Planning

Spatial planning conventions (regional planning/
spatial planning agreements) are international agree-
ments, for instance establishing governmental com-
missions on cross-border cooperation. Section 16
of the Federal Spatial Planning Act states that “spa-
tially relevant plans and measures that may have a
substantial impact on neighbouring countries shall
be coordinated with the neighbouring countries af-

176

COMMIN – The Planning System and Planning Terms in Germany

Grundsätzen der Gegenseitigkeit und Gleichwertig-
keit abzustimmen“. Das Ziel solcher Abkommen ist
vor allem die längerfristige Festlegung festgefügter
Formen der behördlichen grenzübergreifenden Zu-
sammenarbeit auf den jeweiligen Planungsebenen.
Die Bundesrepublik schloss seit den 1960er Jah-
ren mit fast allen Nachbarstaaten solche bilateralen
Abkommen, aus denen teilweise erfolgreiche Ko-
operationen hervorgegangen sind. Ein bedeutendes
nicht nur bilaterales Raumordnungsabkommen ist
das von den Mitgliedstaaten der EU beschlossene
Europäische Raumentwicklungskonzept (EUREK).
(nach AGEG 2000: 165)

Grenzüberschreitende RaumordnungÆÆ

Gemeinsamer Flächennutzungsplan

siehe Flächennutzungsplan

Landkreis, Kreis*

Ein Landkreis (auch Kreis genannt) ist eine Ge-
bietskörperschaft in Form eines aus mehreren Ge-
meinden bestehenden Kommunalverbandes. Die
Landkreise haben das Recht, alle Angelegenheiten
der örtlichen Gemeinschaft im Rahmen der Gesetze
in eigener Verantwortung zu regeln (Selbstverwal-
tungsangelegenheiten) und nehmen Aufgaben wahr,
die das administrative und finanzielle Leistungsver-
mögen der angehörigen Gemeinden übersteigen. Die
Kreise erfüllen aber auch staatliche Aufgaben, die
ihnen durch Gesetz zugewiesen sind (Auftragsange-
legenheiten). Dies sind aus raumplanerischer Sicht
beispielsweise bestimmte Aufgaben aus dem Bau-
recht oder dem Naturschutzrecht. Die Kreise sind
also gleichzeitig kommunaler Gemeindeverband als
auch untere staatliche Verwaltungsbehörde. Über die
Selbstverwaltungsangelegenheiten beschließt ein
direkt gewähltes Parlament, der Kreistag, Leiter der
Kreisverwaltung ist der direkt gewählte Landrat. Die
Aufgaben der Landkreise und ihr Verhältnis zu Land
und Gemeinden werden in den Landkreisordnungen
der Länder geregelt. Kreise finanzieren sich durch
eine von den Mitgliedsgemeinden erhobene Umla-
ge, die Kreisumlage.

In der von Eurostat entwickelten, in Europa ver-
wendeten, Systematik der Gebietseinheiten für die
Statistik (NUTS) entsprechen die 439 Kreise der
Bundesrepublik Deutschland der Klassifikationsebe-
ne NUTS 3. (nach ARL 2003, ARL 2002)

GemeindeÆÆ
Gebietskörperschaft ÆÆ
kommunale PlanungshoheitÆÆ

fected in accordance with the principles of reciproc-
ity and equivalence.” The aim of such agreements
is primarily to establish firm, long-term forms of
cooperation between public authorities on the vari-
ous levels of planning. Since the 1960s, the Federal
Republic has concluded bilateral agreements with
almost all neighbouring countries, usually resulting
in fruitful cooperation. A major multilateral regional
planning agreement is the European Spatial Devel-
opment Concept (ESDC) adapted by member states
of the EU.

cross-border spatial planning ÆÆ

Cooperative Preparatory
Land-Use Plan

see preparatory land-use plan

County

A county (Landkreis or Kreis) is a territorial author-
ity in the form of a local government association
composed of a number of municipalities. Counties
have the right to manage all the affairs of the local
community on their own responsibility within the
limits set by law (self-government tasks), and per-
form functions that are beyond the administrative
and financial capacity of member municipalities.
Counties also perform governmental functions as-
signed to them by law (delegated functions). From
the spatial planning point of view, for example, they
include functions governed by building law and na-
ture conservation law. Counties are thus both asso-
ciations of municipalities and lower governmental
administrative authorities. Matters falling within the
purview of local government autonomy are decided
by a directly elected assembly, the county council
(Kreistag). The administrative head of the county
is a directly elected chief executive, the “Landrat.”
The functions of counties and their relations with
state and municipalities are regulated by state stat-
ute. Counties finance themselves by means of a levy
(county levy) on member municipalities.

In the system of territorial units for statistical pur-
poses (NUTS) developed by Eurostat for use in Eu-
rope, the 439 counties in Germany are assigned to
the NUTS 3 classification level.

municipality, local authorityÆÆ
territorial authority ÆÆ
local planning autonomy ÆÆ

177

Part III – Glossary

kreisfreie Stadt

siehe Stadt

Grenzüberschreitende
Raumordnung(*)

Grenzüberschreitende Raumordnung dient dem
Informationsaustausch und der Abstimmung über
Planungen im Grenzraum, um widersprüchliches
bzw. gegenseitig unverträgliches Planungshandeln
zu vermeiden. Grenzüberschreitende Raumordnung
kann auf verschiedenen Ebenen stattfinden: Bundes-
grenzen überschreitende Raumordnung und Bun-
desländer- und Regionengrenzen überschreitende
Raumordnung.

Die grenzüberschreitende planerische Zusammen-
arbeit mit dem Ausland erfolgt häufig in Gremien
zur bilateralen bzw. multilateralen Beratung der
Raumordnung mit benachbarten Staaten der Bun-
desrepublik Deutschland insbesondere in Form von
Raumordnungskommissionen und Arbeitsgemein-
schaften.

Die grenzüberschreitende planerische Zusammen-
arbeit im Bundesgebiet erfolgt durch Zusammenar-
beit der obersten Landesplanungsbehörden und/oder
der Träger der Regionalplanung zwischen zwei oder
mehreren Ländern in unterschiedlichen Organisa-
tionsformen (z.B. Zweckverband, Arbeitsgemein-
schaft) und auf verschiedenen Rechtsgrundlagen
(z.B. Gesetz, Staatsvertrag, Verwaltungsabkommen,
öffentlich‑rechtliche Vereinbarung).

Während innerstaatlich, bei Ländergrenzen über-
greifenden Raumordnungsplänen, bei Vorliegen
der erforderlichen staatsvertraglichen Grundlagen
Raumordnungspläne erarbeitet werden können, die
gegenüber nachgeordneten Plänen bindend sind,
ist dies im Staatsgrenzen überschreitenden Bezug
nach wie vor nicht möglich. Mangels Verbindlich-
keit weisen Staatsgrenzen überschreitende Konzep-
te eher den Charakter von Entwicklungskonzepten
auf Es gibt aber auch Entwicklungskonzepte inner-
halb Deutschlands, die Ländergrenzen übergreifend
angelegt sind. Die Entwicklungskonzepte und die
Zielabstimmung fallen bei grenzüberschreitenden
Entwicklungskonzepten stärker ins Gewicht als ord-
nende Elemente. (nach ARL 2002)

Kulturlandschaft*

Als Kulturlandschaft bezeichnet man einen Land-
schaftsbereich, dessen Gliederung, Flächennutzung,
Pflanzen- und Tierbestand, Wasserwirtschaft und
Energiehaushalt weitgehend durch die Zivilisation

County-Free City

see city, town

Cross-Border
Spatial Planning

Cross-border spatial planning encourages the ex-
change of information and the coordination of
planning in border areas to avoid contradictory or
mutually incompatible action. Cross-border spatial
planning can take place on a number of levels, across
national, state, and regional borders.

Cross-border cooperation in planning with neigh-
bouring countries is often entrusted to bilateral or
multilateral spatial planning consultative bodies, es-
pecially in the form of spatial planning commissions
and working groups.

Co-operation on spatial planning across state bor-
ders within Germany is a matter of cooperation be-
tween the supreme state spatial planning authorities
and/or the regional planning authorities of two or
more states. It takes place within a variety of organi-
sational structures (e.g. ad hoc/special purpose asso-
ciations, joint working-parties) with differing legal
bases (e.g. statute, treaty, administrative agreement,
or agreement under public law).

Whereas within the country, in the case of spatial
structure plans crossing state boundaries, planning
that is binding on downstream plans is possible if
inter-state treaties have established the basis, this is
still not possible in the case of planning across na-
tional borders. Owing to their lack of binding force,
transnational concepts are more in the way of devel-
opment concepts. However, there are also cross-state
development concepts within Germany. In the case
of cross-border development, greater emphasis is
placed on the development concept and the coordi-
nation of objectives than on organisational elements.

Cultural Landscape

A cultural landscape is a landscape area whose char-
acteristics in terms of overall structure, land use,
fauna and flora species and water and energy re-
serves have largely been shaped by human activity.

178

COMMIN – The Planning System and Planning Terms in Germany

bestimmt und somit durch überwiegend anthropo-
gene Ökosysteme gebildet wird. Alle Landschaften
dicht besiedelter Räume sind heute als Kulturland-
schaften zu bezeichnen. Den Gegensatz bilden die
Naturlandschaften oder zumindest noch naturnahen
Landschaften. (ARL 2003)

NaturlandschaftÆÆ

Dezentrale Konzentration(*)

Das auf Bundesebene im Raumordnungsgesetz und
Raumordnungspolitischen Orientierungsrahmen
verankerte Leitbild der dezentralen Konzentration
verfolgt das Ziel, eine bundesweit ausgeglichene
Raum- und Siedlungsstruktur zu entwickeln bzw.
zu sichern. Das raumordnerische Leitbild ist eine
Weiterentwicklung von Walther Christallers Theo-
rie der Zentralen Orte aus dem Jahr 1933. Durch die
Erhaltung einer dezentralen Siedlungsstruktur des
Gesamtraums mit seiner Vielzahl leistungsfähiger
Zentren und Stadtregionen sollen starke räumliche
Disparitäten sowie Überlastungen in Wachstumsre-
gionen verhindert werden. Zudem kann hierdurch
auch eine Verbesserung der Entwicklungschancen
agglomerationsferner Regionen (Stärkung der regi-
onalen Eigenkräfte) erreicht werden.

Zur Verwirklichung des Leitbildes einer dezentralen
Konzentration steht der Regionalplanung vor allem
das Zentrale-Orte-Konzept als raumordnungspoliti-
sches Instrument zur Verfügung, wobei auch neue-
re informelle Planungsansätze wie z.B. Städtenetze
zielführend eingesetzt werden können. (nach ARL
2001a)

Zentrale-Orte-SystemÆÆ
StädtenetzeÆÆ
Raumordnungspolitischer Orientierungs- und ÆÆ
Handlungsrahmen

Maß der baulichen Nutzung(*)

Angaben zum Maß der baulichen Nutzung in den
Bauleitplänen verfolgen im Wesentlichen den
Zweck, die Bebauungsdichte und die Höhenentwick-
lung baulicher Anlagen sowie den Anteil überbauter
Grundstücksfläche zu bestimmen. Das Maß der bau-
lichen Nutzung kann gemäß der Baunutzungsver-
ordnung bestimmt werden durch

die Grundflächenzahl oder Größe der Grundflä-��
chen der baulichen Anlagen,
die Geschossflächenzahl oder Größe der Ge-��
schossfläche,
die Baumassenzahl oder die Baumasse,��
die Zahl der Vollgeschosse,��
die Höhe baulicher Anlagen.��

The eco-systems it contains are thus predominantly
anthropogenic. All landscapes in densely populated
areas can now be described as cultural or man-made
landscapes. These contrast with natural (or at least
nearly-natural) landscapes.

natural landscape ÆÆ

Decentralised Concentration

Decentralised concentration, a guiding principle em-
bodied at the federal level in the Federal Spatial Plan-
ning Act and the Spatial Planning Policy Guidelines,
envisages balanced spatial and settlement structures
throughout the country. The guiding principle derives
from Walther Christaller’s 1933 central place theory.
Maintaining a decentralised settlement structure for
the entire national territory with many efficient cen-
tres and urban regions is intended to prevent strong
spatial disparities and overburdening in growth re-
gions. It can also improve the prospects for develop-
ment in regions distant from urban agglomerations
(strengthening endogenous regional potential).

In the endeavour to achieve decentralised concentra-
tion, the guiding principal policy instrument applied
by spatial planners is the central places concept.
More recent, informal planning approaches such as
the city network can also prove useful.

central place systemÆÆ
city networkÆÆ
spatial planning policy guidelines and spatial ÆÆ
planning policy framework for action

Density of Built Use

The main purpose of stipulating the density of built
use or degree of building coverage is to stipulate the
density of development and the construction height
of physical structures, and the proportion of a devel-
opment site which may be built on. The density of
built use can be determined by including stipulations
on

the site occupancy index or plot coverage rate,��
the floor-space index or floor area,��
the cubing ratio or building volume,��
the number of full storeys,��
the height of physical structures.��

The site occupancy index is the ratio of the actual
surface area of a plot to permissible coverage. It is
expressed as a simple ratio of built surface area to

179

Part III – Glossary

Als Grundflächenzahl (GRZ) wird das Verhältnis
zwischen der überbaubaren Fläche und der Grund-
stücksfläche in Form eines dimensionslosen Dezi-
malbruchs angegeben. Diese Zahl ermöglicht die
rechnerische Ermittlung des Anteils eines Baugrund-
stücks, der von baulichen Anlagen überdeckt werden
darf

Die Geschossflächenzahl (GFZ) gibt das Verhältnis
zwischen der Summe der Geschossflächen und der
Grundstücksfläche an. Die rechnerische Ermittlung
der Geschossfläche schließt die Außenmaße der
Gebäude in allen Vollgeschossen, somit auch die
Umfassungswände und Treppenräume ein, wobei
beistimmte bauliche Anlagen und Gebäudeteile aus-
genommen bleiben.

Die Baumassenzahl (BMZ) gibt an, wieviel Kubik-
meter Baumasse je Quadratmeter Grundstücksfläche
zulässig sind. Die Massenermittlung umfasst die
Außenmaße der Gebäude vom Fußboden des ersten
Vollgeschosses bis zur Decke des obersten Vollge-
schosses. Bei Industriegebieten, Gewerbegebieten
und Sondergebieten können auch ohne Angaben zur
Geschossigkeit genaue planerische Festlegungen er-
folgen.

Für Grundflächenzahl, Geschossflächenzahl und
Baumassenzahl werden durch die Baunutzungsver-
ordnung nach Art der baulichen Nutzung differen-
zierte Obergrenzen vorgegeben, die mit bestimmten
Gründen auch überschritten werden dürfen.

Bei der Festsetzung des Maßes der baulichen Nut-
zung im Bebauungsplan ist stets die Grundflächen-
zahl oder die Größe der Grundflächen der baulichen
Anlagen festzusetzen; die Zahl der Vollgeschosse
oder die Höhe baulicher Anlagen ist dann festzu-
setzen, wenn ohne ihre Festsetzung öffentliche Be-
lange, insbesondere das Orts- und Landschaftsbild,
beeinträchtigt werden können. (nach ARL 2003)

BebauungsplanÆÆ
BaunutzungsverordnungÆÆ
FlächennutzungsplanÆÆ
BauleitplanungÆÆ

Brachfläche

Der Begriff Brachfläche hat bisher keine einheitliche
Definition erfahren und wird in unterschiedlicher
Weise angewendet. Der Ursprung des Begriffs liegt
in der Landwirtschaft, wo Brache einen unbestellter
Acker beschreibt, der innerhalb der Dreifelderwirt-
schaft zu Regenerationszwecken ein Jahr lang nicht
genutzt wird. Auch in der Stadtforschung und Stadt-
planungspraxis wird der Brachenbegriff zur Be-
schreibung nicht mehr genutzter Flächen verwendet,
verstärkt seit den 1970er Jahren, wo aufgegebene

site area. This value makes it possible to calculate
the proportion of the surface area of a development
site which may be covered.

The floor-space index indicates the relationship be-
tween the total floor space of all of the storeys in a
building and the size of the development site. The
total floor space is calculated on the basis on the ex-
ternal dimensions of all full storeys; i.e. it includes
external and internal walls and stairways, although
exceptions are possible for certain types of physical
structure and sections of buildings.

The cubing ratio indicates the maximum volume
of buildings per square metre of plot area. It is cal-
culated on the basis of the external dimensions of
buildings from the floor of the lowest full storey to
the ceiling of the uppermost full storey. In respect of
industrial, commercial and special-use areas, plan-
ning designations may be made without the need for
details on the number of storeys.

Depending on the building use category, the Land
Utilisation Ordinance sets limits to the site occupan-
cy index, floor-space index, and cubing ratio, which
may for specific reasons be exceeded.

When the degree of building coverage is set in a
binding land-use plan, the site occupancy index or
the proportion of the site to be covered by physical
structures must always be stated; the number of full
storeys and the height of construction need to be set
if failure to do so might be detrimental to the public
interest, and especially to the appearance of the lo-
cality or landscape.

binding land-use planÆÆ
Land Utilisation OrdinanceÆÆ
preparatory land-use planÆÆ
urban land-use planning ÆÆ

Derelict Land, Vacant Site,
Brownfield Site

The German term “Brachfläche,” variously trans-
lated as derelict land/site, vacant land/site, brown-
field site, is not clearly defined and covers a broad
field of meaning. Its origins are in agriculture, where
“Brache” means “fallow (land)” land left uncultivat-
ed for a year to restore its fertility in the three-field
crop rotation system. In urban studies and urban
planning practice, “Brache” has been applied to
abandoned or formerly developed land particularly
since the 1970s, when economic and technical struc-

180

COMMIN – The Planning System and Planning Terms in Germany

Standorte in Folge des wirtschaftlichen und techni-
schen Strukturwandels ein allgemeines Phänomen
wurden. Im Unterschied zur landwirtschaftlichen
Brache werden die Flächen in diesem Kontext aller-
dings zumeist nicht bewusst aus dem Nutzungszy-
klus genommen, sondern es findet sich meist keine
Nachnutzung. Die Gründe dafür sind vielfältig, wie
auch Typ und Zustand der Fläche. Brachflächen
lassen sich anhand deskriptiver Merkmale (vorhe-
rige Nutzung, Größe, Altlastenrisiko, etc.), ökono-
mischer Merkmale (Kosten- und Ertragsaspekte),
zeitlicher Aspekte (kurzfristige, dauerhafte Aufgabe
der Nutzung) und handlungsorientierter Merkmale
(Interventionsnotwendigkeiten zur Änderung der
Standorteigenschaften, die eine Revitalisierung oder
Anschlussnutzung ermöglichen) abgrenzen.

Gesetzlich ist durch Baugesetzbuch und Raumord-
nungsgesetz geregelt, dass der Wiedernutzung von
brachgefallenen Siedlungsflächen ein Vorrang ge-
genüber der Inanspruchnahme neuer Freiflächen zu
geben ist. (nach Böhme/Henckel/Besecke 2004)

BaugesetzbuchÆÆ
RaumordnungsgesetzÆÆ

Förderprogramme

Ein Förderprogramm ist eine öffentliche Maßnahme
zur finanziellen Unterstützung bestimmter Projekte.

Es besteht eine große Vielzahl von Förderprogram-
men für die verschiedensten Bereiche. In der Raum-
planung kann zwischen der Förderung urbaner
Räume und der Regionalförderung unterschieden
werden. Neben Programmen der EU kommen v. a.
Förderprogramme des Bundes, der Länder, sowie
gemeinsame Förderprogramme von Bund und Län-
dern zum Einsatz.

Auf EU-Ebene bestehen z.B. die Programme Urban/
Urban II (Unterstützung krisenbetroffener Stadt-
viertel) oder die Strukturfonds EFRE (Europäischer
Fonds für regionale Entwicklung: Förderung be-
nachteiligter Regionen) und ESF (Europäischer So-
zialfonds). Bund und Länder fördern gemeinsam im
Rahmen der Gemeinschaftsaufgabe „Verbesserung
der regionalen Wirtschaftsstruktur“ und der Städte-
bauförderung. Reine Länderförderungen sind unter
anderem der Kommunale Investitionsfonds und die
Förderung bestimmter Infrastrukturen des Landes.
Auch die von Bund und Ländern getragene Kredit-
anstalt für Wiederaufbau (KfW) unterstützt neben
zahlreichen anderen Bereichen die Entwicklung
kommunaler Infrastrukturen oder die Modernisie-
rung von Wohnraum.

GemeinschaftsaufgabenÆÆ
RegionalpolitikÆÆ
WirtschaftsförderungÆÆ

tural change led to the widespread abandonment of
sites. In contrast to fallow land in agriculture, the
derelict or vacant sites in this context are not delib-
erately taken out of the use cycle, but usually find
no subsequent use. There are many and varied rea-
sons, such as the type and state of the sites. Vacant
land can be categorized in terms of descriptive at-
tributes (former use, size, contamination risk, etc.),
economic attributes (cost and yield aspects), tempo-
ral aspects (short-term or permanent abandonment),
and action-oriented aspects (need for intervention to
change locational qualities enabling revitalisation or
subsequent use).

The Federal Building Code and the Federal Spatial
Planning Act stipulate that the recycling of vacant
developed land takes priority over the use of previ-
ously undeveloped land.

Federal Building Code ÆÆ
Federal Spatial Planning Act 4 ÆÆ

Development Programme

An development programme is a public sector meas-
ure for the financial support of specific projects.

There are numerous development programmes in
a wide range of areas. A distinction can be made in
spatial planning between support for urban areas and
regional aid. There are not only EU development
programmes but also federal, state, and joint federal/
state programmes.

EU programmes include Urban/Urban II (aid for
neighbourhoods in crisis) and the EFRE structural
fund (European Fund for Regional Development: for
the development of disadvantaged regions) and ESF
(European Social Fund). The federal government
and state governments provide assistance under the
joint programme “Improvement of Regional Eco-
nomic Structures” and through urban development
promotion. State government aid includes local in-
vestment funds and the promotion of infrastructure.
The federal/state Reconstruction Loan Corporation
(Kreditanstalt für Wiederaufbau – KfW) provides
aid in many areas including the development of local
infrastructure and housing modernisation.

joint task/responsibility ÆÆ
regional policy ÆÆ
economic development aidÆÆ

181

Part III – Glossary

Disparitäten, räumliche

Räumliche Disparitäten bezeichnen unausgegliche-
ne Strukturen innerhalb eines Raums bzw. zwischen
verschiedenen Teilräumen. Dabei sind Strukturun-
terschiede sowohl zwischen Kontinenten, als auch
zwischen Staaten sowie innerhalb einzelner Staaten
zu erkennen. Die Unausgeglichenheit äußert sich
in unterschiedlichen Lebens- und Arbeitsbedingun-
gen sowie in ungleichen wirtschaftlichen Entwick-
lungsmöglichkeiten. Mit Disparitäten zwischen den
Regionen in Deutschland beschäftigt sich insbeson-
dere die Regionalpolitik. Dabei bewegt sich die Po-
litik zwischen Ausgleichs- (Nachteilsausgleich) und
Wachstumsstrategien („die Stärken stärken“). (nach
BBR 2005c, Frankenfeld 2005:185ff)

RegionalpolitikÆÆ
RegionÆÆ
WirtschaftsförderungÆÆ
Gleichwertigkeit der LebensbedingungenÆÆ

Stadtteil

Der Begriff Stadtteil beschreibt einen innerstädti-
schen Teilraum. Es können dabei Bedeutungsebenen
unterschieden werden:

Ein Stadtteil (im engeren, administrativen Sinne)
oder Ortsteil ist ein von der Gemeinde amtlich fest-
gelegtes Teilgebiet mit eigenem Namen. In vielen
Fällen handelt es sich dabei um das frühere Ge-
meindegebiet einer ehemals selbständigen Gemein-
de, die durch Eingemeindung oder Fusion Teil der
heutigen Gemeinde wurde. In vielen Bundeslän-
dern können in Ortsteilen politische Vertretungen
gewählt werden. Weiterhin kann ein Stadtteil auch
eine Planungs- oder statistische Raumeinheit bilden.
In einigen Bundesländern sind die Stadtteile großer
Städte zu Stadtbezirken zusammengefasst, die regel-
mäßig ein Bezirksparlament und eine Bezirksver-
waltung besitzen. Die Kompetenzausstattung ist je
nach Kommunalverfassung des jeweiligen Landes
sehr unterschiedlich ausgeprägt.

Quartier, Stadtviertel oder Kiez ist dagegen eine
informelle Bezeichnung für einen überschaubaren,
räumlich und sozial kohärenten Stadtbereich. Seine
Begrenzung ist flexibel, von der Identifikation der
Bewohner abhängig und muss nicht den amtlichen
Stadtteilgrenzen entsprechen. Solche nach funkti-
onaleren Kriterien abgegrenzten Gebiete sind der
Geltungsbereich für Förderprogramme der Stadttei-
larbeit, etwa „Soziale Stadt“ oder Quartiersmanage-
ment.

GemeindeÆÆ
StadtÆÆ

Disparities, Spatial

The term spatial disparities refers to unbalanced
structures within an area or between different sub-ar-
eas. Structural differences exist between continents
as well as between countries and within countries.
An imbalance is reflected in differing living and
working conditions and in unequal opportunities for
economic development. Regional policy is particu-
larly concerned with disparities between regions in
Germany. Strategies range from compensation (bal-
ancing out disadvantages) and growth enhancement
(“strengthening strengths“).

regional policyÆÆ
regionÆÆ
economic development aidÆÆ
equivalence of living conditions ÆÆ

District (municipal/urban)

The term “Stadteil” refers to a subdivision of a town
or city. A number of meanings can be distinguished.

In the narrower, administrative sense, “Stadtteil” or
“Ortsteil” refers to a district officially designated by
the municipality with a name of its own. In many cas-
es the area in question was formerly an independent
municipality that has become part of the present mu-
nicipality by annexation or merger. In many states,
representative assemblies can be elected in districts.
Furthermore, a district can constitute a planning or
statistical spatial unit. In some states in Germany,
districts in large cities are integrated into “Stadtbez-
irke,” superordinate districts which general have a
district assembly and administration. Depending on
the local government constitution of each state, the
powers vested in districts differ considerably.

“Quartier,” “Stadtviertel,” and “Kiez,” in contrast,
are informal terms for limited, spatially and socially
coherent urban areas best described in English as
“neighbourhoods.” Their boundaries are flexible,
depending as they do on the perception of residents,
and do not correspond to official district boundaries.
Such areas defined more in terms of functional crite-
ria are the areas of application for local development
promotion programmes such as the “Socially Inte-
grative City” and neighbourhood management.

municipality, local authorityÆÆ
city, townÆÆ
Socially Integrative City ÆÆ

182

COMMIN – The Planning System and Planning Terms in Germany

Soziale StadtÆÆ

Regierungsbezirk

Ein Regierungsbezirk ist die Unterteilung des Ge-
biets eines Bundeslandes zum Zwecke der Ver-
waltung. Fünf Länder (Stand 2005) gliedern ihr
Hoheitsgebiet in Regierungsbezirke und haben dort
staatliche Verwaltungen eingerichtet. Diese Regie-
rungsbezirke werden vom Regierungspräsidenten
geleitet. Sie bilden eine eigene Mittelinstanz zwi-
schen den Landkreisen und den kreisfreien Städten
auf der einen und den Ländern auf der anderen Seite.
In den Regierungsbezirken sind in der Regel nahezu
alle sachlichen Verwaltungszuständigkeiten konzen-
triert und werden dort abschließend beschlossen.

In vielen Bundesländern wird vor dem Hintergrund
von Verwaltungsvereinfachung und knapper öffent-
licher Mittel diskutiert, die Regierungsbezirke abzu-
schaffen und die Aufgaben auf die Landkreise und
die Länder zu verlagern. Daher hat sich die Zahl der
Bundesländer, die in Regierungsbezirke aufgeteilt
sind, in den letzten Jahren von acht auf fünf redu-
ziert: Baden-Württemberg (4 Regierungsbezirke),
Bayern (7), Hessen (3), Nordrhein-Westfalen (5) und
Sachsen (3). Abgeschafft wurden sie in Rheinland-
Pfalz, in Sachsen-Anhalt und in Thüringen.

In der von Eurostat entwickelten, in Europa verwen-
deten, Systematik der Gebietseinheiten für die Sta-
tistik (NUTS) entsprechen die Regierungsbezirke
der Klassifikationsebene NUTS 2. (nach Schmidt-
Eichstaedt 2005)

Land, BundeslandÆÆ
LandkreisÆÆ
StadtÆÆ

Informations- und Beteiligungspflicht

siehe Sicherungsinstrumente der Raumordnungs und
Landesplanung

Öko-Audit(*)

Öko-Audit auch als EMAS (Eco-Management
and Audit Scheme) bezeichnet, ist ein von der Eu-
ropäischen Union entwickeltes Verfahren zur
kontinuierlichen Verbesserung des betrieblichen Um-
weltschutzes. Dabei verpflichten sich Unternehmen,
aber auch Behörden oder Gebietskörperschaften,
über das geltende Recht hinaus zur Durchführung
einer Umweltbetriebsprüfung, zur Einführung eines
Umweltmanagementsystems und dazu, bestimmte
selbst gesetzte Ziele zur kontinuierlichen Verbes-

District, District Administration

“Regierungsbezirk,” literally “government district”
is a administrative subdivision of certain states in
Germany. Five states (status 2005) divide their ter-
ritory into such districts, which are endowed with
administrative structures. The chief official of the
district is the “Regierungspräsident“ (literally “gov-
ernment president”). These districts constitute a
middle tier between counties and county-free cities
on the one hand and the state on the other. The Re-
gierungsbezirk is generally responsible for almost
all substantive administrative matters, on which it
has the final say.

In the interests of simplifying administrative struc-
tures and in view of tight public finances, many states
are debating abolition of these districts and transfer-
ring their functions to the counties and the state. The
number of states subdivided into such districts has
accordingly diminished in recent years from eight to
five: Baden-Württemberg (4 districts), Bavaria (7),
Hessen (3), North Rhine-Westphalia (5), and Saxony
(3). They have been abolished in Rhineland-Palati-
nate, Saxony-Anhalt, and Thuringia.

In the system of territorial units for statistical pur-
poses (NUTS) developed by Eurostat for use in
Europe, “Regierungsbezirke” are assigned to classi-
fication level NUTS 2.

stateÆÆ
countyÆÆ
city, townÆÆ

Duty to Provide Information and
Duty to Participation

see tools for securing and implementing spatial plan-
ning

Eco-Audit

EMAS (Eco-Management and Audit Scheme) re-
ferred to in short as eco-audit, is a procedure de-
veloped by the European Union for the continuous
improvement of corporate environmental protection.
Over and above enforceable law, companies, public
and territorial authorities undertake to carry out en-
vironmental audits, to introduce eco-management
systems, and to set themselves targets for improving
organisational environmental management. After
evaluation of their annual environmental declara-

183

Part III – Glossary

serung ihres betrieblichen Umweltmanagements zu
erreichen. Nach Begutachtung ihrer jährlich zu ver-
öffentlichenden Umwelterklärung durch einen exter-
nen Umweltgutachter werden die Unternehmen bzw.
Einrichtungen in ein bei den Industrie- und Handels-
kammern geführtes Standortregister eingetragen. Sie
erhalten damit die Befugnis, mit einem EU-einheit-
lichen Umweltzeichen standortbezogene Werbung
zu betreiben. Einzelheiten sind in Deutschland seit
2001 im Umweltauditgesetz (UAG) geregelt. (nach
ARL 2002)

Wirtschaftsförderung*

Im Rahmen der Wirtschaftsförderung kann man
grob zwischen der Wirtschaftsförderung von Bund
und Ländern einerseits und der kommunalen Wirt-
schaftsförderung andererseits unterscheiden.

Unter kommunaler Wirtschaftsförderung sind ge-
zielte Aktivitäten und Maßnahmen der kommunalen
Gebietskörperschaften zur Schaffung günstiger Rah-
menbedingungen für die Entwicklung wirtschaftli-
cher Unternehmen und damit zur Verbesserung der
allgemeinen Lebensbedingungen der Bewohner zu
verstehen. Als Hauptziele kommunaler Wirtschafts-
förderung können benannt werden:

die Verbesserung der betrieblichen Standortbedin-��
gungen,
die Schaffung einer branchenmäßig diversifizier-��
ten Wirtschaftsstruktur,
die Sicherung und der Ausbau des Arbeitsplatzan-��
gebotes und
die Erhöhung der Finanzkraft der Kommunen.��

Das Kernstück der gemeinsamen Wirtschaftsförde-
rung von Bund und Ländern stellen die Rahmenplä-
ne nach dem „Gesetz über die Gemeinschaftsaufgabe
zur Verbesserung der regionalen Wirtschaftsstruk-
tur“ dar. In Ergänzung dazu verfügen fast alle Länder
über eigene regionale Wirtschaftsförderungspro-
gramme für jene Gebiete, die in die Gemeinschafts-
aufgabe nicht einbezogen worden sind, aber einer
besonderen Förderung aus Ländersicht bedürfen.
Neben den regionalen Programmen existieren auch
noch zahlreiche sektorale Bundes- und Landesförde-
rungsprogramme. Generell betrachtet ähneln sich die
Ziele staatlicher und kommunaler Wirtschaftsförde-
rungspolitik. Beide Politikarten sind bestrebt, haupt-
sächlich durch Verbesserung der Infrastrukturen und
durch Förderung des wirtschaftlichen Wachstums
Verbesserungen der Lebensverhältnisse der Bewoh-
ner in ihren räumlichen Zuständigkeitsbereichen zu
erzielen. Sie unterscheiden sich jedoch im Hinblick
auf die eingesetzten Instrumente und die jeweiligen
Bezugsräume. (ARL 2003)

GemeinschaftsaufgabeÆÆ
FörderprogrammeÆÆ
RegionalpolitikÆÆ

tions by external environmental experts, companies
and institutions are entered in a local register main-
tained by chambers of industry and commerce.
This permits them to advertise with a EU-wide
eco-label. Details have been regulated in Ger-
many since 2001 by the Environmental Audit Act.

Economic Development Aid

Economic development aid can be divided roughly
into support provided firstly by the federal and state
governments, and that supplied by local authorities.

The local-authority economic development aid takes
the form of activities and measures for establishing
favourable conditions for the development of private
enterprise and which accordingly improve the gen-
eral living conditions for the local population. The
chief aims of local economic development aid are:

to improve locational conditions for commerce ��
and industry,
to create a diversified local economic structure,��
to safeguard and development employment op-��
portunities and
to increase the financial position of local authori-��
ties.

The aid provided jointly by the federal and state gov-
ernments centres on the framework plans under the
“Improvement of Regional Economic Structures”
programme. Almost all states have complementary
regional economic development programmes for
areas not covered by the “joint task” but which, in
the view of the state in question, nonetheless warrant
special economic support. In addition to regional
programmes, there are also a large number of federal
and state sectoral aid programmes. Generally speak-
ing, federal and state economic development policy
and local government policy pursue similar aims.
Both seek to improve infrastructure and promote
economic growth in order to improve the living
standards of the people living within their respective
jurisdictions. They differ in terms of the instruments
available to them and their frame of reference.

joint task/responsibilityÆÆ
development programme (EU, federal, state)ÆÆ
regional policy ÆÆ

184

COMMIN – The Planning System and Planning Terms in Germany

Planungselemente der
Raumordnung und Landesplanung*

Zur Festlegung der Ziele der Raumordnung stützen
sich die Programme und Pläne (Planungsinstrumen-
te) auf Planungselemente ab, die von konzeptioneller
und instrumenteller Bedeutung sind. Hierzu gehören
vor allem:

Achsen,��
Funktionen in der Raumordnung und Landespla-��
nung,
Richtzahlen, Richtwerte, Orientierungswerte,��
Raumkategorie oder��
das Zentralörtliches System (ARL 2003).��

AchsenÆÆ
Funktionen in der Raumordnung und Landespla-ÆÆ
nung
Richtwert, Richtzahl, OrientierungswertÆÆ
RaumkategorieÆÆ
Zentrale-Orte-SystemÆÆ

endogenes Entwicklungspotential*

Das endogene Potential bezeichnet die Entwick-
lungsmöglichkeiten innerhalb einer Region im
Gegensatz zu den von außen herangeführten Ent-
wicklungsressourcen. Die Region wird somit als
Entscheidungs- und Handlungseinheit gegenüber ei-
ner mehr zentral orientierten Raumordnungspolitik
aufgewertet. Insbesondere ist an das Innovationspo-
tential im Unternehmens- und Arbeitskräftebereich
gedacht. Durch den Ansatz unmittelbar am jeweili-
gen spezifischen Entwicklungspotential einer Regi-
on erhofft man sich eine problemadäquatere Lösung
von Problemen mit wirtschaftlicherem Mittelein-
satz, als es bei einer mehr zentralen Steuerung durch
Lenkung von fremden Potentialen in die Region
möglich ist. Das erfordert, dass sich Raumordnungs-
politik primär mit den jeweils besonderen Fragen
einzelner Regionen befasst und hierfür „individuel-
le“ Lösungsvorschläge unterbreitet. (ARL 2003)

RegionÆÆ
RaumordnungÆÆ
RegionalpolitikÆÆ

Umweltverträglichkeitsprüfung UVP(*)

Die Umweltverträglichkeitsprüfung (UVP) ist ein
unselbständiger Teil verwaltungsbehördlicher Ver-
fahren, die der Entscheidung über die Zulässigkeit
von Vorhaben dienen. Die UVP umfasst die Ermitt-
lung, Beschreibung und Bewertung der Auswirkun-
gen eines Vorhabens auf

Elements of Spatial Planning

In setting out the goals of spatial planning, pro-
grammes and plans (planning instruments) draw on
a number of planning elements of both conceptual
and instrumental importance. They include:

axes,��
functions in national and state spatial planning,��
guideline values,��
spatial category or��
the central place system.��

axes,ÆÆ
assignment of functions (in spatial planning)ÆÆ
guideline valuesÆÆ
spatial category,ÆÆ
central place system ÆÆ

Endogenous Development Potential

Endogenous potential refers to the scope for devel-
opment which exists within a region, and contrasts
with resources to foster development brought in from
outside. This concept represents an “up-grading” of
the notion of the region as a unit of decision-making
and action vis-à-vis more centrally oriented spatial
planning policy at the national level. In particular,
endogenous potential takes account of the poten-
tial for innovation found in the private sector and
in the regional workforce. It is hoped that targeting
resources directly on the specific development po-
tential existing in the region will produce more ap-
propriate solutions to regional problems, and more
economic use of funds than when a more central au-
thority channels external potentials into the region.
Spatial planning policy accordingly has to deal pri-
marily with the specific problems of particular re-
gions and to propose “customised” solutions.

regionÆÆ
spatial planningÆÆ
regional policyÆÆ

Environmental Impact Assessment EIA

Environmental impact assessment represents an in-
tegral part of procedures applied by authorities when
deciding upon the admissibility of projects. EIA cov-
ers the identification, description, and evaluation of
the environmental impacts that ensue from the im-
plementation of planning on:

185

Part III – Glossary

Menschen, Tiere und Pflanzen, Boden, Wasser, ��
Luft, Klima und Landschaft einschließlich der je-
weiligen Wechselwirkungen sowie
Kultur‑ und sonstige Sachgüter.��

Die UVP wird unter Einbeziehung der Öffentlich-
keit durchgeführt. Geregelt wird die UVP im Gesetz
über die Umweltverträglichkeitsprüfung, das auf die
Richtlinie 85/337/EWG der EU zurückgeht. In des-
sen Anlage sind alle Vorhaben aufgeführt, die einer
Umweltverträglichkeitsprüfung unterliegen.

Primär ist die UVP damit ein wichtiges Instrument
vorsorgenden Umweltschutzes. Mit ihrer Hilfe sollen
schädliche Umweltauswirkungen eines Vorhabens
vermieden, gemindert oder ausgeglichen werden,
indem sie vor der Realisierung des Vorhabens einer
systematischen Prüfung mit bestimmten verfahrens-
mäßigen und inhaltlichen Mindestanforderungen
unterzogen werden. Die UVP bezieht sich sowohl
auf das Ob als auch auf das Wie des geplanten Vor-
habens. Mit der notwendigen Zusammenarbeit zwi-
schen den Vorhabensträgern, den Behörden und der
Öffentlichkeit dient die UVP außerdem der Verwirk-
lichung des Kooperationsprinzips. Als Instrument
der Vorsorge ist die UVP durch ihren integrativen
Ansatz und durch den Grundsatz der Frühzeitigkeit
der Prüfung gekennzeichnet. Neben der Umwelt-
verträglichkeitsprüfung, als Umweltprüfung für
Vorhaben, sieht das Planungsrecht in Deutschland
(ebenfalls aufgrund einer EU-Richtlinie) eine sog.
strategische Umweltprüfung vor, die für sämtliche
Raumordnungspläne, für die Flächennutzungspläne
sowie für die verbindlichen Bebauungspläne vorge-
schrieben ist. (nach ARL 2002)

Strategische Umweltprüfung (SUP)ÆÆ
ÖffentlichkeitsbeteiligungÆÆ

Umweltpolitik

Als Umweltpolitik wird das staatliche Handeln zur
Lösung von Umweltproblemen bezeichnet. Aus ihr
geht das Umweltrecht hervor. Seit Beginn der 1970er
Jahre ist die Umweltpolitik Bestandteil der Bundes-
politik, ein Bundesumweltministerium besteht seit
1986. Wichtigste verselbständigte Fachbehörden
sind das Umweltbundesamt, das Bundesamt für Na-
turschutz und das Bundesamt für Strahlenschutz. Die
wichtigste Politikebene für Umweltpolitik ist mitt-
lerweile die europäische; bei 80 % aller deutschen
Rechtsetzungsverfahren in diesem Bereich handelt
es sich um die Umsetzung europäischer Umweltpo-
litik in deutsches Recht. Den Bundesländern obliegt
die Umsetzung der Umweltgesetze, wodurch sie
Möglichkeiten besitzen, die Umweltpolitik in ih-
rem Sinne zu beeinflussen. Einige umweltrelevante
Befugnisse (Abfallbeseitigung, Wasserversorgung,
Abwasserentsorgung, Bauleitplanung, Verkehrspla-

human beings, animals and plants, soil, water, ��
air, climate, and landscape, including interactions
between these protected assets and
cultural heritage and other material assets��

Environmental impact assessment is conducted with
public participation. EIA is governed by the Envi-
ronmental Impact Assessment Act, which derives
from the EU Directive 85/337/EEC. An annex to the
act lists all of the projects and activities are subject
to EIA.

EIA is thus primarily and important tool in preven-
tive environmental protection. It helps to prevent,
reduce or mitigate the adverse environmental ef-
fects associated with a project by subjecting the
proposal to systematic, prior scrutiny according
to a set of defined minimum procedural and mate-
rial standards. EIA is concerned with both whether a
proposed project should be allowed to proceed, and
with the manner in which it is to be implemented.
By requiring co-operation between developers, pub-
lic authorities and the general public, EIA also puts
into practice the principle of cooperative planning.
As a precautionary tool, EIA is characterised by the
integrative approach it adopts and by the principle of
early appraisal. In addition to environmental impact
assessment for evaluating projects, German planning
law (also pursuant to an EU directive) provides for
so-called strategic environmental assessment, which
is prescribed for all spatial structure plans, prepara-
tory land-use plans and binding land-use plans.

strategic environmental assessment (SEA)ÆÆ
public participation ÆÆ

Environmental Policy

Environmental policy is the term applied to govern-
mental action for dealing with environmental prob-
lems. Environmental law is a product of this policy.
Since the early 1970s, environmental policy has
been part and parcel of federal government policy.
There has been a Federal Ministry of the Environ-
ment since 1986. Major autonomised sectoral au-
thorities are the Federal Environmental Agency, the
Federal Agency for Nature Conservation, and the
Federal Office for Protection against Radiation. The
most important policy level for environmental mat-
ters is now the European Union. 80 % of all German
legislation in this field is concerned with transposing
European environmental policy into German law.
It is incumbent on the states to implement environ-
mental legislation, which gives them the opportunity
to influence environmental policy. Certain functions
fall within the remit of municipalities and counties,

186

COMMIN – The Planning System and Planning Terms in Germany

nung) liegen im Zuständigkeitsbereich der Gemein-
den und Landkreise. Umweltpolitik wird jedoch auch
ohne hoheitliche Beteiligung betrieben, vor allem
von Umweltverbänden und Akteuren der Wirtschaft.

Instrumente der Umweltpolitik umfassen die direkte
Einflussnahme (Ver- und Gebote, Genehmigungen
und Verträge), indirekte Steuerung (Abgaben, Steu-
ern, Subventionen, Zertifikate, Selbstverpflichtun-
gen) sowie die planerische Steuerung (z.B. durch
Flächennutzungspläne, Luftreinhaltepläne oder Ab-
fallwirtschaftspläne).

Aus allgemeinen Leitbildern der Umweltpolitik, et-
wa dem der Nachhaltigen Entwicklung, werden so
genannte Umweltqualitätsziele abgeleitet. Diese ge-
ben bestimmte sachlich, räumlich und zeitlich defi-
nierte Qualitäten von Ressourcen, Potenzialen oder
Funktionen an, die in konkreten Situationen erhalten
oder entwickelt werden sollen. Sie können jedoch
meist nicht direkt umgesetzt werden, sondern bedür-
fen der weiteren Operationalisierung. Dies geschieht
durch die Ableitung von Umweltqualitätsstandards.
Sie setzen die oftmals unbestimmten Rechtsbegriffe
des Umweltrechts in präzise definierte Größen um
und beschreiben detailliert die technischen Anfor-
derungen an umweltrelevante Vorhaben. Sie können
als Rechtsverordnungen, Verwaltungsvorschriften
und auch als private Regelwerke ergehen. (nach Jä-
nicke/Volkery 2005)

NaturschutzÆÆ
UmweltverträglichkeitsprüfungÆÆ
Strategische Umweltprüfung, SUPÆÆ

Umweltqualitätsstandard

siehe Umweltpolitik

Umweltqualitätsziel

siehe Umweltpolitik

Umweltbericht

siehe Strategische Umweltprüfung (SUP) und Be-
bauungsplan

Ökologische Risikoanalyse

Die Ökologische Risikoanalyse ist eine Methode zur
Einschätzung des Risikos der Beeinträchtigung na-
türlicher Ressourcen in einem Planungsgebiet. Die
Beurteilung erfolgt durch die Bildung der drei Ag-
gregatgrößen:

Intensität potenzieller Beeinträchtigung��

such as waste disposal, public water supply, sew-
age disposal, urban land-use planning, and transport
planning. However, environmental policy is also
pursued by non-governmental actors, especially en-
vironmental organisations and industry.

Environmental policy tools include direct interven-
tion (prohibitions and enforcement orders, permis-
sions and contracts), indirect control (levies, taxes,
subsidies, certificates, self-regulation), and control
through planning (e.g. preparatory land-use plans,
clean air plans, and waste management plans).

Environmental quality targets or goals are devel-
oped on the basis of general environmental policy
principles, such as sustainable development. These
goals specify certain quality levels defined in terms
of content, space, and time for resources, potentials,
and functions that are to be maintained or attained in
concrete situations. Mostly, however, they cannot be
directly implemented but require further operation-
alisation. This is achieved on the basis of environ-
mental quality standards. They transform the often
indeterminate legal concepts of environmental law
into precisely defined parameters and provide a de-
tailed description of the technical requirements of
projects with an impact on the environment. They
can take the form of ordinances, administrative reg-
ulations, and private regulatory regimes.

nature conservation ÆÆ
evironmental impact assessment ÆÆ
strategic environmental assessment, SEAÆÆ

Environmental Quality Standard

see environmental policy

Environmental Quality Target

see environmental policy

Environmental Report

see strategic environmental assessment (SEA) and
binding land-use plan

Environmental Risk Analysis

Environmental risk analysis is a method for evaluat-
ing the risks of adverse impacts on natural resources
in a planning area. Assessment is based on three ag-
gregate factors:

the intensity of potential impairment��
susceptibility to impairment��

187

Part III – Glossary

Empfindlichkeit gegenüber Beeinträchtigungen��
Risiko der Beeinträchtigung.��

Dabei werden zunächst die Betroffenen (die na-
türlichen Faktoren), dann die Verursacher (die
Nutzungsansprüche) untersucht. Mit Hilfe von Re-
levanzbäumen und Begründungstabellen wird eine
einzelfallorientierte Einschätzung von Beeinträch-
tigungsintensität und -empfindlichkeit hergeleitet.
Das Beeinträchtigungsrisiko wird schließlich aus
den beiden vorigen Größen anhand einer Präferenz-
matrix ermittelt.

Speziell für Umweltverträglichkeitsstudien in der
Verkehrsplanung gilt die Ökologische Risikoanaly-
se seit langem als Standardmethode. (nach Schol-
les 2005:102)

UmweltverträglichkeitsprüfungÆÆ
Strategische UmweltprüfungÆÆ

Gleichwertigkeit
der Lebensbedingungen(*)

Die Herstellung von gleichwertigen Lebensbedin-
gungen ist eine zentrale Leitvorstellung des Bundes
und der Länder zur gleichmäßigen Entwicklung ih-
rer Teilräume und ist als solche in §1 (2) des Raum-
ordnungsgesetzes verankert. Ziel ist, in allen Teilen
des Landes Lebensbedingungen zu schaffen oder
zu erhalten, die sich, bezogen auf Gegebenheiten
des Teilraumes, in ihrem Wert entsprechen. Gleich-
wertig heißt damit nicht gleich, was weder machbar
noch sinnvoll wäre. Inhaltlich betreffen die Lebens-
bedingungen alle Lebensbereiche, somit die gesamte
Infrastruktur wie auch die wirtschaftliche Entwick-
lung. Faktisch kommt die Politik der gleichwertigen
Lebensbedingungen in erster Linie dem ländlichen
Raum zugute, da er im Regelfall strukturellen Nach-
holbedarf gegenüber den Verdichtungsräumen
aufweist. Grundsätzlich kann jedoch bei proble-
matischen Strukturen auch in Verdichtungsräumen
Handlungsbedarf im Sinne gleichwertiger Lebens-
bedingungen gegeben sein. Die Diskussion um die
Aufrechterhaltung des Leitbilds in Zeiten knapper
öffentlicher Ressourcen ist eine der zentralen aktuel-
len Fragestellungen der Raumordnung. Als Alterna-
tive wird eine Konzentration der Förderinvestitionen
auf Wachstumskerne diskutiert, deren Dynamik auch
auf periphere Regionen ausstrahlen und diesen so in-
direkt zugute kommen soll. (nach ARL 2002)

InfrastrukturÆÆ
RaumkategorieÆÆ
RegionÆÆ
AgglomerationÆÆ
Leitvorstellung der RaumordnungÆÆ

risk of impairment.��

In first place the entities affected by the intrusion
(natural factors) are examined, and then the initia-
tors of the impact (use demands). With the aid of
relevance trees and argument tables, environmental
disturbance intensity and sensitivity are assessed in
examining specific cases. The risk of adverse im-
pacts is finally calculated on the basis of these two
factors with the aid of a preference matrix.

Environmental risk analysis has long been a stand-
ard method for environmental impact studies in traf-
fic and transport planning.

evironmental impact assessment, EIAÆÆ
strategic environmental assessment SEA ÆÆ

Equivalence of Living Conditions

The establishment of equivalent living conditions is
a prime guideline of federal and state government in
the balanced development of their respective terri-
tories, and is entrenched as such in Section 1 (2) of
the Federal Spatial Planning Act. The aim is to cre-
ate and maintain standards of living throughout the
country which, in keeping with the local context,
are equivalent in value. Equivalent does not mean
identical, which is neither practicable nor reasona-
ble. Living conditions involve all spheres of life and
hence all infrastructure and economic development.
In effect, the policy of equivalent living conditions
primarily benefits rural areas, since there is usu-
ally a greater backlog of structural development in
the country than in urban areas. Basically, however,
problematic structures can require action to ensure
equivalent living conditions in urban agglomera-
tions, too. The discussion on upholding the principle
at a time when public resources are limited is one
of the chief current issues in spatial planning. The
alternative under debate is to concentrate support in
growth cores whose dynamics spread to peripheral
regions, thus benefiting them indirectly.

infrastructure ÆÆ
spatial categoryÆÆ
regionÆÆ
agglomeration, conurbation, metropolitan areaÆÆ
guideline of spatial planning ÆÆ

188

COMMIN – The Planning System and Planning Terms in Germany

Evaluation, Erfolgskontrolle,
Wirkungsanalyse*

Allgemein wird unter Evaluation die Aufga-
be verstanden, Planungen, Programme, Projekte,
Maßnahmen oder Instrumente unter bestimmten
Gesichtspunkten, z.B. hinsichtlich der Inhalte, Ver-
fahrensweisen, Ergebnisse oder Kosten, zu bewer-
ten. Im Vordergrund stehen dabei vorwiegend die
Bestimmung der Zielerreichungsgrade (Soll‑Ist‑Ver-
gleiche, Festlegung der Veränderungspotentiale und
Veränderungsrichtungen) sowie die Untersuchung
der Ursache-Wirkungs-Zusammenhänge (Wirkungs-
verläufe, Wirkungsketten, Fallstudien, Zeitreihen
etc.). In der Planungswissenschaft und Planungspra-
xis richtet sich das Augenmerk auf die Wirksamkeit
der Pläne, Programme und Verfahren sowie auf die
Effizienz planerischer Maßnahmen. (ARL 2003)

Enteignung und
Enteignungsentschädigung*

Enteignung bedeutet die vollständige oder teilweise
Entziehung einer Eigentumsposition im Sinne des
Grundgesetzes; im Baugesetzbuch ist die Enteig-
nung für städtebauliche Zwecke geregelt. Die Ent-
eignung steht der Gemeinde als letztes Mittel zur
Verfügung, wenn sie zur Verwirklichung ihrer städ-
tebaulichen Ziele ein bestimmtes Grundstück oder
bestimmte Rechte an einem Grundstück benötigt
und der Eigentümer nicht zum Verkauf oder zur Ge-
währung dieser Rechte bereit ist. Die Zwecke, nach
denen eine Enteignung durchgeführt werden kann,
sind im Baugesetzbuch abschließend aufgeführt. Ei-
ne Enteignung ist nur dann zulässig, wenn das Wohl
der Allgemeinheit sie erfordert und der Enteignungs-
zweck auf andere zumutbare Weise nicht erreicht
werden kann.

Gemäß dem Grundgesetz darf eine Enteignung nur
durch Gesetz oder auf der Grundlage eines Gesetzes
erfolgen, das Art und Ausmaß der Entschädigung
regelt; diese Regelungen zur Entschädigung werden
im Baugesetzbuch getroffen. Entschädigung kann
derjenige verlangen, der in seinem Recht durch die
Enteignung beeinträchtigt wird und dadurch einen
Vermögensnachteil erleidet. Im Baugesetzbuch sind
drei Arten von Entschädigungen vorgesehen: die
Entschädigung in Geld, die Entschädigung in Land
und die Entschädigung durch Gewährung anderer
Rechte. (ARL 2003)

Baugesetzbuch ÆÆ

Evaluation, Audit

Evaluation is generally seen as a matter of auditing
plans, programmes, measures and tools with regard
to specific criteria, such as content, procedures, out-
comes, and costs. The principle focus is usually on
determining whether (or to what degree) targets have
been met (target performance comparisons, assess-
ing the potential for and direction of further develop-
ment) and on examining cause/effect relationships
(effect chains, case studies, time series, etc.). In
both the theory and practice of planning, the prime
interest is in assessing the effectiveness of plans,
programmes and procedures and in the efficiency of
planning measures.

Expropriation and
Compensation of Expropriation

Expropriation (compulsory purchase) is the com-
plete or partial removal of property rights, the right
to own property and the possibility of expropriation
being laid down by the Basic Law. Expropriation for
urban development purposes is governed by the Fed-
eral Building Code. It is the last resort available to a
municipality when it requires a particular property,
or specific rights attaching to a property in order to
attain its urban development aims, and the owner is
not prepared to sell the property or to grant the rights
in question. The purposes for which the municipal-
ity is allowed to resort to expropriation are listed in
full in the Federal Building Code. Expropriation is
permissible only in the public interest and where the
purpose to be served cannot reasonably be achieved
by any other means.

Under the Basic Law, expropriation may be ordered
only by law or pursuant to a law, the nature and
level of compensation also being governed by law.
The rules are set out in the Federal Building Code.
A claim for compensation may be made by anyone
whose rights have been adversely affected by expro-
priation and who has suffered a financial loss. The
Federal Building Code provides three types of com-
pensation: in the form of money, in the form of land,
and by the granting of other rights.

Federal Building Code ÆÆ

189

Part III – Glossary

Fachplanungsgesetze auf
Bundes- und Landesebene(*)

Die wegen ihrer Raumbedeutsamkeit für die Raum-
planung wesentlichen Fachplanungen beruhen auf
eigenständigen Rechtsgrundlagen. Als wichtigste
Fachplanungsgesetze auf Bundesebene sind zu nen-
nen:

für den Verkehr und die Kommunikation:
Allgemeines Eisenbahngesetz��
Bundesfernstraßengesetz��
Bundeswasserstraßengesetz��
Luftverkehrsgesetz��
Personenbeförderungsgesetz��
Telegrafenwegegesetz;��

für die Ver‑ und Entsorgung:
Energiewirtschaftsgesetz��
Kreislaufwirtschafts- und Abfallgesetz��
Bundesberggesetz��
Wasserhaushaltsgesetz;��

für den Umwelt‑ und Naturschutz:
Bundes-Bodenschutzgesetz��
Bundes-Immissionsschutzgesetz��
Bundesnaturschutzgesetz��
Bundeswaldgesetz;��

für die Landwirtschaft:
Flurbereinigungsgesetz��
Gesetz über die Gemeinschaftsaufgabe „Verbesse-��
rung der Agrarstruktur und des Küstenschutzes.

Fachplanungsgesetze auf Bundesebene werden häu-
fig durch entsprechende Ländergesetze konkretisiert,
so beispielsweise durch die Landesnaturschutzgeset-
ze, die Landeswassergesetze sowie die Straßen‑ und
Wegegesetze der Länder. (nach ARL 2002)

FachplanungÆÆ
NaturschutzÆÆ
VerkehrsplanungÆÆ
PlanfeststellungÆÆ

Baugesetzbuch(*)

Das Baugesetzbuch (BauGB) ist die wichtigste
Grundlage des Städtebaurechts. Das BauGB ist in
folgende vier Kapitel gegliedert:

Erstes Kapitel: Allgemeines Städtebaurecht,��
Zweites Kapitel: Besonderes Städtebaurecht,��
Drittes Kapitel: Sonstige Vorschriften,��
Viertes Kapitel: Überleitungs- und Schlussvor-��
schriften.

Das allgemeine Städtebaurecht enthält insbesonde-
re Aussagen zur Bauleitplanung, zur Zulässigkeit
von Vorhaben, zur Bodenordnung, zur Enteignung
und Entschädigung, zur Erschließung und zu Maß-

Federal and
State Sectoral Planning Legislation

Sectoral planning with a significant impact on space
and thus on spatial planning is governed by distinct
legislation. The most important federal planning acts
include the following:

Transport and communication:
General Railway Act��
Federal Highways Act��
Federal Waterways Act��
Federal Air Traffic Act��
Passenger Transport Act��
Telegraph routes act;��

Utilities:
energy industry act��
waste avoidance, recovery and disposal act��
federal mining act��
federal water act;��

Environment and nature conservation
federal soil protection act��
federal immission control act��
federal nature conservation act��
federals forest act;��

Agriculture
land consolidation act��
act on the joint task “improvement of agrarian ��
structure and coastal preservation”

Federal sectoral planning acts are often concretised
by state legislation, for instance state nature conser-
vation acts and state highway legislation.

spatially relevant sectoral planningÆÆ
nature conservation ÆÆ
transport planningÆÆ
planning approval ÆÆ

Federal Building Code

The Federal Building Code is the most important
plank of urban development law. It contains four
chapters:

Chapter One: General Urban Planning Law,��
Chapter Two: Special Urban Planning Law,��
Chapter Three: Other Provisions,��
Chapter Four: Transitional and Concluding Provi-��
sions.

General urban planning law covers such areas as
urban land-use planning, building permission, land
reallocation, expropriation and compensation, in-
frastructure provision and servicing, and nature

190

COMMIN – The Planning System and Planning Terms in Germany

nahmen für den Naturschutz. Das besondere Städ-
tebaurecht enthält vornehmlich Regelungen zu
städtebaulichen Sanierungsmaßnahmen, den städ-
tebaulichen Entwicklungsmaßnahmen, zum Stadt-
umbau, zur sozialen Stadt, zur Erhaltungssatzung
und zu städtebaulichen Geboten. Die sonstigen Vor-
schriften beinhalten u.a. Regelungen zur Wertermitt-
lung, zu Zuständigkeiten, zu Verwaltungsverfahren
und zur Planerhaltung (nach ARL 2001c).

Bauplanungsrecht/StädtebaurechtÆÆ
BaunutzungsverordnungÆÆ
NaturschutzÆÆ

Bundesfernstraßengesetz

siehe Verkehrsplanung

Bundesnaturschutzgesetz

siehe Naturschutz

Bundesbehörden für
räumliche Planung

Die obersten Bundesbehörden in der Bundesrepub-
lik Deutschland sind die Bundesministerien, denen
jeweils ein vom Bundeskanzler vorgeschlagener
und vom Bundespräsidenten ernannter Bundesmi-
nister vorsteht. Für die Raumordnung in der Bun-
desrepublik Deutschland ist das Bundesministerium
für Verkehr, Bau und Stadtentwicklung (BMVBS)
zuständig. Dieses ist gleichzeitig das wichtigste In-
vestitionsressort der Bundesregierung, da in ihm al-
le Zuständigkeiten des Bundes für verkehrliche und
bauliche Infrastrukturen gebündelt sind. Als nach-
geordnete Bundesoberbehörde im Geschäftsbereich
des BMVBS nimmt das Bundesamt für Bauwesen
und Raumordnung (BBR) einen besonderen Stellen-
wert ein. Das BBR unterstützt die Bundesregierung
durch fachlich-wissenschaftliche Beratung in den
Bereichen Raumordnung, Städtebau sowie Woh-
nungs- und Bauwesen. Weiterhin bilden innerhalb
des BMVBS die Ministerkonferenz für Raumord-
nung (MKRO) sowie der Beirat für Raumordnung
zwei wichtige Institutionen mit beratender Funktion.
(nach Schmidt-Eichstaedt 2005, BMVBS 2006a und
BBR 2006a)

BundÆÆ
Ministerkonferenz für Raumordnung (MKRO)ÆÆ
Beirat für RaumordnungÆÆ

Bundesbodenschutzgesetz(*)

siehe Bodenschutz

conservation. Special urban planning legislation
is concerned principally with urban rehabilitation,
urban development and redevelopment, the preser-
vation of physical structures and the specific char-
acter of areas, and urban-development enforcement
orders. Other provisions deal with valuation, com-
petencies, administrative procedures and planning
safeguards.

planning law, urban development lawÆÆ
Land Utilisation Ordinance ÆÆ
nature conservation ÆÆ

Federal Highways Act

see transport planning

Federal Nature Conservation Act

see nature conservation

Federal Planning Authorities

The highest federal authorities in the Federal Re-
public of Germany are the federal ministries, each
led by a federal minister nominated by the federal
chancellor and appointed by the federal president.
The Federal Ministry of Transport, Building and
Urban Development (BMVBS) is responsible for
spatial planning. It is also the most important fed-
eral government investor, since all federal responsi-
bilities for transport and physical infrastructure are
concentrated under its roof A particularly important
subordinate higher federal authority within the pur-
view of the BMVBS is the Federal Office for Build-
ing and Regional Planning (BBR). The BBR assists
the federal government with expert advice on spatial
and urban planning, as well as on housing and build-
ing. Within the BMVBS, the (standing) Conference
of Ministers for Spatial Planning (MKRO) and the
Advisory Council on Spatial Planning are two im-
portant advisory institutions.

federation, federal governmentÆÆ
Conference of Ministers for Spatial PlanningÆÆ
Advisory Council on Spatial Planning ÆÆ

Federal Soil Protection Act

see soil conservation

191

Part III – Glossary

Bundesraumordnung

Das Grundgesetz weist dem Bund seit der Födera-
lismusreform 2006 im Rahmen der konkurrieren-
den Gesetzgebung Kompetenzen für die Materie
Raumordnung zu (vorher Rahmengesetzgebung).
Bundesrechtlich werden die grundsätzlichen Fragen
der Raumordnung geregelt; die Länder können von
den Vorschriften abweichende Regelungen treffen.
Im aktuell rechtskräftigen Raumordnungsgesetz hat
sich der Bund nicht auf formell-organisatorische
Regelungen beschränkt, sondern auch materielle
Raumordnungsgrundsätze normativ festgelegt, die
insgesamt das generelle, übergeordnete Leitbild für
die räumliche Entwicklung, Ordnung und Sicherung
des Bundesgebietes darstellen. Eine aktualisierte
Fassung des Raumordnungsgesetz nach den verän-
derten Kompetenzverteilungen zwischen Bund und
Länder durch die Föderalismusreform ist geplant.

Neben dem Raumordnungsgesetz ist der Bund in
einer Reihe von weiteren Sachgebieten, die für die
Raumordnung des Bundesgebietes von Bedeutung
sind (z.B. raumwirksame Fachplanungen), sowohl
gesetzgeberisch als auch administrativ tätig. (ARL
2003)

BundÆÆ
Land, BundeslandÆÆ

Raumordnungsgesetz,
Bundesraumordnungsgesetz(*)

Das Raumordnungsgesetz ist ein Bundesgesetz, das
Vorgaben zu Bedingungen, Aufgaben und Leitvor-
stellungen der Raumordnung enthält. Die Gesetzge-
bungskompetenz liegt beim Bund.

Das Raumordnungsgesetz ist in vier Abschnitte mit
unterschiedlichen Regelungsbereichen unterglie-
dert:

Abschnitt 1 enthält diejenigen Vorschriften, die ��
allgemein und unmittelbar für die Raumordnung
in Bund und Ländern gelten. Diese umfassen die
Aufgabe, die Leitvorstellung und die Grundsätze
der Raumordnung, wichtige Begriffsbestimmun-
gen sowie die Bindungswirkungen der Erforder-
nisse der Raumordnung.
Abschnitt 2 legt die rahmenrechtlichen Vorgaben ��
des Bundes für die Raumordnung in den Ländern
fest und umfasst neben den Vorschriften über die
Raumordnungspläne die Instrumente zur Siche-
rung der Erfordernisse der Raumordnung. Als
Rahmenrecht bedarf dieser Abschnitt der Umset-
zung durch Landesrecht. Darüber hinaus enthält
dieser Abschnitt eine Ermächtigung zum Erlass
von Rechtsverordnungen.
Abschnitt 3 regelt die Raumordnung im Bund ein-��
schließlich der gegenseitigen Unterrichtung und

Federal Spatial Planning

Since the federalism reform of 2006, the Basic Law
assigns competence in spatial planning to the federal
government in the context of concurrent legislation
(formerly framework legislation). Federal law settles
the fundamental issues of spatial planning; the states
can derogate from the provisions adopted. Under the
Federal Spatial Planning Act as currently amended,
the federation is not limited to formal, organisation-
al arrangements but can also lay down substantive
spatial planning principles constituting the general,
superordinate model for spatial development, plan-
ning, and protection of the national territory. An
amended version of the Federal Spatial Planning Act
is planned following changes in the distribution of
competencies between the federal and state govern-
ments under the federalism reform.

Over and above the Federal Spatial Planning Act, the
federation has legislative and administrative powers
in a number of other fields of relevance for spatial
planning at the national level (e.g. spatially relevant
sectoral planning).

federation, federal governmentÆÆ
state ÆÆ

Federal Spatial Planning Act

The Federal Spatial Planning Act is a federal act
containing provisions on the conditions, functions,
and guideline of spatial planning. Legislative com-
petence is vested in the federation.

The Federal Spatial Planning Act is divided into four
parts:

Part 1 contains all the general provisions which ��
apply directly to spatial planning at the federal
and state levels. They cover the function, guide-
line, and principles of spatial planning and defini-
tions of key terms; they also establish the binding
effect of spatial planning requirements.
Part 2 assigns powers to the federation to pass ��
framework legislation to guide spatial planning in
the states, and, as well as setting out the rules to
be observed in drawing up spatial structure plans,
provides the instruments for securing spatial plan-
ning requirements. Being framework legislation,
this part requires filling out by state law. Part 2
also establishes the power to issue ordinances.
Part 3 regulates spatial planning at the federal ��
level and introduces the duty of mutual notifica-
tion and consultation between federal and state
governments. Particular emphasis is given to the
role played by federal-level spatial planning as the

192

COMMIN – The Planning System and Planning Terms in Germany

gemeinsamen Beratung im Bund-Länder-Verhält-
nis. Dabei wird insbesondere auch die Aufgabe
der Raumordnung des Bundes als Bindeglied zwi-
schen der Landesplanung und der Raumordnung
im europäischen Rahmen verdeutlicht.
Abschnitt 4 enthält die üblichen Überleitungs- und ��
Schlussvorschriften. (nach ARL 2003)

BundÆÆ
Leitvorstellungen der RaumordnungÆÆ
RaumordnungÆÆ
RaumordnungsplanÆÆ
LandesplanungÆÆ

Bundesverkehrswegeplan

siehe Verkehrsplanung

Bund(*)

In der Bundesrepublik Deutschland bezeichnet
„Bund“ die Zentralinstanz gegenüber den einzelnen
Gliedstaaten, den Ländern. Diese Trennung des Staa-
tes in eine Bundesebene und Landesebene ist bedingt
durch das deutsche Staatsmodell des Föderalismus.
Die Bundesländer besitzen zwar eine eigene Re-
gierung, Administration und Gerichtsbarkeit, doch
ausschließlich der Zentralstaat hat völkerrechtliche
Souveränität. Die Abgrenzung der Kompetenzen
und Hoheitsrechte zwischen Bund und Ländern ist
im Grundgesetz festgelegt. Die wichtigsten Verfas-
sungsorgane auf Bundesebene sind der Bundesrat,
der Bundestag, der Bundespräsident, der Bundes-
kanzler, die Bundesregierung und das Bundesverfas-
sungsgericht. Verwaltungseinrichtungen des Bundes
sind die Bundesministerien. Das mit Raumplanung
befasste Ministerium ist das Bundesministerium
für Verkehr, Bau und Stadtentwicklung. (nach ARL
2003)

LandÆÆ
GemeindeÆÆ
Bundesbehörden für räumliche PlanungÆÆ

Finanzausgleich(*)

Der Finanzausgleich ergänzt die finanzverfassungs-
rechtliche Verteilung der Einnahmen zwischen
den Ebenen eines föderativen Staates mit seinen
Gebietskörperschaften (Bund, Länder und Kom-
munen). Durch den Ausgleich wird die „reguläre“
Verteilung der Mittel korrigiert. Es ist zu unterschei-
den zwischen dem horizontalen Finanzausgleich,
der einen Ausgleich zwischen gleichrangigen Ge-
bietskörperschaften regelt (zwischen den Ländern:
Länderfinanzausgleich, zwischen den Gemeinden:

link between state spatial planning and EU plan-
ning.
Part 4 covers the usual transitional and concluding ��
provisions.

federation, federal governmentÆÆ
guideline of spatial planningÆÆ
spatial planningÆÆ
spatial structure planÆÆ
state spatial planning ÆÆ

Federal Transport Infrastructure Plan

see transport planning

Federation, Federal Government

In the Federal Republic of Germany, the term Bund
(“Federation”) is used to refer to central government
as opposed to the component states (“Länder”). This
division of government into federal and state levels
is the result of the federal constitution of Germany.
Although the states how their own governments,
administrations, and courts, sovereignty at inter-
national law is vested solely in the federation. The
distribution of competencies and sovereign rights
between the federation and the states is laid down
by the Basic Law. The most important constitutional
organs at the federal level are the Bundesrat (Federal
Council), the Bundestag (Parliament), the Federal
Chancellor, the Federal Government, and the Fed-
eral Constitutional Court. The administrative insti-
tutions of the federation are the federal ministries
(government departments) The ministry responsible
for spatial planning is the Federal Ministry of Trans-
port, Building and Urban Development.

stateÆÆ
municipality, local authorityÆÆ
federal planning authoritiesÆÆ

Fiscal Equalisation

The fiscal equalisation system regulates the distri-
bution of expenditure and revenues between the
various levels of the hierarchy of a federal state with
its territorial authorities (federation, states, local
authorities). The equalisation process corrects the
“regular” distribution of funds. A distinction is made
between horizontal equalisation, which regulates the
distribution between territorial units of the same sta-
tus (e.g. among states and among local authorities),
and vertical equalisation, which regulates distribu-

193

Part III – Glossary

kommunaler Finanzausgleich) und dem vertika-
len Finanzausgleich. Dieser regelt den Ausgleich
zwischen verschiedenen gebietskörperschaftlichen
Ebenen (z.B. zwischen Bund und Ländern). Der
Finanzausgleich dient dem Verfassungsziel, gleich-
wertige Lebensverhältnisse im ganzen Bundesgebiet
herzustellen. (nach ARL 2003)

BundÆÆ
LandÆÆ
GemeindeÆÆ
Gleichwertigkeit der LebensbedingungenÆÆ

Städtebaulicher Rahmenplan

Ein städtebaulicher Rahmenplan ist ein informelles
Planwerk, mit dem Zweck, im Vorfeld der rechtsver-
bindlichen Planung durch kooperative Prozesse mög-
liche Konflikte zu beseitigen oder auszugleichen.
Der städtebauliche Rahmenplan ordnet sich in der
Planungshierarchie zwischen die Bauleitpläne - den
Flächennutzungsplan und den Bebauungsplan - ein.
Er dient der Konkretisierung der Entwicklungsziele
für einen städtischen Teilbereich. Dabei werden ge-
stalterische, ordnende und auf Nutzungen bezogene
Ziele festgelegt, jedoch ohne rechtsverbindlichen
Charakter. Durch das frühzeitige und umfassende
Einbeziehen der von den Planungen Betroffenen
soll die spätere Umsetzung der Bebauungspläne
und ihre Einfügung in den städtebaulichen Kontext
erleichtert werden. Dadurch bildet der städtebauli-
che Rahmenplan einen geeigneten Handlungs- und
Orientierungsrahmen für eine flexible und bürger-
nahe Planung. Außerdem dient der städtebauliche
Rahmenplan als Entscheidungshilfe für übergeord-
nete Behörden bei der Beurteilung, Förderung und
Genehmigung städtebaulicher Planungen und Maß-
nahmen sowie der Information für Träger öffentli-
cher Belange und Investoren über die Absichten der
Gemeinde. (nach ISL o.J. und RVR o.J.)

Informelle PlanungÆÆ
FlächennutzungsplanÆÆ
BebauungsplanÆÆ
BauleitplanungÆÆ

Güterverkehrszentrum und
Güterverteilzentrum*

Mit einem Güterverkehrszentrum (GVZ) erfolgt die
lokale Zusammenführung von Verkehrs-, Logis-
tik- und Dienstleistungsunternehmen an einem ver-
kehrsgünstig gelegenen Standort. Im Hinblick auf
die Verkehrsgunst sollte ein Güterverkehrszentrum
an der Schnittstelle möglichst vieler (mindestens
zweier) Verkehrsträger sowie an einer Schnittstelle
zwischen Nah- und Fernverkehr liegen. Weitere Vor-

tion between the various levels of government (e.g.
between federal and state governments). The fiscal
equalisation system was introduced as a means of
achieving the constitutional goal of creating equiva-
lent living conditions throughout the country.

federation, federal governmentÆÆ
stateÆÆ
municipality, local authorityÆÆ
equivalence of living conditions ÆÆ

Framework Development Plan

A framework development plan is an informal mas-
ter plan intended to eliminate or mitigate potential
conflicts through cooperative processes in the run-
up to legally binding planning. In the planning hi-
erarchy, the framework development plan comes
between the urban land-use plans – the preparatory
land-use plan (Flächennutzungsplan) and the bind-
ing land-use plan or binding land-use plan (Bebau-
ungsplan). It specifies development goals for an
urban area. It sets design, organisational, and use ob-
jectives that are, however, not legally binding. The
early and comprehensive involvement of the par-
ties affected by planning is sought to facilitate later
implementation of the binding land-use plan and its
integration in the urban development context. The
framework development plan therefore provides a
suitable framework and guidelines for flexible and
citizen-focused planning. Moreover, the framework
development plan helps higher public authorities in
evaluating, supporting, and approving urban devel-
opment planning and measures, and provides public
agencies and investors with information about the
intentions of the municipality.

informal planning ÆÆ
preparatory land-use plan ÆÆ
binding land-use planÆÆ
urban land-use planning ÆÆ

Freight Centre and Logistics Centre

Freight centres bring carriers, logistics firms, and
services together in one place, usually a location
with particularly good transport links. Freight cen-
tres should be located at intersections of at least two
(and preferably more) modes of transport, and at a
point where transfer is possible between local and
long-distance transport. An essential requirement for
any freight centre is a transhipment facility to allow

194

COMMIN – The Planning System and Planning Terms in Germany

aussetzung ist das Vorhandensein einer Umschlagan-
lage für den kombinierten Verkehr Straße/Schiene/
ggf Binnenverkehr. Die an einem Güterverkehrszen-
trum partizipierenden Unternehmen sind selbständig
und gleichrangig.

Anders dagegen das Güterverteilzentrum, bei dem es
zu einem Zusammenschluss von Speditionen zu ei-
ner einheitlichen Organisation kommt; dieser erfolgt
unter Aufgabe der rechtlichen und wirtschaftlichen
Selbständigkeit der Einzelbetriebe. Mit dem Güter-
verteilzentrum entsteht eine Speditionsanlage, die
neben Transport und Umschlag auch weitere Dienst-
leistungen anbietet, so z.B. Disposition, Sortierung
und Lagerung. Die oben für die Güterverkehrszen-
tren beschriebenen Voraussetzungen hinsichtlich
der Verkehrsgunst sind für Güterverteilzentren nicht
zwingend. (nach ARL 2003)

allgemeines Vorkaufsrecht

siehe Vorkaufsrecht

Generalverkehrsplan

siehe Verkehrsplanung

DIN-Norm(*)

DIN-Normen werden vom Deutschen Normenaus-
schuss aufgestellt und in Normblättern veröffent-
licht. Soweit sie das Bauwesen betreffen. gelten sie
als allgemein anerkannte Regeln der Technik und
Baukunst. Zum Teil werden sie von den obersten
Bauaufsichtsbehörden oder den von diesen bestimm-
ten Behörden durch öffentliche Bekanntmachung
verbindlich eingeführt. Sie können als Pflichtnor-
men, Richtlinien oder Hinweise eingeführt werden
und dienen oft der Konkretisierung der unbestimm-
ten Rechtsbegriffe der Gesetze. Für den Bereich des
Städtebaus sind insbesondere die DIN-Normen 4109
(Schallschutz im Hochbau) und 18005 (Schallschutz
im Städtebau) von Bedeutung. Für die Planung von
Baugebieten enthält die DIN 18005 wichtige Hin-
weise. (nach ARL 2003)

Ziele der Raumordnung(*)

Ziele der Raumordnung sind zusammen mit den
Raumordnungsklauseln das wichtigste Instrument
zur Durchsetzung der überörtlichen Belange in der
Raumordnung. Sie sind gemäß Raumordnungsge-
setz verbindliche Vorgaben in Form von räumlich
und sachlich bestimmten oder bestimmbaren, vom
Träger der Landes- oder Regionalplanung abschlie-
ßend abgewogenen textlichen oder zeichnerischen

combined road, rail, and possibly inland waterway
transport. Companies participating in a freight cen-
tre are independent and equal in status.

Logistics centres, by contrast, combine a number
of forwarding agents in an overall organisation; the
individual firms renounce their legal and economic
independence. A logistics centre provides not only
transport and transhipment facilities, but also a
number of additional services, such as scheduling,
sorting and warehousing. The locational prerequi-
sites for freight centres are not as important for lo-
gistics centres.

General Right of Pre-Emption

see right of pre-emption

General Transprot Plan

see general transprot plan

German Industrial Standards (DIN)

German industrial standards (DIN standards) are
set by the German Standards Institute and pub-
lished in the form of standard sheets. Where they
are concerned with building, they are considered to
be generally accepted standards of engineering and
building. To some extent the highest building super-
visory authorities have given them binding force by
means of official publication. They can be introduced
as mandatory standards, guidelines, or recommenda-
tions, and often serve to elucidate indeterminate le-
gal concepts in legislation. The two DIN standards
which are of particular relevance for the field of ur-
ban development are DIN 4109 (on noise insulation
in buildings) and DIN 18005 (noise prevention in ur-
ban development). The latter also contains important
guidance for the land-use area planning.

Goals of Spatial Planning

Together with the spatial planning clauses, the goals
of spatial planning constitute the most important
tool for enforcing supra-local interests in spatial
planning. As defined by the Federal Spatial Plan-
ning Act, they are binding stipulations on the devel-
opment, structure and securing of a defined area, as
contained in spatial structure plans in the form of de-
finitive spatial and substantive designations by state

195

Part III – Glossary

Festlegungen in Raumordnungsplänen zur Entwick-
lung, Ordnung und Sicherung des Raumes. Ziele der
Raumordnung sind im Raumordnungsplan als sol-
che zu kennzeichnen und entfalten eine strikte Be-
achtungspflicht (Zielbeachtungspflicht) gegenüber
raumbedeutsamen Planungen und Maßnahmen von
allen öffentliche Stellen bzw. Planungsträgern. Die
Beachtungspflicht schließt es aus, Ziele der Raum-
ordnung im Wege von Abwägungen oder Ermessens-
entscheidungen zu überwinden. (nach ARL 2003)

RaumordnungsklauselnÆÆ
Erfordernisse der RaumordnungÆÆ
Grundsätze der RaumordnungÆÆ
Zielabweichungsverfahren/ Zieländerungsver-ÆÆ
fahren
RaumordnungsplanÆÆ

Grünzug und Grünzäsur(*)

Grünzüge und die kleinräumigeren, die Grünzüge
ergänzenden Grünzäsuren sind regionalplanerische
Ordnungsinstrumente zur Freiraumsicherung.

Ein regionaler Grünzug ist ein zusammenhängender
Bereich, der für unterschiedliche ökologische Funk-
tionen oder für die Erholung gegenüber einer Be-
siedlung oder gegenüber anderen funktionswidrigen
Nutzungen gesichert werden soll.

In Ergänzung zu den regionalen Grünzügen werden
teilweise Grünzäsuren, auch Trenngrün genannt,
ausgewiesen. Dieser eher kleinräumige Bereich wird
für siedlungsnahe Erholungsfunktionen und zur
Gliederung dicht zusammenliegender Siedlungsge-
biete festgelegt. Grünzäsuren sollen in Verbindung
zur freien Landschaft stehen, als Klimaschneisen
und Lebensraum sowie Rückzugs- und Austauschge-
biet für Pflanzen und Tiere dienen. (nach ARL 2002
und 2003)

RegionalplanungÆÆ
LandschaftsplanungÆÆ
FreiraumplanungÆÆ

Grünordnung und
Grünordnungsplan*

Die Grünordnung bezeichnet die Gesamtheit der
Maßnahmen für die Landschaftspflege und den
Naturschutz in Städten und Dörfern als Aufgaben-
bereich der Gemeinden. Aufgabe der Grünordnung
ist es, die räumliche und funktionelle Ordnung und
Sicherung aller Grünflächen und Grünelemente zu-
einander und zu den baulichen Anlagen im Zusam-
menhang mit der städtebaulichen Entwicklung, wie
es zum geistigen und körperlichen Wohlbefinden des

or regional planning authorities expressed in textual
and cartographic form. Spatial planning goals are to
be identified as such in the spatial structure plan and
must be strictly complied with in planning and meas-
ures affecting spatial structures by all public bodies
and planning authorities. This duty of compliance
excludes the circumvention of spatial planning goals
on the basis of other considerations.

spatial planning clausesÆÆ
spatial planning requirementsÆÆ
principles of spatial planningÆÆ
procedure for derogation from spatial planning ÆÆ
goals and for amending spatial planning goals
spatial structure plan ÆÆ

Green Belt and Green Break/Divide

Green belts and smaller, supplementary green breaks
and divides are tools in regional planning to safe-
guard open spaces.

A regional green belt is a continuous expanse of land
reserved for ecological functions or recreational pur-
poses and accordingly forbidden for settlement or
other functionally incompatible uses.

Green breaks or divides are smaller protected open
spaces areas close to settlements to be kept free of
development for local recreational purposes and
in order to break up densely built-up areas. Green
breaks should link up with the open countryside and
act as a climatic corridor and habitat, as both refuge
and exchange area for plants and animals.

regional planningÆÆ
landscape planningÆÆ
open space planningÆÆ

Green Structures Policy and
Green Structures Plan

Green structures policies are framed by local author-
ities and encompass the entire range of landscape
management and nature conservation measures for
cities, towns, and villages. In the framework of ur-
ban development, the purpose of the green structures
policy is to organise and protect all green spaces and
green elements, in both spatial and functional terms,
in relation to one another and to physical structures
in the pursuit of intellectual and physical well-being.

196

COMMIN – The Planning System and Planning Terms in Germany

Menschen erforderlich ist, anzustreben.

Das Planungsinstrument der Grünordnung ist der
Grünordnungsplan. Er ist ein Fachplan des Natur-
schutzes und der Landschaftspflege auf der Ebene
des Bebauungsplanes. In ihm sollen die Maßnah-
men und Absichten der Grünordnung durch Texte
und Zeichnungen dargestellt werden. Dem Grünord-
nungsplan obliegen verschiedene Aufgaben. Er soll
als objektbezogener Gestaltungsplan innerstädtischer
Grünflächen, Sicherungsinstrument von Freiflächen,
Planungsinstrument zur Funktionszuweisung und
Strukturierung für die nicht zu überbauenden Flä-
chen und als Planungsinstrument zur Verwirklichung
der Ziele und Grundsätze des Naturschutzes und der
Landschaftspflege fungieren. Regelungen zum Grü-
nordnungsplan werden in verschiedenen Landesna-
turschutzgesetzen getroffen. (ARL 2003)

NaturschutzÆÆ
LandschaftspflegeÆÆ
LandschaftsplanungÆÆ
FachplanungÆÆ
BebauungsplanÆÆ

Leitvorstellung der Raumordnung*

Leitvorstellung der Raumordnung ist gemäß Raum-
ordnungsgesetz eine nachhaltige Raumentwicklung,
welche die sozialen und wirtschaftlichen Ansprüche
an den Raum mit seinen ökologischen Funktionen
in Einklang bringt und zu einer dauerhaften und
großräumigen Ordnung führt. Die zentrale Leitvor-
stellung einer nachhaltigen Raumentwicklung wird
im Raumordnungsgesetz durch acht Teilaspekte ver-
deutlicht (u. a. Schutz und Entwicklung der natür-
lichen Lebensgrundlagen in Deutschland, Schaffung
von Standortvoraussetzungen für die wirtschaftliche
Entwicklung, Stärkung der prägenden Vielfalt der
Teilräume, Herstellung gleichwertiger Lebensver-
hältnisse in allen Teilräumen). Die Leitvorstellung
ist zugleich Handlungsmaxime bei der raumordneri-
schen Aufgabenwahrnehmung und Auslegungs- und
Anwendungsmaxime für die Grundsätze der Raum-
ordnung. (ARL 2003)

RaumordnungÆÆ
RaumordnungsgesetzÆÆ
Nachhaltigkeit, nachhaltige RaumentwicklungÆÆ
Grundsätze der RaumordnungÆÆ

Richtwert, Richtzahl,
Orientierungswert*

Richtzahlen, Richtwerte und Orientierungswer-
te sind planerische Vorgaben für die in einem Pla-
nungsraum anzustrebende oder zu erwartende

The green structures plan is the instrument through
which green structures policy is implemented. It is a
sectoral plan for nature conservation and landscape
management with the status of a binding land-use
plan, and consists of plans and written text setting out
measures and policy goals. The plan has a number
of functions. It serves as a site-related design plan
for inner-city green spaces, as an instrument to safe-
guard open space, as a planning instrument to struc-
ture and assign functions to areas on which building
is not permitted, and as a planning instrument to im-
plement the goals and principles of nature conserva-
tion and landscape management. Rules governing
green structures plans are to be found in a number of
state nature conservation acts.

nature conservation ÆÆ
landscape managementÆÆ
landscape planningÆÆ
federal and state sectoral planning legislationÆÆ
binding land-use plan ÆÆ

Guideline of Spatial Planning

According to the Federal Spatial Planning Act, the
guideline of spatial planning is to achieve sustain-
able spatial development which will bring the social
and economic demands made on an area into line
with its ecological functions and result in a stable
order which will be well-balanced on a large scale.
The guideline of sustainable spatial development
is set out in the Federal Spatial Planning Act under
eight heads (including protection and development
of the natural bases of life in Germany, creation of
the locational prerequisites for economic develop-
ment, enhancement of the characteristic diversity of
individual regions, the establishment of equivalent
living conditions in all regions). This guideline of
spatial planning is to be seen as both a precept for
action in the execution of the spatial planning func-
tion, and as a maxim to guide the interpretation and
application of the principles of spatial planning.

spatial planningÆÆ
Federal Spatial Planning ActÆÆ
sustainability, sustainable spatial developmentÆÆ
principles of spatial planningÆÆ

Guideline Value

In the present context, guideline values (planning
targets, guide values and target figures) are numeri-
cal values for a particular planning area expressing

197

Part III – Glossary

zahlenmäßige Entwicklung der Bevölkerung, der
Arbeitsplätze, des Wohnungsbaus, der Siedlungs-
flächen oder der Infrastrukturausstattung. Darüber
hinaus legen einige Länder aber auch Richtzahlen,
Richtwerte und Orientierungswerte für den Bereich
des Natur- und Umweltschutzes fest, so z. B. für die
Erhöhung des Waldanteils oder die benötigte Fläche
zur Schaffung eines Biotopverbundsystems. Richt-
zahlen, Richtwerte und Orientierungswerte werden
als verbindliche Zahlen oder als Orientierungs-
werte mit Bandbreiten als Zielprojektion für einen
bestimmten Zeitraum festgelegt. Sie sollen als ein-
heitliche Grundlage von den öffentlichen Planungs-
trägern verwendet werden. (ARL 2003)

Planungselemente der Raumordnung und Lan-ÆÆ
desplanung
NaturschutzÆÆ
Öffentliche PlanungsträgerÆÆ

Leitbilder der
räumlichen Entwicklung(*)

Auf der Grundlage des Raumordnungsgesetzes hat
das für die Raumordnung zuständige Bundesmi-
nisterium in Zusammenarbeit mit den Raumord-
nungsbehörden der Länder auf der Grundlage der
Raumordnungspläne Leitbilder der räumlichen Ent-
wicklung des Bundesgebietes oder für über die Län-
der hinausgreifende Zusammenhänge zu entwickeln.
Die Leitbilder sind informeller Natur und sollen da-
zu beitragen, die Grundsätze der Raumordnung für
die Abstimmung der raumbedeutsamen Planungen
und Maßnahmen des Bundes und der Europäischen
Union räumlich und sachlich zu konkretisieren. In
einem Diskussionsprozess sollen die Leitbilder nach
Maßgabe aktueller Rahmenbedingungen angepasst
und fortentwickelt werden. Leitbilder wurden z. B.
im Raumordnungspolitischen Orientierungsrah-
men von 1993 und im Raumordnungspolitischen
Handlungsrahmen von 1996 formuliert und karto-
graphisch visualisiert. Zur Fortschreibung hat im
Juni 2006 die Ministerkonferenz für Raumordnung
(MKRO) „Leitbilder und Handlungsstrategien für
die Raumentwicklung in Deutschland“ als Richt-
schnur für das gemeinsame Handeln der Raumord-
nung von Bund und Ländern verabschiedet. Die
drei Leitbilder „Wachstum und Innovation“, „Da-
seinsvorsorge sichern“ und „Ressourcen bewahren,
Kulturlandschaften gestalten“ beschreiben die Auf-
gabenschwerpunkte der Raumordnung in den nächs-
ten Jahren. (nach ARL 2003 und BMVBS 2006b)

Ministerkonferenz für RaumordnungÆÆ
Raumordnungspolitischer Orientierungs- und ÆÆ
Handlungsrahmen
DaseinsvorsorgeÆÆ

the desired or anticipated development of population
size, jobs, housing, human settlements and of infra-
structure endowment. Some states also set guideline
values for nature conservation and environmental
protection; for example, for increasing the propor-
tion of woodland in an area, or designating land for
creating a habitat network system. Guideline values
may be binding targets or serve simply as guidance
for a defined period and permit a certain amount of
latitude. They are a common standard to be applied
by all public planning authorities.

elements of spatial planningÆÆ
nature conservation ÆÆ
public planning agency/authority ÆÆ

Guiding Principles for
Spatial Development

Pursuant to the Federal Spatial Planning Act and in
collaboration with state spatial planning authorities,
the competent federal ministry develops guiding
principles on the basis of spatial structure plans for
the spatial development of the country as a whole
or for areas extending beyond the borders of single
states. These guiding principles are informal in na-
ture and are intended to help specify the principles
of spatial planning with regard to territorial and
substantive scope for the purpose of coordinating
federal government and EU planning and activi-
ties. In a discussion process, the guiding principles
are to be adapted and updated to satisfy current con-
ditions. Guiding principles have been formulated
and cartographically visualised in, for example,
the 1993 “Guidelines for Regional Policy” and the
1996 “Framework for Action in Spatial Planning
Policy.“ In June, 2006, the Conference of Ministers
for Spatial Planning (MKRO) adapted the “Guiding
Principles and Strategies for Spatial Development
in Germany” to provide guidance for joint federal/
state action. The three guiding principles of “growth
and innovation,” “securing the provision of essential
public services,” and “conserving resources, devel-
oping cultural landscapes” describe spatial planning
priorities for the coming years.

Conference of Ministers for Spatial PlanningÆÆ
framework for action in spatial planning policyÆÆ
provision of essential public services ÆÆ

198

COMMIN – The Planning System and Planning Terms in Germany

Biotopverbundsystem(*)

Generelles Ziel des Biotopverbundsystems ist es,
über zu sichernde Biotope für jeden Naturraum die
Gesamtheit aller wild wachsenden Pflanzen und
wild lebenden Tierarten zu erhalten. Größe und Ver-
teilung der Biotope im Raum müssen so bemessen
sein, dass die Erhaltung lebensfähiger Populationen
auf Dauer gewährleistet wird. Zur Realisierung ei-
nes Biotopverbundsystems ist entsprechend dieser
generellen Zielsetzung eine zwingende Kombinati-
on folgender Maßnahmen notwendig:

Sicherung großer Flächen mit Naturvorrangfunk-��
tion als Kernstücke des Systems;
Vernetzung von Lebensräumen durch geeignete ��
lineare oder flächige Landschaftsstrukturen (Kor-
ridor- und Trittsteinbiotope);
Extensivierung der Nutzungen auf allen Flächen, ��
vor allem in der Landwirtschaft.

Gemäß dem Bundesnaturschutzgesetz sollen in
Deutschland die Länder ein länderübergreifendes
Netz verbundener Biotope schaffen, das mindestens
10 % der Landesfläche umfasst.

Die Schaffung eines Biotopverbundsystems kann
angesichts der andauernden Zerstörung naturnaher
Lebensräume und des damit einhergehenden dra-
matischen Rückgangs an Tier- und Pflanzenarten als
eine der dringendsten Aufgaben des Naturschutzes
und der Landschaftspflege angesehen werden. (nach
ARL 2003)

NaturschutzÆÆ

Denkmalpflege

siehe Denkmalschutz

Ausgleichsabgabe

siehe Eingriffsregelung

Eingriffsregelung(*)

Die Eingriffsregelung ist eine im Bundesnatur-
schutzgesetz, in den Landesnaturschutzgesetzen so-
wie im Baugesetzbuch verankerte Regelung, nach
welcher der Verursacher eines Eingriffs verpflichtet
ist, vermeidbare Beeinträchtigungen von Natur und
Landschaft zu unterlassen sowie unvermeidbare Be-
einträchtigungen innerhalb einer zu bestimmenden
Frist durch Maßnahmen des Naturschutzes und der
Landschaftspflege auszugleichen (Ausgleichs- und
Ersatzmaßnahmen). Eingriffe in Natur und Land-
schaft im Sinne des Bundesnaturschutzgesetzes
sind Veränderungen der Gestalt oder Nutzung von

Habitat Network System

The general purpose of the habitat network system is
to preserve the totality of wild fauna and flora in pro-
tected biotopes for each natural landscape area. The
size and geographical distribution of biotopes must
ensure the lasting preservation of viable populations
To achieve this, habitat network systems require a
combination of the following measures:

large areas of land with priority nature conserva-��
tion status as the core of the system;
the interconnection of habitats by means of lin-��
ear or island landscape structures (corridors and
stepping-stone biotopes);
the extensivisation of all land uses, especially in ��
agriculture.

According to the Federal Nature Conservation Act,
the states in Germany are to establish a cross-state
network of interlinked habitats covering at least 10%
of the territory of each state.

In view of the ongoing destruction of natural habi-
tats and the resulting dramatic disappearance of
animal and plant species, the creation of a habitat
network system can be considered one of the most
urgent tasks for nature conservations and landscape
management.

nature conservation ÆÆ

Heritage Management

see conservation of historic monuments

Impact Mitigation Charge

see impact mitigation regulation

Impact Mitigation Regulation

The impact mitigation provisions of the Federal Na-
ture Conservation Act, state nature conservation leg-
islation, and the Federal Building Code all stipulate
that the instigator of any intrusion is required to de-
sist from any unnecessary damage to nature and the
landscape, and to take mitigation and replacement
measures compatible with nature and landscape con-
servation within a stated period of time to make good
any unavoidable damage. Encroachments on nature
and landscape within the meaning of the Federal
Nature Conservation Act are changes in the form or
use of areas or changes in the watertable contiguous

199

Part III – Glossary

Grundflächen von Grundflächen oder Veränderungen
des mit der belebten Bodenschicht in Verbindung
stehenden Grundwasserspiegels, die die Leistungs-
und Funktionsfähigkeit des Naturhaushalts oder das
Landschaftsbild erheblich beeinträchtigen können.
Der Eingriff ist zu untersagen, wenn die Beeinträch-
tigungen nicht zu vermeiden oder nicht im erforder-
lichen Maße auszugleichen sind und die Belange des
Naturschutzes und der Landschaftspflege bei der
Abwägung aller Anforderungen an Natur und Land-
schaft Vorrang haben.

Der Ausgleich muss nach geltender Rechtslage nicht
unbedingt am Ort des Eingriffs selbst erfolgen und
kann auch zeitlich vom Eingriff entkoppelt sein.
Als ausgeglichen ist der Eingriff gemäß BNatSchG
anzusehen, wenn nach seiner Beendigung keine er-
heblichen oder nachhaltigen Beeinträchtigungen des
Naturhaushaltes zurückbleiben und das Landschafts-
bild landschaftsgerecht wiederhergestellt oder neu
gestaltet ist. Können die Eingriffe in Natur und
Landschaft nicht ausgeglichen werden und setzen
sich die für das eingreifende Vorhaben sprechenden
Belange gegenüber den Belangen des Naturschutzes
im Rahmen der Abwägung durch, dann können Er-
satzmaßnahmen des Verursachers zur Kompensation
des nicht ausgleichbaren Eingriffs verlangt werden.
Anders als Ausgleichsmaßnahmen müssen Ersatz-
maßnahmen keinen gleichartigen, sondern nur einen
gleichwertigen Zustand schaffen. Daneben sehen
verschiedene Landesgesetze die Erhebung von Aus-
gleichsabgaben vor. Die Gemeinden haben ferner
die Möglichkeit in einem sog. Ökokonto Ausgleichs-
flächen vorsorglich herzurichten und somit ein Gut-
haben von Ausgleichs- und Ersatzmaßnahmen vor
oder bei der Aufstellung der Flächennutzungs- und
Bebauungspläne „anzusparen“, das bei unvermeid-
baren Eingriffen abgetragen wird. (nach ARL 2003)

Abwägung der BelangeÆÆ
NaturschutzÆÆ
BaugesetzbuchÆÆ

Informelle Planung(*)

Informelle Planung bezeichnet nicht formalisierte,
nicht verbindliche sowie konsensorientierte Pla-
nungsverfahren. Das Interesse an ihr hat seit Mitte
der 1970er Jahre aufgrund der Zunahme räumlicher
Konflikte und durch die wachsende Kompliziertheit
und Komplexität der rechtlichen Planungsverfah-
ren zugenommen. Informelle Planung hat das Ziel,
im Vorfeld der rechtsverbindlichen Planung durch
kooperative Prozesse mögliche Konflikte zu besei-
tigen oder auszugleichen. Weiterhin wird durch das
frühzeitige und umfassende Einbeziehen der Betrof-
fenen die spätere Umsetzung planerischen Handelns
erleichtert. Die Raumplanung in Deutschland ver-
fügt bereits auf allen Planungsebenen über informel-

to the living soil which can considerably impair the
efficiency and functioning of the ecosystem or the
visual quality of the landscape. Such encroachment
is to be prohibited if impairment cannot be avoided
or cannot be sufficiently mitigated, and the interests
of nature and landscape conservation take priority in
weighing requirements.

As the legal position now stands, impact mitigation
measures need not necessarily be carried out at the
site of the intrusion itself nor at the same time. Under
the Federal Nature Conservation Act, an intrusion is
deemed to be mitigated if after completion no sub-
stantial or permanent impairment of the ecosystem
remains and the visual quality of the landscape has
been appropriately restored or redesigned. Where
the encroachment on nature or the landscape cannot
be mitigated, and where, as the outcome of a weigh-
ing process, the interests of intrusive development
are given precedence over the interests of nature
conservation, the instigator of the intervention may
be required to undertake replacement measures to
compensate for the unmitigated impairment caused.
Unlike mitigation, replacement is not required to
establish a similar state but only an equivalent one.
Some states have imposed impact mitigation charg-
es. Local authorities can also hold compensatory
sites in a so-called eco-account, thus accumulating
a deposit of mitigation and replacement measures
before or during the preparation of preparatory and
binding land-use plans which is then “spent” in the
event of unavoidable intrusions.

weighing of interestsÆÆ
nature conservation ÆÆ
Federal Building CodeÆÆ

Informal Planning

The planning approaches which are generally de-
scribed as “informal” are characterised by non-
formalised and non-binding procedures, and by
their focus on achieving a consensus. With the rise
in the number of conflicts occurring over the use
of land and the increasing complexity of planning
procedures, there has been a steady growth in inter-
est since the mid-1970s in the use of informal ap-
proaches to planning. As far as possible, they aim to
eliminate or resolve conflicts consensually and on
a co-operative basis prior to the initiation of formal
and legally binding planning procedures. Informal
approaches also facilitate later planning action by
involving stakeholders in all aspects of the scheme

200

COMMIN – The Planning System and Planning Terms in Germany

le Planungsansätze. (nach ARL 2003)
Moderation, MediationÆÆ
ÖffentlichkeitsbeteiligungÆÆ
RaumbeobachtungÆÆ
Raumordnungspolitischer Handlungsrahmen/ ÆÆ
Orientierungsrahmen
Regionales EntwicklungskonzeptÆÆ
StädtenetzeÆÆ
städtebaulicher Rahmenplan ÆÆ

Infrastruktur

Infrastruktur ist die Gesamtheit der materiellen, in-
stitutionellen und personellen Einrichtungen und
Gegebenheiten, die der arbeitsteiligen Wirtschaft
(Unternehmen, Haushaltungen, Behörden) zur Ver-
fügung stehen. Es handelt sich um allgemein ver-
wendbare notwendige Vorleistungen für Produktion
und Konsum, die teilweise von öffentlicher Seite
bereitgestellt werden. Als „technische Infrastruktur“
gelten Anlagen des Verkehrs, der Energie-, Wasser-
und Abfallwirtschaft und der Nachrichtenübermitt-
lung. Als „soziale Infrastruktur“ bezeichnet man
dagegen Einrichtungen für Bildung, Kultur, Gesund-
heit und Freizeit. Im weiteren Sinne wird auch von
immaterieller Infrastruktur gesprochen, unter dieser
versteht man die Leistungspotentiale der Menschen
in einer Volkswirtschaft (das „Humankapital“). Da
Infrastruktur in vielen Fällen keinen direkten Ge-
winn abwirft, aber die Grundlage für gewinnori-
entiertes wirtschaftliches Handeln darstellt, wird
ihre Bereitstellung und Unterhaltung traditionell
als Aufgabe des Staates angesehen. Seit den 1990er
Jahren kam es vielfach zu Privatisierungen öffentli-
cher Infrastruktur, wobei sich der Staat jedoch meist
die Planungshoheit vorbehielt. Eine Ausstattung
mit Infrastruktur ist eine notwendige, aber keine
hinreichende Voraussetzung für die wirtschaftliche
Entwicklung von Regionen. Eine flächendeckende
und alle Bevölkerungsgruppen erreichende Grund-
versorgung mit notwendiger Infrastruktur ist Ziel
der Politik, was auch in privatisierten Märkten eine
staatliche Mitfinanzierung erfordert. In Perioden des
Wachstums oder Schrumpftums ist die Infrastruktur
an die veränderten Bedürfnisse der Bevölkerung an-
zupassen. (nach Frey 2005)

Disparitäten, räumlicheÆÆ
Gleichwertigkeit der LebensbedingungenÆÆ

Innenbereichssatzung

siehe Innenbereich, im Zusammenhang bebauter
Ortsteil

very early in the process. Informal approaches are in
use at all levels of spatial planning in Germany.

moderation and mediationÆÆ
public participationÆÆ
spatial monitoringÆÆ
framework for action in spatial planning policy ÆÆ
and spatial planning policy guidelines
regional development strategyÆÆ
city networkÆÆ
framework development planÆÆ

Infrastructure

Infrastructure is the totality of material, institutional,
and personnel facilities and factors contributing to
the functioning of the economy (firms, households,
public authorities). It consists of generally avail-
able, necessary preparatory input and services for
production and consumption, provided partly by the
public sector. “Technical infrastructure” includes fa-
cilities for traffic and transport, energy, water, waste
management, and communications. “Social infra-
structure” includes facilities for education, culture,
health, recreation and leisure. In a broader sense, one
can also speak of immaterial infrastructure, meaning
people‘s performance potential in an economy (“hu-
man capital“). Since, in many cases, infrastructure
yields no direct profits but provides the basis for
profit-oriented, economic activities, its provision
and maintenance is traditionally regarded as a task
of government. Since the 1990s, much public infra-
structure has been privatised, although government
has mostly retained its planning powers. The provi-
sion of infrastructure is a necessary but not sufficient
condition for the economic development of regions.
The comprehensive provision of essential infrastruc-
ture for all sections of the population is a political
objective which demands governmental co-financ-
ing even in privatised markets. In periods of growth
or shrinkage, the infrastructure needs to be adapted
to the changing needs of the population.

spatial disparities ÆÆ
equivalence of living conditions ÆÆ

Inner Zone Bye-Law

see inner zone

201

Part III – Glossary

Innenbereich, im Zusammenhang be-
bauter Ortsteil(*)

Innenbereich nennt man die überwiegend baulich
genutzten Gebiete einer Gemeinde, für die kein qua-
lifizierter Bebauungsplan besteht. Voraussetzung für
die Zuordnung zum Innenbereich ist eine tatsächlich
aufeinander folgende Bebauung und Zugehörigkeit
zu einem Ortsteil. Unbebaute Flächen unterbrechen
den Bebauungszusammenhang nicht, wenn die auf-
einander folgende Bebauung trotzdem den Eindruck
von Geschlossenheit oder Zugehörigkeit vermittelt.
Unter einem Ortsteil wird jedes Bebauungsgefüge im
Gebiet einer Gemeinde verstanden, das nach der An-
zahl der vorhandenen Bauten ein gewisses Gewicht
besitzt und Ausdruck einer organischen Siedlungs-
struktur ist. Vorhaben innerhalb der im Zusammen-
hang bebauten Ortsteile sind dann zulässig, wenn sie
sich nach Art und Maß der baulichen Nutzung, der
Bauweise und der Grundstücksfläche, die überbaut
werden soll, in die Eigenart der näheren Umgebung
einfügen und die Erschließung gesichert ist. Dabei
müssen die Anforderungen an gesunde Wohn- und
Arbeitsverhältnisse gewahrt bleiben und das Orts-
bild darf nicht beeinträchtigt werden. Die Gemeinde
kann die Grenzen für die im Zusammenhang bebau-
ten Ortsteile per Satzung festlegen. Darüber hinaus
können per Satzung durch die Gemeinde unter be-
stimmten Voraussetzungen einzelne bebaute Außen-
bereichsflächen in die im Zusammenhang bebauten
Ortsteile einbezogen werden. Diese Satzungen, die
miteinander kombinierbar sind, werden als Innenbe-
reichssatzungen bezeichnet. (nach ARL 2003)

BebauungsplanÆÆ
Art der baulichen NutzungÆÆ
Maß der baulichen NutzungÆÆ
Außenbereich ÆÆ

Interkommunale Zusammenarbeit,
Regionale Kooperation(*)

Interkommunale Kooperation bezeichnet die Zu-
sammenarbeit von Gebietskörperschaften, also
von Gemeinden, kreisangehörigen oder kreisfreien
Städten sowie Kreisen zur Realisierung gemein-
samer Ziele und Aufgaben. Die Kooperation kann
nachbarschaftsbezogen, Stadt-Umland-geprägt oder
regionalorientiert sein. Wichtige Aufgabenfelder
der interkommunalen Zusammenarbeit liegen im
Bereich der Raumplanung, der technischen Infra-
struktur wie Ver- und Entsorgung, des öffentlichen
Personennahverkehrs sowie im Bereich Umwelt-
schutz, Kultur, Gesundheitswesen und Fürsorge.

Inner Zone, Built-Up Area

The inner zone covers those parts of the municipal
territory which are largely given over to built de-
velopment, but which are not covered by a qualified
binding land-use plan. For an area to be counted as
part of the inner zone it must display a pattern of
connected development and be recognisable as part
of a community. The presence of undeveloped sites
is not necessarily to be seen as a sign of lack of con-
nected development if the existing development still
creates the impression of being a built-up area or of
belonging to a community. In the present context, a
community (Ortsteil) is defined as a cluster of de-
velopments within the territory of a municipality
which, by virtue of the number of buildings it con-
tains, has a certain significance or identity and rep-
resents an example of organic settlement structure.
Within built-up areas a development project is per-
missible only where, in terms of the type and scale
of use for building, the coverage type and the plot
area to be built on, the building proposal blends with
the characteristic features of its immediate environ-
ment and the provision of local public infrastructure
has been secured. The requirements of healthy living
and working conditions must be satisfied; the over-
all appearance of the locality must not be impaired.
Municipalities may designate the boundaries of the
inner zone by bye-law. Furthermore, the municipali-
ty may, under certain circumstances, adopt bye-laws
including certain developed, undesignated outlying
areas (outer zones) in inner zones. These bye-laws,
which may be combined, are referred to as inner-
zone bye-laws (Innenberichsatzungen).

binding land-use planÆÆ
building use categoryÆÆ
density of built useÆÆ
outer zone, undesignated outlying areasÆÆ

Intermunicipal Co-Operation,
Regional Co-Operation

Intermunicipal cooperation is joint action by local
territorial authorities, i.e. by municipalities, towns
and cities (whether county-free or belonging to
counties), and counties to attain common goals and
perform common functions. Cooperation can relate
to neighbourhoods, to relations between cities and
surrounding areas, or to regions. Important fileds
of intermunicipal cooperation are spatial planning,
technical infrastructure, utility services, public trans-
port, as well as environmental protection, culture,
health, and welfare. A relatively new and still rare
form of cooperation is the intermunicipal industrial

202

COMMIN – The Planning System and Planning Terms in Germany

Eine relativ neue und bisher seltene Kooperations-
form sind interkommunale Gewerbegebiete. Diese
Gewerbegebiete werden von mehreren Kommunen
gemeinsam entwickelt und besteuert.

Für interkommunale Zusammenarbeit stehen zahl-
reiche Rechtsformen zur Verfügung: Übertragung
der Aufgabenerfüllung an eine Gemeinde mittels
Anschlussvertrag, informelle (freiwillige) Koopera-
tionsformen wie Arbeitsgemeinschaften und Regi-
onalkonferenzen, gemeinsame Aufgabenerfüllung
im Sinne einer Gesellschaft privaten Rechts oder
die Aufgabenwahrnehmung durch eine besondere
Körperschaft des öffentlichen Rechts ( Zweckver-
band). Die Grundlagen der interkommunalen Ko-
operation sind in den Gesetzen über die kommunale
Gemeinschaftsarbeit (GKG) der Länder geregelt.

In manchen Stadtregionen wurden die Gemeinden
durch einen per Landesgesetz gegründeten Stadt-
Umland-Verband zur interkommunalen Kooperati-
on verpflichtet, um schädlichen Auswirkungen der
Suburbanisierung entgegenzuwirken. Aufgaben
solcher „Zwangsverbände“ sind etwa gemeinsame
Flächennutzungs- oder Regionalplanung oder die
gemeinsame Trägerschaft regional bedeutsamer
Einrichtungen. Aufgrund der starken wechselsei-
tigen Verflechtungen innerhalb von Stadtregionen
erscheint es im Sinne des regionalen Gemeinwohls
erforderlich, von einem isoliert die Entwicklung der
Einzelgemeinde betrachtenden Handeln („Kirch-
turmpolitik“) zu einer gesamtregionalen Sichtweise
überzugehen und dafür gewisse Einschränkungen
des kommunalen Selbstverwaltungsrechts in Kauf
zu nehmen. (nach ARL 2003 und Gawron 2005)

AgglomerationÆÆ
SuburbanisierungÆÆ
PlanungsverbändeÆÆ
ZweckverbandÆÆ

Interkommunale Gewerbegebiete

siehe interkommunale Zusammenarbeit, regionale
Kooperation

Gemeinschaftsaufgaben(*)

Auf der Grundlage des Grundgesetzes wirkt der
Bund auf bestimmten Gebieten bei der Erfüllung
von Aufgaben der Länder mit, wenn diese Aufgaben
für die Gesamtheit bedeutsam sind und die Mitwir-
kung des Bundes zur Verbesserung der Lebensver-
hältnisse erforderlich ist (Gemeinschaftsaufgaben).
Folgende Gemeinschaftsaufgaben werden durch das
Grundgesetz festgelegt:

Verbesserung der regionalen Wirtschaftsstruktur,1.	

estate. Such industrial estates are jointly developed
and taxed by several local authorities.

Many legal forms are available for intermunicipal
cooperation: the transfer of function performance to
a municipality by association agreement, informal
(non-mandatory) forms of cooperation like consortia
and regional conferences, joint function performance
by a private-law company or by a special corpora-
tion under public law ( ad hoc/special purpose as-
sociation). The basis for intermunicipal cooperation
is laid down in state legislation pertaining to joint
local-authority functions.

In some urban regions, municipalities have been
committed to intermunicipal cooperation in asso-
ciations of cities and surrounding regions set up by
state law with the aim of mitigating the impact of
suburbanisation. The tasks assigned to such “man-
datory associations” can include joint land-use and
spatial planning or joint responsibility for important
regional facilities. Owing to strong interdependen-
cies within urban regions, the public interest in the
region requires a shift from isolated action taking
into account solely the development of the single
community to an overall, regional view, accepting
certain restrictions in local authority autonomy in
exchange.

agglomeration, conurbation, metropolitan areaÆÆ
suburbanisation ÆÆ
planning association ÆÆ
ad hoc/ spezial purpose association (of local ÆÆ
authorities)

Intermunicipal Industrial Estate

see intermunicipal co-operation, regional co-opera-
tion

Joint Responsibilities

The Basic Law requires the federal government to
participate in a number of areas in the discharge of
tasks incumbent on the states, provided that such
responsibilities are important to society as a whole
and that federal participation is necessary for the
improvement of living conditions (joint tasks). The
Basic Law defines the following joint tasks:

improvement of regional economic structures,1.	
improvement of the agrarian structure and of 2.	
coastal preservation.

203

Part III – Glossary

Verbesserung der Agrarstruktur und des Küsten-2.	
schutzes.

Die Gemeinschaftsaufgaben werden durch Bundes-
gesetze näher bestimmt. Diese Gesetze enthalten
allgemeine Grundsätze über die Erfüllung der Ge-
meinschaftsaufgaben und treffen Bestimmungen
über das Verfahren und über Einrichtung für gemein-
same Rahmenplanungen.

Von besonderer Bedeutung für die Raumplanung ist
die Gemeinschaftsaufgabe „Verbesserung der regi-
onalen Wirtschaftsstruktur“. Diese Gemeinschafts-
aufgabe ist das zentrale Instrument von Bund und
Ländern für die regionale Wirtschaftsförderung.
Hauptaufgabe ist die Förderung von Investitionen
der gewerblichen Wirtschaft und von Investitionen
in die komplementäre wirtschaftsnahe Infrastruktur
zur Schaffung neuer bzw. Sicherung vorhandener
Dauerarbeitsplätze in strukturschwachen Regionen.

Weiterhin von Bedeutung ist die Gemeinschafts-
aufgabe „Verbesserung der Agrarstruktur und des
Küstenschutzes“. Zentrales Ziel dieser Gemein-
schaftsaufgabe ist es, eine leistungsfähige, auf
künftige Anforderungen ausgerichtete Land- und
Forstwirtschaft zu gewährleisten und ihre Wettbe-
werbsfähigkeit im gemeinsamen Markt der Europäi-
schen Union zu ermöglichen sowie den Küstenschutz
zu verbessern. Die Verlagerung von nationalen
Kompetenzen in der Agrar- und Regionalpolitik auf
die EU-Ebene sowie die Beihilfekontrollpolitik der
EU haben zu einem Bedeutungsverlust der Gemein-
schaftsaufgaben geführt. (nach ARL 2003)

FörderprogrammeÆÆ
RegionalpolitikÆÆ
WirtschaftsförderungÆÆ
BundÆÆ
LandÆÆ

Normenkontrollverfahren

Normenkontrollverfahren werden auf Antrag von
den Gerichten durchgeführt. Man unterscheidet die
abstrakte Normenkontrolle (in der nur die betreffen-
de Norm gerichtlich geprüft wird) und die inzidente
Normenkontrolle im Verlauf eines sonstigen Prozes-
ses, in dem es auf die Gültigkeit der betreffenden
Norm ankommt.

In der Normenkontrolle werden nicht Fragen der in-
haltlichen Zweckmäßigkeit geprüft werden, sondern
die Einhaltung von übergeordneten Gesetzen und
Vorschriften. Voraussetzung für eine Klageberechti-
gung ist die unmittelbare Betroffenheit. So können
Privatpersonen nicht gegen Raumordnungspläne kla-
gen, da sie in subjektiv-öffentlichen Rechten nicht
verletzt sein können, weil den genannten Plänen - im

Joint tasks are defined in greater detail by federal
legislation. Such legislation contains general prin-
ciples on how joint responsibilities are to be dis-
charged and stipulates both rules of procedure and
the institutionalisation of joint framework planning.

One joint task particularly relevant to spatial plan-
ning is the “improvement of regional economic
structures”. This is the key instrument available to
the federal and state governments in promoting re-
gional economic development. The main aim in this
area is to encourage private-sector investment and
investment in complementary business-related infra-
structure capable of creating new – or safeguarding
existing – long-term employment opportunities in
structurally weak regions.

A second important joint task is the “improvement
of agricultural structure and coastal protection”. The
central goal is to ensure an efficient agricultural and
forestry sector equipped to meet future demands and
able to compete effectively in common market of the
EU, and to improve coastal protection The shift in
responsibility for agricultural structure and regional
policy from the national to the EU level has led to a
decline in the importance of joint federal/state tasks
in Germany.

development programmeÆÆ
regional policy:ÆÆ
economic development aidÆÆ
federation, federal governmentÆÆ
state ÆÆ

Judical Review Proceedings

Judicial review proceedings are undertaken by the
courts on request. A distinction is made between
abstract judicial review, in which the validity of a
law is examined independent from concrete cases,
and concrete judicial review in which the court rules
on the validity of the norm in examining the case at
hand.

Judicial review addresses not only issues of material
appropriateness but also compliance with superordi-
nate laws and regulations. The plaintiff is entitled to
take action only if directly affected. Private persons
cannot therefore take legal action against spatial
structure plans, since such plans cannot infringe indi-
vidual rights under public law because, unlike bind-
ing land-use plans, they do not involve any direct

204

COMMIN – The Planning System and Planning Terms in Germany

Unterschied z.B. zu einem Bebauungsplan - eine un-
mittelbare bodenordnende Wirkung nicht zukommt.
Als Klägerinnen kommen Gebietskörperschafen,
etwa die Gemeinden in Frage; denn sie sind durch
Festsetzungen gebunden. (nach ARL 2002)

SatzungÆÆ
VerordnungÆÆ
GebietskörperschaftÆÆ
RaumordnungsplanÆÆ
BebauungsplanÆÆ
LandesplanungsgesetzÆÆ

Normenkontrolle

siehe Normenkontrollverfahren

Arbeitsmarktregion

siehe Region

Umlegung

siehe Bodenordnung

Bodenrecht*

Das Bodenrecht umfasst alle Vorschriften, die Grund
und Boden zum Gegenstand rechtlicher Ordnung ha-
ben. Dem Grundgesetz der Bundesrepublik Deutsch-
land entsprechend hat der Bund für den Bereich des
Bodenrechts die Kompetenz zur konkurrierenden
Gesetzgebung, d.h. die Länder haben die Befugnis
zur Gesetzgebung, solange und soweit der Bund von
seinem Gesetzgebungsrecht keinen Gebrauch macht.
Das Bundesverfassungsgericht beschränkte die Ge-
setzgebungskompetenz des Bundes auf denjenigen
Bereich des Bodenrechts, der im Bauplanungsrecht
verankert ist, wohingegen die Gesetzgebungskompe-
tenz für das Bauordnungsrecht bei den Ländern ver-
bleibt. (ARL 2003)

Bauplanungsrecht/StädtebaurechtÆÆ
Bauordnungsrecht/BauaufsichtsrechtÆÆ

Flächenmanagement(*)

Unter Flächenmanagement wird allgemein die Kom-
bination von hoheitlichen und konsensualen Instru-
menten zur Realisierung einer ressourcenschonenden
und bedarfsgerechten Bodennutzung verstanden.
Flächenmanagement zielt darauf ab, diese Instru-
mente im Sinne einer nachhaltigen Flächen- und
Siedlungspolitik in einem integrierten Planungspro-
zess miteinander zu verbinden. Damit wird einer-

reorganisation of land holdings. Potential plaintiffs
are territorial authorities like municipalities, because
they are bound by spatial structure planning.

bye-lawÆÆ
ordinance ÆÆ
territorial authority ÆÆ
spatial structure plan ÆÆ
binding land-use planÆÆ
State Spatial Planning Act ÆÆ

Judicial Review

see judicial review proceedings

Labour-Market Region

see region

Land Assembly

see land reallocation

Land Law

The term “land law” encompasses the totality of the
legal provisions relating to land. Under the Basic
Law, the federal government has concurrent legisla-
tive powers in the field of land law, i.e. the states are
entitled to legislante in this area as long as, and to
the extent that, the federation has not done so. The
Federal Constitutional Court has limited the legis-
lative powers of the federation to those aspects of
land law which are enshrined in planning law (urban
development law); the states have retained legisla-
tive competence for building regulations or building
control law.

planning law, urban development lawÆÆ
building regulations, building control law ÆÆ

Land Management

Land management is the term generally given to
the combination of governmental and consensu-
al tools for ensuring that land is used in a manner
that conserves resources and satisfying needs. Land
management seeks to combine these tools into an
integrated planning process in the pursuit of a sus-
tainable land-use and settlement policy. Adequate
building land is made available to meet needs, while

205

Part III – Glossary

seits bedarfsadäquates Bauland bereitgestellt und
andererseits zugleich die Neuinanspruchnahme von
Freiflächen reduziert. Angesichts fortschreitender
Flächeninanspruchnahme mit gleichzeitigem Brach-
fallen großer Areale an anderer Stelle erscheint
auf allen Ebenen der räumlichen Planung ein haus-
hälterischer Umgang mit Boden notwendig („Flä-
chenhaushaltspolitik“). Die Bundesregierung hat
in ihrer Nationalen Nachhaltigkeitsstrategie die Re-
duktion der Flächeninanspruchnahme für Siedlungs-
und Verkehrszwecke formuliert. Auf Landes- und
kommunaler Ebene soll mit dem Aufbau von Infor-
mationssystemen (Katastern) eine inhaltliche Vor-
leistung zum haushälterischen Flächenmanagement
getroffen werden.

Eine Zielsetzung des Flächenmanagements sollte
die Etablierung einer Flächenkreislaufwirtschaft
sein, die sich als zyklischer Prozess von Planung,
Nutzung, Nutzungsaufgabe, Brachliegen und Wie-
dereinbringen der Flächen versteht. Wesentliche
Teilstrategie dieses Flächenkreislaufs ist das Flä-
chenrecycling, durch welches nicht mehr oder nicht
optimal genutzte Flächen einer neuen Nutzung zu-
geführt werden. Dadurch wird der Innenentwicklung
einer Gemeinde Vorrang vor der Außenentwicklung
gegeben und somit die flächige Ausbreitung der
Siedlungen begrenzt. (nach BBR 2004, Löhr/Wiech-
mann 2005, ARL 2001c)

BestandsentwicklungÆÆ
BrachflächeÆÆ
ZersiedlungÆÆ

Flächenrecycling

siehe Flächenmanagement

Bodenordnung(*)

Das Baugesetzbuch regelt die Bodenordnung durch
Umlegung. Ziel der Bodenordnung ist es, durch die
Neuordnung von Grundstücksgrenzen nach Lage,
Form und Größe zweckmäßig gestaltete Grundstücke
für die bauliche oder sonstige Nutzung zu schaffen.

Die Umlegung ist ein öffentlich-rechtliches Grund-
stückstauschverfahren mit dem Ziel zur Erschlie-
ßung oder Neugestaltung bestimmter Gebiete mit
bebauten und unbebauten Grundstücken im Gel-
tungsbereich eines Bebauungsplans oder im Zusam-
menhang bebauter Ortsteile (sog. Innenbereich).
Die Umlegung wird von der Gemeinde angeordnet
und durchgeführt, wenn und sobald sie zur Ver-
wirklichung eines Bebauungsplanes oder aus Grün-
den einer geordneten städtebaulichen Entwicklung
innerhalb im Zusammenhang bebauter Ortsteile
erforderlich ist. Dabei werden die Grundstücke
zusammengelegt, sodann die Verkehrs- und Grün-

the development of hitherto open spaces is reduced.
In view of progressive land take in one place while
large areas fall vacant elsewhere, a frugal use needs
to be made of land at all levels of spatial planning
(“land-resource policy”). In its National Sustain-
ability Strategy, the federal government calls for the
reduction of land take for settlement and transport
purposes. At the state and local government levels,
information systems (registers) are to be developed
as a substantive prerequisite for careful and frugal
land management.

One aim of land management is to establish a closed
cycle system, a cyclical process of planning, use,
discontinuation of use, vacancy, and re-use. A key
substrategy is land recycling, finding new uses for
sites that are no longer or not optimally used. The
inner development of a community is thus given
priority over outer development, limiting settlement
sprawl.

urban redevelopmentÆÆ
derelict site, vacant site, brownfield siteÆÆ
urban sprawl ÆÆ

Land Recycling

see land management

Land Reallocation

The Federal Building Code regulates land realloca-
tion by means of land assembly and the adjustment
of plot boundaries. The purpose of reallocating land
is to create plots suitable in terms of location, shape
and size for building or other uses.

Land assembly is a land-swap procedure governed
by public law. The purpose of this procedure, which
may be applied within the area covered by a bind-
ing land-use plan or in a built-up area, is to reor-
ganise or open up specific areas of both developed
and undeveloped land. A land assembly procedure
is ordered and executed by the municipality when-
ever and as soon as this is required to implement the
binding land-use plan or when necessary for reasons
of orderly urban development in built-up areas. The
properties affected are first pooled; then vehicular
and pedestrian areas, as well as green spaces are
deducted, and the remaining area redivided among

206

COMMIN – The Planning System and Planning Terms in Germany

flächen abgesondert und die verbleibende Fläche
auf die beteiligten Grundeigentümer verteilt. Diese
sollen grundsätzlich gleichwertige Grundstücke er-
halten. Ist dies nicht möglich, so werden sie durch
Ausgleichsbeträge abgefunden.

Die ebenfalls im BauGB geregelte vereinfachte
Umlegung ist ein reduziertes Umlegungsverfahren,
welches im Gegensatz zur Umlegung regelmäßig
nur einzelne, nahe beieinanderliegende Grundstücke
erfasst. Ziel ist es, eine ordnungsgemäße Bebauung
und Erschließung oder die Beseitigung baurechts-
widriger Zustände im Geltungsbereich eines Bebau-
ungsplans oder innerhalb der im Zusammenhang
bebauten Ortsteile herbeizuführen. Voraussetzung
für die Anwendung der vereinfachten Umlegung ist,
dass die Grundstücke und Grundstücksteile nicht
selbständig bebaubar sind. (nach ARL 2003)

BaugesetzbuchÆÆ
GründstückÆÆ
BebauungsplanÆÆ
Innenbereich, im Zusammenhang bebauter Orts-ÆÆ
teil

Grundbuch*

Das beim Amtsgericht geführte Grundbuch enthält
ein Verzeichnis aller Grundstücke des jeweiligen
Zuständigkeitsbereichs einschließlich der Rechts-
verhältnisse an diesem Grundstück, so z.B. den
zugehörigen Eigentümer oder möglicherweise auf
dem Grundstück liegende Belastungen. Für jedes
Grundstück wird ein Grundbuchblatt angelegt, auf
dem jeder Eigentümerwechsel oder jede Belastung
eingetragen werden muss. Das Grundbuch dient der
Sicherung des Grundstücksverkehrs; jeder kann sich
auf die Vollständigkeit und Richtigkeit der Grund-
bucheintragungen verlassen. (ARL 2003)

GrundstückÆÆ
LiegenschaftskatasterÆÆ

Liegenschaftskataster(*)

Das Liegenschaftskataster enthält den Nachweis der
Liegenschaften einer Gemeinde, d.h. der Grund-
stücke mit ihren wesentlichen Bestandteilen, in
Büchern und Karten, wie es die Bedürfnisse des
Rechtsverkehrs, der Verwaltung, der Wirtschaft
und der Statistik erfordern. Die Buchungseinheit
des Liegenschaftskatasters ist das Flurstück, meh-
rere Flurstücke zusammen ergeben ein Grundstück.
Liegenschaftskataster werden zunehmend digital als
Automatisierte Liegenschaftskarte (ALK) und Au-
tomatisiertes Liegenschaftsbuch (ALB) geführt und
dienen der Eigentumssicherung und der Sicherheit

property owners. In principle, they should receive
properties equal in value to the original. Where this
proves impossible they receive compensation.

The adjustment of plot boundaries is a condensed
and simplified type of replotting procedure which
(unlike land assembly) is generally applied to a
relatively small number of adjacent properties. The
purpose of this procedure is to facilitate planned and
orderly development, including the provision of pub-
lic infrastructure, or to eliminate conditions which
contravene building law within the area covered by a
binding land-use plan or within a built-up area. The
adjustment procedure may only be applied in cases
where the plots and parts of plots are not suitable for
independent development.

Federal Building CodeÆÆ
property, site, parcel, lot, plotÆÆ
binding land-use planÆÆ
inner zone, built-up area ÆÆ

Land Register

The public land register maintained by the local
court (Amtsgericht) contains entries for all of the
properties within the jurisdiction of the court in-
cluding details of all legal relationships attaching to
each property, e.g. details of ownership and of any
charges on the property. The entry (or “sheet”) for
each property records changes in ownership as well
as any new charges on the property. The land regis-
ter serves to safeguard real estate transactions; eve-
ryone can rely on the completeness and correctness
of entries.

property, site, parcel, lot, plotÆÆ
land survey register ÆÆ

Land Survey Register

The land survey register is a record in book and map
form of real estate situated within the territory of a
municipality, i.e. of properties and their main con-
stituents, maintained for legal, administrative, eco-
nomic and statistical purposes. The unit of record
in the land survey register is the “plot” (Flurstück);
a property (Grundstück) may consist of more than
one plot. Land survey registers are increasingly held
in digital form as automatised land survey maps and
automatised land survey books. They serve to safe-
guard property ownership and real estate transac-
tions.

207

Part III – Glossary

im Grundstücksverkehr. (nach ARL 2003)
GrundbuchÆÆ
GrundstückÆÆ

Baugebiet

siehe Art der baulichen Nutzung

Baunutzungsverordnung(*)

Aufgrund einer Ermächtigung im Baugesetzbuch hat
der für Raumordnung zuständige Bundesminister ei-
ne Verordnung über die bauliche Nutzung der Grund-
stücke, die Baunutzungsverordnung (BauNVO)
erlassen. Die BauNVO ist die wichtigste Rechtsver-
ordnung im Bereich des Bau- und Planungsrechtes
in Deutschland. Sie enthält im Wesentlichen Vor-
schriften über die Darstellung und Festsetzung von
Art und Maß der baulichen Nutzung, der Bauweise
und der überbaubaren Grundstücksflächen. Sie er-
gänzt damit die Regelungen des Baugesetzbuches
über die Bauleitplanung und die Zulässigkeit von
Vorhaben. (nach ARL 2001a)

Art der baulichen NutzungÆÆ
Maß der baulichen NutzungÆÆ
BebauungsplanÆÆ
FlächennutzungsplanÆÆ

Bodenwert

siehe Wertermittlung

Flächenhaushaltspolitik

siehe Flächenmanagement, Flächenrecycling

Landschaftspflege und landschaftspfle-
gerischer Begleitplan*

Landschaftspflege ist die Gesamtheit der Maßnah-
men zum Schutz und zur Entwicklung der nachhal-
tigen Nutzungsfähigkeit der Naturgüter sowie der
Vielfalt, der Eigenart und Schönheit von Natur und
Landschaft.

Der landschaftspflegerische Begleitplan ist eine text-
liche und kartographische Darstellung der Maßnah-
men des Naturschutzes und der Landschaftspflege.
Diese Maßnahmen zielen darauf ab, vorhabensbe-
dingte Funktionsstörungen im Wirkungsgefüge von
Naturhaushalt und Landschaftsbild, die sich durch
bestimmte technische Ausgestaltungen des Vorhabens

land registerÆÆ
property, site, parcel, lot, plot ÆÆ

Land-Use Areas for
Specific Types of Use

see building use category

Land Utilisation Ordinance

The Federal Ministery for Spatial Planning, Build-
ing and Urban Development has issued an ordinance
on the utilisation of land for building (Land Utili-
sation Ordinance) pursuant to the Federal Building
Code regulating the use of land for building purpos-
es. This ordinance is the most important element in
German building and planning law. It regulates the
representation and designation of building use cat-
egories, the density of built use, methods and design,
and permissible lot coverage. It thus supplements
the provisions of the Federal Building Code on ur-
ban land-use planning and building permission.

building use categoryÆÆ
density of built use ÆÆ
binding land-use plan ÆÆ
preparatory land-use plan ÆÆ

Land Value

see valuation

Land-Resource Policy

see land management, land recycling

Landscape Conservation and Land-
scape Conservation Support Plan

Landscape management is the totality of activities
for protecting and developing the sustainable use of
natural assets, and the diversity, distinctive charac-
ter, and beauty of nature and landscape.

The landscape management support plan sets out na-
ture-conservation and landscape-management meas-
ures in textual and cartographic form. The purpose
of the plan is to compensate for any project-related
disturbance to the proper functioning of the interac-
tion between natural systems and landscape quality
which cannot be avoided or corrected by technical
means. This development mitigation plan is the out-

208

COMMIN – The Planning System and Planning Terms in Germany

nicht vermeiden oder beheben lassen, zu kompensie-
ren. Der landschaftspflegerische Begleitplan ist das
Ergebnis eines Planungsprozesses (landschaftspfle-
gerische Begleitplanung) und ist (rechtlich) Bestand-
teil des jeweiligen Fachplans. (ARL 2003)

Landschaftsschutzgebiet*

Landschaftsschutzgebiete sind rechtsverbindlich
festgesetzte Gebiete, in denen ein besonderer Schutz
von Natur und Landschaft zur Erhaltung oder Wie
derherstellung der Leistungsfähigkeit des Natur
haushalts oder der Nutzungsfähigkeit der Naturgüter
wegen der Vielfalt, Eigenart oder Schönheit des
Landschaftsbildes oder wegen ihrer besonderen Be-
deutung für die Erholung erforderlich ist.

Landschaftsschutzgebiete weisen im Vergleich zu
Naturschutzgebieten und Nationalparken einen we-
sentlich abgeschwächten Flächenschutz auf Durch
Landschaftsschutzgebiete werden im Gegensatz zu
Naturschutzgebieten vor allen Dingen Kulturland-
schaften geschützt. (ARL 2003)

NaturschutzÆÆ
NaturschutzgebietÆÆ
NationalparkÆÆ
KulturlandschaftÆÆ

UnterschutzstellungÆÆ

landschaftspflegerischer Begleitplan

siehe Landschaftspflege

Landschaftsrahmenplan

siehe Landschaftsplanung

Landschaftsplan

siehe Landschaftsplanung

Landschaftsplanung(*)

Das Instrument Landschaftsplanung wurde 1976
nach dem Vorbild einiger Landesnaturschutzgeset-
ze durch das Bundesnaturschutzgesetz eingeführt.
Hierbei handelt es sich um ein raumbezogenes,
querschnittsorientiertes Planungsinstrument zur
Verwirklichung der Ziele von Naturschutz und
Landschaftspflege in besiedelter und unbesiedelter
Landschaft. Analog zur räumlichen Gesamtplanung
ist die Landschaftsplanung flächendeckend und
grundsätzlich in drei Planungsstufen unterteilt:

come of a planning process (development mitiga-
tion planning) and is legally an integral part of the
respective sectoral plan.

Landscape Conservation Area

Landscape conservation areas have legally binding
protected status, which is conferred when an area
warrants special protection is needed to maintain or
restore the efficient functioning of natural systems
or the viable use of natural resources, or because of
its special importance for recreation.

Landscape conservation areas enjoy a significantly
lower level of protection than nature conservation
areas and national parks. In contrast to nature con-
servation areas, their main purpose is to protect cul-
tural (man-made) landscapes.

nature conservationÆÆ
nature conservation area, nature reserveÆÆ
national parkÆÆ
cultural landscapeÆÆ
protected status ÆÆ

Landscape Management
Support Plan

see landscape conservation

Landscape Outline Plan

see landscape plan

Landscape Plan

see landscape planning

Landscape Planning

Landscape planning was formally introduced as at
the federal level in 1976 in the Federal Nature Con-
servation Act on the model of nature conservation
legislation already in force in a number of states. It
is a cross-sectional planning instrument for attaining
the goals of nature conservation and landscape man-
agement in both settled and non-settled areas. Like
comprehensive spatial planning, landscape planning
covers the entire territory, being divided into three
levels:

209

Part III – Glossary

Landschaftsprogramm (enthält Darstellungen für 1.	
den Bereich eines Landes),
Landschaftsrahmenplan (enthält Darstellungen für 2.	
den Bereich einer Region),
Landschaftsplan (enthält Darstellungen für den 3.	
Bereich einer Gemeinde).

Als Landschaftsplanung wird auch der Planungs-
prozess bezeichnet, dessen Ergebnis die Erstellung
eines Landschaftsprogramms, Landschaftsrahmen-
plans oder Landschaftsplans ist.

Im Landschaftsprogramm werden für den Bereich
eines Landes die überörtlichen Erfordernisse und
Maßnahmen zur Verwirklichung der Ziele des Na-
turschutzes und der Landschaftspflege unter Beach-
tung der Grundsätze und Ziele der Raumordnung
dargestellt. Das Bundesnaturschutzgesetz bietet
Handlungsspielraum zur Ausgestaltung der Land-
schaftsplanung, aufgrund dessen einige Länder so-
wie die Stadtstaaten auf die gesonderte Aufstellung
von Landschaftsprogrammen verzichteten.

In den Landschaftsrahmenplänen werden für Teile
des Landes (Regionen) die überörtlichen Erforder-
nisse und Maßnahmen zur Verwirklichung der Ziele
des Naturschutzes und der Landschaftspflege unter
Beachtung der Grundsätze und Ziele der Raumord-
nung und Landesplanung dargestellt.

Im Landschaftsplan werden die der örtlichen Erfor-
dernisse und Maßnahmen zur Verwirklichung der
Ziele des Naturschutzes und der Landschaftspflege
textlich und kartographisch dargestellt. Landschafts-
pläne sind aufzustellen, sobald und soweit dies aus
Gründen des Naturschutzes und der Landschafts-
pflege erforderlich ist. Der Landschaftsplan enthält
gemäß Bundesnaturschutzgesetz Darstellungen des
vorhandenen Zustandes von Natur und Landschaft
und seine Bewertung sowie des angestrebten Zu-
standes von Natur und Landschaft und der dafür
erforderlichen Maßnahmen. Bei der Aufstellung
von Bauleitplänen sind im Rahmen der Abwägung
öffentlicher und privater Belange u. a. die Darstel-
lungen in den Landschaftsplänen gebührend zu be-
rücksichtigen. (nach ARL 2003)

NaturschutzÆÆ
Grundsätze der RaumordnungÆÆ
Ziele der RaumordnungÆÆ

Landschaftsprogramm

siehe Landschaftsplanung

Baufläche

siehe Art der baulichen Nutzung

landscape programme (dealing with the territory 1.	
of a state),
landscape outline plan (dealing with a region),2.	
landscape plan (dealing with the territory of a 3.	
municipality).

The term “landscape planning” is also used to refer
to the various processes leading to the production of
a landscape programme, a landscape outline plan, or
a landscape plan.

The landscape programme covers the entire terri-
tory of a state and sets out supra-local requirements
and the measures to be undertaken in the interests
of nature conservation and landscape management
in accordance with the principles and goals of spa-
tial planning. However, the Federal Nature Conser-
vation Act allows a good deal of latitude regarding
the precise manner in which landscape planning is
to be organised; this has in fact allowed some states
(including the city-states) to dispense with separate
landscape programmes.

The landscape programme covers sections of the
state territory (regions), setting out supra-local re-
quirements and the measures to be undertaken in
the interests of nature conservation and landscape
management in accordance with the goals of spatial
planning.

The landscape plan, which consists of textual and a
cartographic components, lays down local require-
ments and the measures for attaining the goals of
nature conservation and landscape management.
Landscape plans are to be prepared whenever and
wherever this is in the interests of nature conserva-
tion and landscape management. Under the Federal
Nature Conservation Act, landscape plans are re-
quired to describe and assess the current and desir-
able future state of nature and landscapes and to lay
down the necessary measures to be taken. In prepar-
ing land-use plans, full account has to be taken of
landscape plans during weighing public and private
interests stipulated for urban land-use plans.

nature conservation ÆÆ
principles of spatial planningÆÆ
goals of spatial planning ÆÆ

Landscape Programme

see landscape plan

Land-Use Areas for
General Types of Use

see building use category

210

COMMIN – The Planning System and Planning Terms in Germany

Vergaberecht für
Planungsdienstleistungen

In Umsetzung der europarechtlichen Vorgaben er-
folgt die Vergabe öffentlicher Aufträge grundsätzlich
nach differenzierten Regelwerken, dem so genannten
Vergaberecht. Dies gilt auch für Planungsdienstleis-
tungen. Zu unterscheiden ist danach insbesondere
zwischen der VOB, der VOL, der VOF, der Verga-
beverordnung – VgV sowie der HOAI. Die VOB ist
die Vergabe- und Vertragsordnung für Bauleistun-
gen. Bauleistungen sind Arbeiten jeder Art, durch
die eine bauliche Anlage hergestellt, in Stand gehal-
ten, geändert oder beseitigt wird. Die Vergabe von
Planungsdienstleistungen erfolgt demgegenüber zu-
meist nach der VOF oder nach der VOL. Die VOF
(Verdingungsordnung für freiberufliche Leistungen)
findet Anwendung auf die Vergabe von Leistungen,
die im Rahmen einer freiberuflichen Tätigkeit er-
bracht oder im Wettbewerb mit freiberuflich Tätigen
angeboten werden und deren Gegenstand eine Auf-
gabe ist, deren Lösung nicht vorab eindeutig und
erschöpfend beschrieben werden kann, sowie der in
der Vergabeverordnung festgelegte Schwellenwert
erreicht oder überschritten wird. Die VOL (Verdin-
gungsordnung für Leistungen) ist auf alle Lieferun-
gen und Leistungen anzuwenden, die nicht der VOB
oder der VOF unterfallen. Die Vergabeverordnung
2006 enthält mehrere Bestimmungen über das bei
der Vergabe einzuhaltende Verfahren und die Nach-
prüfungsverfahren für öffentliche Aufträge oberhalb
der Schwellenwerte der europaweiten Vergabe. Die
Verordnung verpflichtet die öffentlichen Auftragge-
ber ab einer bestimmten Auftragshöhe zur Anwen-
dung der Verdingungsordnung. Die HOAI ist die
Honorarordnung für die Berechnung der Entgelte
für Leistungen der Architekten und der Ingenieure.
Sie enthält Regelungen über die Honorarermittlung,
differenziert nach Grundleistungen und Besonderen
Leistungen.

Bandinfrastruktur

siehe Achse

Träger der kommunalen Planung

Träger der kommunalen Bauleitplanung (Flächen-
nutzungs- und Bebauungsplanung) sowie informel-
ler Planungen (etwa der Stadtentwicklungsplanung)
sind die Städte und Gemeinden bzw. das zuständige
Fachamt, meist das Stadtplanungsamt.

GemeindenÆÆ
StädteÆÆ
BauleitplanungÆÆ

Law Relating to the
Procurement of Planning Services

In keeping with European law, public contracts are
awarded in accordance with differentiated regulatory
regimes. This is also the case with regard to planning
services. These regimes include the Contracting Pro-
cedures for Building Works (VOB), the Contract-
ing Procedures for Services (VOL), the Contracting
Procedures for Professional Services (VOF), the
Regulation of the Award of Public Contracts (VgV),
and the Fee Schedule for Architects and Engineers
(HOAI). The VOB regulates contracting for build-
ing services. Building services are works of every
type by which a physical structure or installation is
produced, maintained, altered, or removed. Planning
service contracts, in contrast, are mostly awarded in
accordance with the VOF or VOL. The VOF (Con-
tracting Procedures for Professional Services) ap-
plies with respect to contracts for services rendered
in the course of independent professional activities
or offered in competition with free-lance profession-
als and which involve tasks which cannot be unam-
biguously and exhaustively specified in advance, as
well as the threshold contract values laid down by
the Regulation on the Award of Public Contracts are
reached or exceeded. The VOL (Contracting Rules
for Services) applies with regard to supplies and
services that are not within the ambit of the VOB
or the VOF. The Regulation on the Award of Pub-
lic Contracts 2006 contains a number of provisions
on the procedure to be followed in awarding and re-
viewing public contracts over the threshold values in
Europe-wide contracting. The regulation obliges the
contracting authority to apply the procedure above
a certain contract value. The Fee Schedule for Ar-
chitects and Engineers (HOAI) governs the remu-
neration of architectural and engineering services.
It contains rules on calculating fees on the basis of
basic services and special services.

Linear Infrastructure

see axis

Local Planning Authority

The authorities responsible for local urban devel-
opment planning (preparatory and binding land use
plans) and informal planning (such as urban develop-
ment planning) are municipalities or the competent
municipal department, mainly the urban planning
office (Stadtplanungsamt).

municipality, local authorityÆÆ
city, townÆÆ

211

Part III – Glossary

kommunale Planungshoheit ÆÆ

Kommunale Planungshoheit(*)

Die Planungshoheit der Gemeinden (kommunale
Planungshoheit) bezeichnet das Recht zur örtlichen
Planung, welches den Gemeinden der Bundesrepu-
blik Deutschland verfassungsrechtlich garantiert ist.
Die Grundlage für die Planungshoheit liegt in dem
den Gemeinden durch das Grundgesetz eingeräum-
ten Selbstverwaltungsrecht. Schon die Weimarer
Reichsverfassung, das Grundgesetz in seinem Arti-
kel 28 und die Verfassungen der westdeutschen Län-
der haben das System kommunaler Selbstverwaltung
verfassungsrechtlich garantiert. In Art. 28 GG ist
festgelegt, dass den Gemeinden das Recht gewähr-
leistet sein muss, alle Angelegenheiten der örtlichen
Gemeinschaft im Rahmen der Gesetze in eigener
Verantwortung zu regeln. Deshalb ist im Baugesetz-
buch festgelegt, dass die Bauleitpläne von der Ge-
meinde in eigener Verantwortung aufzustellen sind.
(nach ARL 2002)

GemeindeÆÆ
BaugesetzbuchÆÆ
BauleitplanÆÆ

Kommunale Selbstverwaltung

siehe Kommunale Planungshoheit

Mediation

siehe Moderation

Metropolregion, europäische(*)

Als Europäische Metropolregionen werden in der
Bundesrepublik Deutschland Agglomerationen be-
zeichnet, die als räumliche und funktionale Standorte
Kraft ihrer herausragenden Funktionen im internati-
onalen Maßstab über die nationalen Grenzen hinweg
ausstrahlen. Als Motoren der gesellschaftlichen,
wirtschaftlichen, sozialen und kulturellen Entwick-
lung sollen sie die Leistungs- und Konkurrenzfähig-
keit Deutschlands und Europas erhalten und dazu
beitragen, den europäischen Integrationsprozess zu
beschleunigen. Die Metropolregionen sind Agglo-
merationsräume mit hohem Bevölkerungs- und
Wirtschaftspotential, die sich besonders dynamisch
entwickeln. Metropolregionen sind überwiegend
sehr großzügig abgegrenzt und umfassen, anders
als Stadtregionen, auch große ländliche Räume im
Umfeld des eigentlichen Ballungskerns. Sie sind

urban land-use planningÆÆ
local planning autonomyÆÆ

Local Planning Autonomy

Local or municipal planning autonomy refers to the
local planning rights constitutionally guaranteed to
local authorities. The basis for planning autonomy
is the constitutional right of municipal self-govern-
ment. The constitution of the Weimar Republic, Ar-
ticle 28 of the Basic Law, and the constitutions of the
West German states have entrenched the system of
local self-government. Article 28 of the Basic Law
lays down that municipalities must be guaranteed
the right to regulate all local affairs on their own re-
sponsibility within the limits prescribed by the laws.
The Federal Building Code accordingly specifies
that land-use plans are to be prepared by the munici-
pality on their own responsibility.

municipality, local authorityÆÆ
Federal Building Code ÆÆ
urban land-use plan ÆÆ

Local Self-Government

see local planning autonomy

Mediation

see moderation

Metropolitan Area, european

In Germany, European metropolitan regions or areas
are agglomerations that have an impact beyond the
national borders as spatial and functional locations
owing to their outstanding functions on an interna-
tional scale. It is hoped that they will maintain the
productive capacity and competitiveness of Ger-
many and Europe as motors of societal, economic,
social, and cultural development, and help acceler-
ate European integration. European metropolitan re-
gions are particularly dynamic urban agglomerations
with strong population and economic potential. They
are mostly defined in generous terms, and, unlike ur-
ban regions, include large rural areas surrounding
the actual conurbation. They are not objective cate-
gories in the central place system but complement it
with regard to certain outstanding international spa-
tial functions. For instance, European metropolitan

212

COMMIN – The Planning System and Planning Terms in Germany

keine Zielkategorie im Rahmen des Zentrale-Orte-
Systems, sondern ergänzen es hinsichtlich einiger
herausragender internationaler Raumfunktionen. So
finden sich in den europäischen Metropolregionen
räumliche Konzentrationen von unternehmerischen
und politischen Entscheidungs- und Kontrollfunkti-
onen, technisch-wissenschaftlichen und sozio-kultu-
rellen Innovationsfunktionen sowie den Zugang zu
Menschen, Wissen und Märkten optimierenden Gate-
way-Funktionen. 1995 wurde auf Bundesebene ein
raumordnungspolitischer Handlungsrahmen erstellt,
der bestimmte Handlungsschwerpunkte zur Stär-
kung und Entwicklung der europäischen Metropol-
regionen enthält. In der Bundesrepublik Deutschland
wurden seitdem neun Metropolregionen festgelegt:
1995 die Regionen Berlin-Brandenburg, Hamburg,
München, Rhein-Main, Rhein-Ruhr und Stuttgart,
1997 zusätzlich Halle-Leipzig-Sachsendreieck und
2005 Hannover-Braunschweig-Göttingen, Nürn-
berg, Rhein-Neckar und Bremen-Oldenburg. (nach
ARL 2002; Blotevogel 2005, BBR 2005c:366)

Zentrale-Orte-SystemÆÆ
AgglomerationÆÆ

Ausgleichs- und Ersatzmaßnahme

siehe Eingriffsregelung

Leitbilder der Stadtentwicklung

Leitbilder für Stadtentwicklung sind Projektionen
in die Zukunft; mit Leitbildern werden Zielvorstel-
lungen und Handlungsprinzipien formuliert, ohne
Endzustände vorzugeben. Leitbilder übernehmen als
informelles Instrument Orientierungs-, Koordinie-
rungs- und Motivierungsfunktionen. Dabei ist der
Begriffsteil „Bild“ als Appell für Anschaulichkeit
zu verstehen, was aber nicht konkrete Bildhaftig-
keit nach sich ziehen muss. Leitbilder können un-
terschiedlich Gestalt annehmen: als Programme und
Manifeste, Grundsätze und Leitpläne, als Qualitäts-
standards und Verfahrenskonzepte.

Ausdrücklich von „Leitbildern“ ist in Deutschland
erst nach dem Zweiten Weltkrieg die Rede, wobei
es sich um städtebauliche Leitbilder für den (Wie-
der-)Aufbau der kriegszerstörten Städte handelte.
Seit Mitte der 1990er Jahre erfährt die Leitbildfra-
ge eine Wiederbelebung, nachdem sie in den 1970er
und -80er Jahre nur wenig Beachtung fand. Diese
neue Konjunktur ist Folge des ökonomischen und
gesellschaftlichen Strukturwandels und der damit
verbundenen ungewissen Zukunftsaussichten. Die
vor allem städtebaulichen Leitbilder der ersten bun-
desrepublikanischen Jahrzehnte waren noch autori-
tär-normativ angelegt. Dagegen basieren Leitbilder

regions provide spatial concentrations of business
and political decision-making and control functions,
technical, scientific and socio-cultural innovation
functions, as well as gateway functions optimising
access to people, knowledge, and markets. In 1995
a framework for action in spatial planning policy
was established at the federal level, setting priorities
for strengthening and developing European metro-
politan regions. Nine have since been designated in
Germany: in 1995 Berlin-Brandenburg, Hamburg,
Munich, Rhine-Main, Rhine-Ruhr, and Stuttgart;
in 1997 the Halle-Leipzig-Saxony Triangle; and in
2005 Hanover-Brunswick-Göttingen, Nuremberg,
Rhine-Neckar, and Bremen-Oldenburg.

central-place system ÆÆ
agglomeration, conurbation, metropolitan area ÆÆ

Mitigation and
Replacement Measures

see impact mitigation regulation

Models for Urban Development

Models for urban development are projections; they
formulate objectives and principles for action with-
out prescribing the final result. They are informal
tools for orientation, coordination, and motivation.
They come in various forms: programmes and mani-
festos, statements of principle and general plans,
quality standards and procedural concepts.

Such models have been an explicit subject of debate
in Germany only since the Second World War, where
the term arose in connection with the reconstruction
of war-damaged cities. Since the mid-1990s, the is-
sue of models has experienced a renaissance after at-
tracting little attention during the 1970s and 1980s.
This new boom is the result of economic and societal
structural changes and the uncertain prospects they
have engendered. The urban development models de-
veloped during the first years of the Federal Republic
were still authoritarian and normative. Present-day
models are based on planning policy discourse be-
tween societal actors.

Models are now being generated or relaunched at all
levels of spatial planning – district, city, and region
( guiding principles for spatial development). City
authorities use models as tools for clarifying funda-

213

Part III – Glossary

heute auf dem planungspolitischen Diskurs der ge-
sellschaftlichen Akteure.

Heute werden auf allen Ebenen räumlicher Planung
– für den Stadtteil, die Gesamtstadt und die Region
(Leitbilder der Raumentwicklung) – Leitbilder
generiert oder neu aufgelegt. Städte nutzen Leitbil-
der als Instrument zur Klärung grundlegender Ent-
wicklungsperspektiven und zur Positionierung im
europäischen Städtenetz. Darüber hinaus bildet die
Herausarbeitung von möglichst prägnanten Leitbil-
dern das Fundament vieler Stadtmarketingkonzep-
te, auf die sich in den neunziger Jahren verstärkt die
Hoffnung der Städte im interkommunalen Konkur-
renzkampf gründet. Eine Schlüsselfrage richtet sich
darauf, inwieweit das Modell der europäischen Stadt
gegenwärtig noch richtungsweisend für Stadtent-
wicklung und Stadtpolitik sein kann.

Da Leitbilder Sichtweisen, Werte und den Wis-
sensstand ihrer Entstehungszeit spiegeln, können
sie Geltung nur auf Zeit beanspruchen. Sie müssen
fortgeschrieben und entsprechend veränderten Be-
dingungen und Wertmaßstäben neu justiert werden.
Im Mittelpunkt steht die Kommunikationsfunktion.
Der Verlust von Gewissheit über die Zukunft führt
zu größerer Offenheit beim Nachdenken über Wün-
schenswertes, zu mehr Irrtums- und Risiko- aber
auch zu weitgehender Korrekturbereitschaft. (Be-
cker 2005)

Leitbilder der RaumentwicklungÆÆ

Moderation und Mediation*

Das breite Spektrum neuer Formen der Konsensfin-
dung außerhalb der traditionellen Vorgehensweisen
in Politik und Planungsverwaltung lässt sich idealty-
pisch auf die Grundtypen Verhandlungen, Modera-
tionsverfahren und Mediatorenverfahren reduzieren.
Diese drei informellen Planungsansätze, um Zusam-
menarbeit im Planungsprozess zu motivieren und
um die Konfliktlösung zu erleichtern, lassen sich
formal zwar gut unterscheiden, in der Praxis fließen
die Typen aber ineinander.

Verhandlungen finden im Planungsprozess statt, um
ein bestimmtes Ergebnis zu erzielen und um die Vor-
und Nachteile zwischen Handlungspartnern auszu-
gleichen.

Moderatoren werden eingesetzt, um planerische
Probleme gemeinsam und effizient zu lösen. Sie sol-
len dazu beitragen, dass Planungsprozesse möglichst
rational und kreativ ablaufen, dass der Problemlö-
sungsraum weitgespannt und in seiner ganzen Breite
ausgeschöpft wird. Die vordringlichste Aufgabe des
Moderators besteht darin, Problemlösungsprozesse
gedanklich zu strukturieren, mögliche Hemmnisse
frühzeitig zu erkennen und abzubauen.

mental development perspectives and for positioning
themselves in the European city network. Further-
more, precise models provide the basis for many
urban marketing concepts, which a large number of
cities in the 1990s hoped would bring results in inter-
municipal competition. One key question is whether
the model of the European city can still point the
way for urban development and urban policy.

Since models reflect points of view, values, and the
state of the art of the period when they are devel-
oped, they can apply only for a limited period of
time. They have to be updated and adapted to meet
changing conditions and values. Communication is
the focus. The loss of certainty about the future has
brought greater openness in thinking about what is
desirable, and greater willingness to take risks and to
make more radical course corrections.

guiding principles for spatial development ÆÆ

Moderation and Mediation

The broad spectrum of new methods for seeking con-
sensus which go beyond the traditional approaches
widely used in politics and in planning authorities
can be reduced to three basic types: negotiation,
moderation and mediation. Although it is possible to
make a clear formal distinction between these three
informal approaches geared to fostering co-opera-
tion within the planning process and to supporting
conflict resolution, in practice the distinctions tend
to be somewhat blurred.

The purpose of negotiation within the planning proc-
ess is to achieve a specific objective and to balance
advantages and disadvantages among the various
parties affected.

Moderators are employed to seek out joint and ef-
ficient solutions to planning problems. Their role is
to ensure that planning processes remain rational and
creative, that the scope for finding solutions to prob-
lems is kept as broad as possible, and that it is fully
exploited. The prime task for any moderator is to cre-
ate a clear conceptual structure for problem-solving
processes, to spot possible stumbling blocks as soon
as they appear, and to find ways of overcoming them.

214

COMMIN – The Planning System and Planning Terms in Germany

Um Verteilungskonflikte zu beseitigen oder Ve-
topositionen zu bestimmten Planungsvorhaben
abzubauen, ist es sinnvoll, einen Mediator hinzu-
zuziehen. Mediatorenverfahren dienen vorrangig
der Konfliktvermittlung und -bearbeitung. Sie sind
unter den drei genannten Verfahren der bei weitem
anspruchsvollste und zugleich schwierigste Ansatz.
Vom Mediator wird besondere Sensibilität gefordert.
Die Mitwirkenden müssen über einen ausgeprägten
Willen zur gemeinsamen Problembearbeitung und
zur Konsensfindung verfügen. (ARL 2003)

informelle Planung ÆÆ

Kreisangehörige Stadt

siehe Stadt

Gemeinde, Kommune(*)

Die Gemeinde ist eine politische und administra-
tive Einheit mit eigenem Territorium. Sie ist eine
Gebietskörperschaft und bildet die unterste Stufe
im Verwaltungsaufbau der Bundesrepublik Deutsch-
land. Gemeinden haben nach Artikel 28 Grundgesetz
das Recht auf kommunale Selbstverwaltung, also die
eigenverantwortliche Regelung ihrer Angelegenhei-
ten. Als Synonym wird auch der Begriff Kommune
verwendet; größere Gemeinden werden als Städte
bezeichnet. Die Gemeinden unterscheiden sich nach
dem Grad ihrer Unabhängigkeit und Größe in kreis-
angehörige Gemeinden, kreisangehörige Städte,
kreisfreie Städte und in Verwaltungsgemeinschaften
eingegliederte Gemeinden. Zu Verwaltungsgemein-
schaften sind kleine Gemeinden mit weniger als
3.000 bis 5.000 Einwohner zusammengefasst, um
die Verwaltungskraft dieser Gemeinden zu stärken,
Je nach Bundesland werden diese Gemeinschaf-
ten als „Verwaltungsgemeinschaften“, „Verbands-
gemeinden“, „Samtgemeinden“ oder „Ämter“
bezeichnet. Das Beschlussorgan dieser Verwaltungs-
gemeinschaften ist der Gemeinschaftsrat, der aus
Bürgermeistern und Vertretern der Gemeinderäte der
beteiligten Gemeinden besteht.

In den Zuständigkeitsbereich der Gemeinden fallen
alle Aufgaben, die die örtliche Gemeinschaft und
ihre Bürger unmittelbar berühren. Diese werden als
Selbstverwaltungsaufgaben bezeichnet. Es gibt frei-
willige und pflichtige Selbstverwaltungsaufgaben.
Ausgenommen hiervon sind nur solche Bereiche,
die aufgrund der besonderen Art der Aufgaben an-
deren Ebenen von Regierung und Verwaltung über-
tragen worden sind. Zur wirksamen Erfüllung der
Selbstverwaltungsaufgaben haben die Gemeinden
das Recht, zur Regelung ihrer Angelegenheiten Sat-
zungen als allgemeinverbindliche Rechtsvorschrif-
ten zu erlassen.

On some occasions it may be advisable to appoint
a mediator to eliminate conflicts on distribution or
reduce veto positions on certain planning projects.
The principle purpose of mediation procedures is
to communicate the perceived sources of conflict to
other parties, and to seek ways of working through
these conflicts. This is by far the most difficult and
the most demanding of the three approaches. Media-
tors need to display high levels of sensitivity – and
the participants in mediation procedures must be
committed to working together to find a mutually ac-
ceptable solution and common consensus.

informal planningÆÆ

Municipality Belonging to a County

see city, town

Municipality, Local Authority

The municipality, often referred to as local author-
ity, is a political and administrative unit with its own
territory. It is a territorial authority (Gebietskörper-
schaft) constituting the lowest level in the adminis-
trative structure of the Federal Republic of Germany.
According to Article 28 of the Basic Law, municipal-
ities have the right of local self-government, that is,
the right to manage all the affairs of the local com-
munity on their own responsibility. The term “Kom-
mune” is used synonymously with “Gemeinde,” and
larger municipalities are also referred to as “Stadt”
(translated as city or town depending on size). In
terms of independence and size, municipalities are
divided into municipalities belonging to counties
(kreisangehörige Gemeinden), cities belonging to
counties (kreisangehörige Städte), county-free cities
(kreisfreie Städte) (often also translated as “county
borough” or “independent city”), and municipali-
ties integrated into administrative associations (Ver-
waltungsgemeinschaften). Such associations group
small municipalities with fewer than 3,000 to 5,000
inhabitants in order to enhance the administrative
capability of the communities. The groupings differ
in name from state to state: “Verwaltungsgemein-
schaft,” “Samtgemeinde,” “Amt.” The decision-
making bodies of these associations are termed
association councils (“Gemeinschaftsräte”), com-
posed of the mayors and representatives of the mu-
nicipal councils of member municipalities.

Municipalities are competent in all areas directly
affecting the local community. These functions are
referred to as self-government tasks. They are either
non-mandatory or mandatory. Only tasks that by
their nature have to be entrusted to other levels of
government and administration are excepted from
local autonomy. To ensure the effective performance
of their autonomous functions, municipalities have

215

Part III – Glossary

Neben den Selbstverwaltungsaufgaben haben die
Gemeinden Auftragsangelegenheiten zu erfüllen.
Hierbei sind die Gemeinden nur als ausführendes
Organ im Auftrag des Landes oder auch des Bundes
tätig.

In der von Eurostat entwickelten, in Europa ver-
wendeten, Systematik der Gebietseinheiten für die
Statistik (NUTS) entsprechen die Verwaltungsge-
meinschaften und Gemeinden der Bundesrepublik
Deutschland den Klassifikationsebenen LAU 1 und
LAU 2 (lokale Verwaltungseinheiten bzw. Local Ad-
ministrative Units). (nach Schmidt-Eichstaedt 2005,
ARL 2003 und ARL 2002)

StadtÆÆ
Gebietskörperschaft ÆÆ
Kommunale SelbstverwaltungÆÆ
SatzungÆÆ

Gegenstromprinzip*

Das Gegenstromprinzip ist ein raumordnerisches
Prinzip, das die wechselseitige Beeinflussung von
örtlicher bzw. von regionaler und überregionaler
Planung kennzeichnet. Hiernach soll sich die Ent-
wicklung, Ordnung und Sicherung der Teilräume in
die Gegebenheiten und Erfordernisse des Gesam-
traumes einfügen; die Entwicklung, Ordnung und
Sicherung des Gesamtraums soll jedoch auch die
Gegebenheiten und Erfordernisse der Teilräume be-
rücksichtigen. Das Gegenstromprinzip ist im Raum-
ordnungsgesetz festgelegt. (ARL 2003)

RaumordnungÆÆ
RegionalplanungÆÆ
Raumordnungsgesetz ÆÆ

Nationalpark(*)

Der Nationalpark gehört in Deutschland zu den Mög-
lichkeiten des gebietsbezogenen Naturschutzes, den
das Bundesnaturschutzgesetz bereitstellt. National-
parke sind rechtsverbindlich festgesetzte einheitlich
zu schützende Gebiete von nationaler Bedeutung,
die großräumig und von besonderer Eigenart sind
und im überwiegenden Teil ihres Gebietes die Vo-
raussetzungen eines Naturschutzgebietes erfüllen.
Sie sollen sich in einem vom Menschen wenig be-
einflussten Zustand befinden und vornehmlich der
Erhaltung eines möglichst artenreichen heimischen
Tier- und Pflanzenlebens dienen.

Die Ausweisung von Nationalparken erfolgt durch
die Bundesländer im Benehmen mit den für Um-
welt und Raumordnung zuständigen Ministerien.

the right to adopt generally binding bye-laws for
managing the affairs of the community.

Apart from their autonomous responsibilities, mu-
nicipalities have delegated functions to perform. In
so doing, municipalities act in an executive capacity
on behalf of the state or federal government.

In the system of territorial units for statistical purpos-
es (NUTS) developed by Eurostat for use in Europe,
the administrative associations and municipalities
in the Federal Republic are classified as LAU 1 and
LAU 2 (Local Administrative Units)

city, townÆÆ
territorial authorityÆÆ
local self-governmentÆÆ
bye-law ÆÆ

Mutual Feedback Principle

This principle (also known more accurately as the
“principle of countervailing influence”) is a principle
of spatial planning under which local, regional and
supra-regional planning each influences, and is in
turn influenced by, the other levels of planning. The
purpose of this mutual influence is to ensure that ac-
tions taken to develop, structure and protect sub-are-
as of the territory are consistent with the conditions
and requirements of the whole; similarly, actions to
develop, structure and protect the overall territory
should also take account of the conditions and re-
quirements of sub-areas. The mutual feedback princi-
ple is enshrined in the Federal Spatial Planning Act.

spatial planning ÆÆ
regional planning ÆÆ
Federal Spatial Planning ActÆÆ

National Park

In Germany, the national park is one sort of area-
based nature conservation poject provided for by the
Federal Nature Conservation Act. National parks are
extensive areas of national importance specifically
designated and granted protected status because of
their distinctive character, and which for most of
their territory meet the requirements for designation
as a nature conservation area. National parks should
show little sign of human influence and serve prima-
rily to sustain the greatest possible diversity of na-
tive fauna and flora.

National parks are established by the states in con-
sultation with the ministries responsible for environ-
mental matters and spatial planning. The states must
ensure that national parks enjoy the same level of

216

COMMIN – The Planning System and Planning Terms in Germany

Die Länder haben sicherzustellen, dass National-
parke unter Berücksichtigung der durch ihre Groß-
räumigkeit und Besiedlung gebotenen Ausnahmen
wie Naturschutzgebiete geschützt werden. Soweit es
der Schutzzweck erlaubt, sollen Nationalparke der
Allgemeinheit zugänglich gemacht werden. Grund-
sätzlich unterscheiden sich Nationalparke von Na-
turschutzgebieten durch ihre Großräumigkeit. In der
Bundesrepublik Deutschland sind bisher 15 Natio-
nalparke mit einer Gesamtfläche von etwa 950 000
ha ausgewiesen worden, das entspricht etwa 2,6 %
des Bundesgebietes. (nach ARL 2003)

NaturschutzÆÆ
NaturschutzgebietÆÆ
UnterschutzstellungÆÆ

Naturlandschaft*

Als Naturlandschaft bezeichnet man eine von un-
mittelbaren menschlichen Aktivitäten unbeeinflusst
gebliebene Landschaft, die lediglich auf dem Zusam-
menwirken der derzeit herrschenden naturbedingten
ökologischen Faktoren beruht. Naturlandschaften
gibt es nur noch in dünn besiedelten Gebieten. In
Naturschutzgebieten und Nationalparken wird ver-
sucht, naturlandschaftsnahe Räume zu erhalten und
ihre Entwicklung zur Naturlandschaft hin zu för-
dern. Das Gegenteil von Naturlandschaften bzw.
naturnahen Landschaften sind Kulturlandschaften.
(ARL 2003)

KulturlandschaftÆÆ
NaturschutzÆÆ
NaturschutzgebietÆÆ
NationalparkÆÆ

Naturschutz(*)

Unter Naturschutz versteht man die Gesamtheit der
Maßnahmen zur Erhaltung und Förderung von Pflan-
zen und Tieren wild lebender Arten, ihrer Lebens-
gemeinschaften und natürlichen Lebensgrundlagen
sowie Maßnahmen zur Sicherung von Landschaften
und Landschaftsteilen unter natürlichen Bedingun-
gen. Die Rechtsgrundlage für den Naturschutz, das
Naturschutzrecht, findet sich in mehreren Rechts-
quellen. Wesentliche Rechtsgrundlagen sind das
EU-Recht, welches z. B. das Washingtoner Arten
schutzabkommen in die EU eingeführt hat, das Bun-
desnaturschutzgesetz und die Naturschutzgesetze
der Länder.

Das Bundesnaturschutzgesetz wird konkretisiert
durch die Ländernaturschutzgesetze. Diese müssen
die Rahmenvorschriften in Landesnaturschutzrecht
umsetzen, wobei sie einen Gestaltungsspielraum be-
sitzen. Nur im Ausnahmefall gelten die Vorschriften

protection as nature conservation areas – with some
allowances, however, for their considerably larger
size and settlement. Where there is no conflict with
the purpose of protection, national parks should be
accessible to the general public. National parks dif-
fer from nature conservation areas in that they are
much larger. To date 15 national parks have been
designated in the Federal Republic of Germany, cov-
ering a total area of around 950,000 ha, some 2.6 per
cent of the national territory.

nature conservation ÆÆ
nature conservation area, nature reserveÆÆ
protected status ÆÆ

Natural Landscape

Natural landscapes are those landscapes which have
remained unaffected by direct human intervention
or activity, and which have evolved simply through
the interplay of the prevailing natural and ecologi-
cal factors. Natural landscapes are today only to be
found in sparsely populated areas. An effort is made
in nature conservation areas and national parks to
preserve near-natural landscapes and develop them
into natural landscapes. Natural and near-natural
landscapes contrast with cultural landscapes (man-
made landscapes).

cultural landscapeÆÆ
nature conservation ÆÆ
nature conservation area, nature reserveÆÆ
national park ÆÆ

Nature Conservation

Nature conservation covers the whole range of
measures to conserve and foster wild species of
fauna and flora, their biotic communities and natural
resources and to safeguard landscapes and sections
of landscapes under natural conditions. There are a
number of legal sources for nature conservation law,
the most important being EU law, which has adapted
the Washington Convention on Endangered Species
for European Union, the Federal Nature Conserva-
tion Act, and state nature conservation acts.

The Federal Nature Conservation Act have to be
filled out by state legislation. The states have to im-
plement the framework provisions in state nature
conservation law, in which they enjoy a certain dis-
cretionary scope. The Federal Nature Conservation
Act applies directly only in exceptional cases, e.g.
for the purposes of species conservation, in enforc-
ing the EU Directive on the conservation of natural

217

Part III – Glossary

des Bundesnaturschutzgesetzes unmittelbar, unter
anderem zum Artenschutz, zur Fauna-Flora-Habitat-
Richtlinie (EU-Richtlinie Erhaltung der natürlichen
Lebensräume sowie der wildlebenden Tiere und
Pflanzen) oder zu Bußgeld- und Strafvorschriften.

Das Bundesnaturschutzgesetz charakterisiert Na-
turschutz und Landschaftspflege als sachlich und
räumlich umfassende Aufgabe, indem Natur und
Landschaft im besiedelten und unbesiedelten Be-
reich so zu schützen, zu pflegen und zu entwickeln
sind, dass die Leistungsfähigkeit des Naturhaushalts,
die Nutzungsfähigkeit der Naturgüter, die Pflanzen-
und Tierwelt sowie die Vielfalt, Eigenart und Schön-
heit von Natur und Landschaft als Lebensgrundlagen
des Menschen und als Voraussetzung für seine Erho-
lung in Natur und Landschaft nachhaltig zu sichern
sind. Dem dienen auch die Schutzgebiete die nach
Bundesnaturschutzgesetz ausgewiesen werden kön-
nen. Die wichtigsten Schutzgebietskategorien sind:
Naturschutzgebiete, Nationalparke, Biosphärenre-
servate, Landschaftsschutzgebiete und Naturpar-
ke. Sie können sich teilweise überlagern oder sind
in Einzelfällen sogar deckungsgleich. Des Weite-
ren existieren noch Naturdenkmale und Geschützte
Landschaftsbestandteile. Dabei handelt es sich um
punktuelle bzw. sehr kleinflächige Schutzgebiete
zum Schutz von Einzelschöpfungen der Natur bzw.
von Elementen mit besonderer Bedeutung für den
Naturhaushalt und zur Belebung und Gliederung der
Landschaft. (nach ARL 2002)

LandschaftspflegeÆÆ
NaturschutzgebieteÆÆ
NationalparkeÆÆ
BiosphärenreservateÆÆ
NaturparkeÆÆ

Naturschutzgebiet*

Naturschutzgebiete sind gemäß Bundesnaturschutz-
recht rechtsverbindlich festgesetzte Gebiete, in
denen ein besonderer Schutz von Natur und Land-
schaft in ihrer Ganzheit oder in einzelnen Teilen zur
Erhaltung von Lebensgemeinschaften oder Biotopen
bestimmter wild lebender Tier- und Pflanzenarten er-
forderlich ist. Die Unterschutzstellung kann darüber
hinaus aus wissenschaftlichen, naturgeschichtlichen
oder landeskundlichen Gründen sowie wegen der
Seltenheit, besonderen Eigenart oder hervorragen-
den Schönheit der Gebiete erforderlich sein.

In den Naturschutzgebieten sind alle Handlungen,
die zu einer Zerstörung, Beschädigung oder zu einer
nachhaltigen Störung führen können, verboten. Die
Ausweisung von Naturschutzgebieten stellt den in-
tensivsten Schutz von Natur und Landschaft im Sin-
ne des Bundesnaturschutzgesetzes dar. (ARL 2003)

habitats and of wild flora and fauna and with respect
to administrative and penal provisions.

The Federal Nature Conservation Act defines the
task of nature conservation and landscape manage-
ment as to conserve, manage, develop nature and
landscape both inside and outside the areas of hu-
man settlement in order to safeguard on a lasting ba-
sis the functioning of the ecosystem, the sustained
availability of natural resources for human use, fau-
na and flora, and the diversity, characteristic features
and beauty of nature and landscapes as resources for
human life and for human recreation. This is also the
function of protected areas that can be established
pursuant to the Federal Nature Conservation Act.
The most important categories of protected area are
nature conservation areas, national parks, biosphere
reserves, landscape conservation areas, and nature
parks. They may overlap or even coincide. There are
also natural monuments and protected components
of landscapes. These are isolated or very restricted
protected areas to individual creations of nature or
elements of particular importance for the ecosystem
and for enlivening and structuring the landscape.

landscape managementÆÆ
nature conservation areaÆÆ
national parkÆÆ
biosphere reserveÆÆ
nature park ÆÆ

Nature Conservation Area,
Nature Reserve

Nature conservation areas or nature reserves are le-
gally protected areas where nature and landscape as
a whole in part requires special protection in order to
conserve the biotic communities or habitats of cer-
tain species of wild fauna and flora. Areas may also
be granted protected status for scientific reasons, for
reasons relating to natural history or national herit-
age, or because of their rarity, specifically character-
istic features or outstanding beauty.

Any activity that may lead to the destruction of,
damage to, or alteration of a nature conservation
area or which may induce any lasting disturbance or
disruption is prohibited. Nature conservation areas
enjoy the highest degree of protection for nature and
landscape provided under the Federal Nature Con-
servation Act.

218

COMMIN – The Planning System and Planning Terms in Germany

NaturschutzÆÆ
NaturparkÆÆ
NationalparkÆÆ
BiospärenreservatÆÆ
UnterschutzstellungÆÆ

Naturpark*

Naturparke sind großräumige Kulturlandschaften,
in denen der Schutz und die Erhaltung der Biotop-
und Artenvielfalt stark mit der Erholungsfunktion
der Landschaften für den Menschen verbunden sind.
Naturparke sind nach Bundesnaturschutzgesetz ein-
heitlich zu entwickelnde und zu pflegende Gebiete,
die zum überwiegenden Teil Landschaftsschutzge-
biete oder Naturschutzgebiete sind. Darüber hinaus
sind sie nach den Grundsätzen und Zielen der Raum-
ordnung für die Erholung oder den Fremdenverkehr
vorgesehen. In ihnen werden umweltverträglicher
Tourismus und dauerhaft umweltverträgliche Land-
nutzungen unterstützt. (ARL 2003)

NaturschutzÆÆ
Grundsätze der RaumordnungÆÆ
Ziele der RaumordnungÆÆ
UnterschutzstellungÆÆ

Quartier

siehe Stadtteil

Nachbarschaftsverband

siehe Planungsverband

Quartiersmanagement

siehe Soziale Stadt

Freiraumplanung

Freiraumplanung ist der planerische Umgang mit un-
bebauten, offenen Flächen im Innenbereich von Sied-
lungen. Zu Freiräumen im Sinne des Begriffs zählen
etwa Gärten, Siedlungsgrün, Straßen und Plätze,
Grünzüge, Parks und Friedhöfe, unbebaute Brachflä-
chen oder Spiel- und Sportplätze. Freiraumplanung
ist eine kommunale Aufgabe. Sie soll Freiräume als
ökologische Ausgleichsräume, kommunikative Er-
holungsflächen, städtebauliche Gliederungselemente
und weiche Standortfaktoren schaffen, erhalten und
entwickeln. Da Freiräume keinen unmittelbaren wirt-
schaftlichen Nutzen erbringen, ist Freiraumplanung

nature conservation ÆÆ
nature parkÆÆ
national parkÆÆ
biosphere reserveÆÆ
protected statusÆÆ

Nature Park

Nature parks are large expanses of cultural landscape
in which the protection and conservation of biotope
and species diversity is closely related to the recrea-
tional function of the landscape. The Federal Nature
Conservation Act requires nature parks, which are
predominantly landscape or nature protection ar-
eas, to be developed and managed as single units; in
accordance with the principles and goals of spatial
planning, they are also available for recreational use
and for tourism. Environmentally friendly tourism
and land uses are encouraged in such areas.

nature conservation ÆÆ
principles of spatial planningÆÆ
goals of spatial planningÆÆ
protected status ÆÆ

Neighbourhood

see (municipal/urban) district

Neighbourhood Association

see planning association

Neighbourhood Management

see Socially Integrative City

Open Space Planning

Open space planning deals with undeveloped, open
spaces in built-up areas. Thus defined, open spaces
include gardens, areas of vegetation in settlements,
streets and squares, green belts, parks and cem-
eteries, undeveloped vacant sites, playgrounds and
sports grounds. Open space planning is the responsi-
bility of the municipality. It aims to create, maintain,
and develop open spaces as environmental impact
mitigation areas, communicative recreational areas,
urban development structural elements, and soft lo-
cational factors. Since open spaces are of no direct
economic benefit, open space planning depends on

219

Part III – Glossary

vom politischen Willen kommunaler Entscheidungs-
träger abhängig, um ihre Ansprüche gegenüber wirt-
schaftlichen Verwertungsinteressen durchzusetzen.
Die Verpflichtung zur Freiraumplanung ist im Raum-
ordnungsgesetz, im Baugesetzbuch, in den Bauord-
nungen der Länder und in den Naturschutzgesetzen
verankert. Als Instrumente stehen Landschaftspläne,
Grünordnungspläne, landschaftspflegerische Begleit-
pläne und Freiflächenpläne zur Verfügung, ebenso
können Ziel und Maßnahmen der Freiraumplanung
in die Bauleitplanung übernommen werden. (nach
Klaffke 2005)

LandschaftsplanungÆÆ
GrünordnungÆÆ

Freiraumstruktur*

Freiraumstruktur ist das quantitative und qualitati-
ve Verteilungsmuster von Nutzungen und Funktio-
nen in naturnahem Zustand. Den Grundsätzen der
Raumordnung (§ 2 (2) Nr. 3 Raumordnungsgesetz)
entsprechend ist die großräumige und übergreifen-
de Freiraumstruktur zu erhalten und zu entwickeln.
Dabei sind die Freiräume in ihrer Bedeutung für
funktionsfähige Böden, für den Wasserhaushalt, die
Tier- und Pflanzenwelt sowie das Klima zu sichern
oder in ihrer Funktion wiederherzustellen. Wirt-
schaftliche und soziale Nutzungen des Freiraumes
sind unter Beachtung seiner ökologischen Funktio-
nen zu gewährleisten. Unter anderem unterstützen
die Ausweisung von Biosphärenreservaten und das
Konzept der Biotopverbundsysteme die Erhaltung
der Freiraumstruktur. (ARL 2003)

BiotopverbundsystemÆÆ
BiosphärenreservatÆÆ

Betreibermodell

siehe Public Private Partnership

Verordnung, Rechtsverordnung(*)

Eine (Rechts-)Verordnung ist eine von einer staat-
lichen Behörde aufgrund einer gesetzlichen Er-
mächtigung erlassene allgemeine Regelung mit der
gleichen verbindlichen Wirkung wie ein Gesetz.
Rechtsverordnungen sind zu unterscheiden von den
Verwaltungsvorschriften, die sich nur mit inner-
dienstlichen Anweisungen an nachgeordnete Behör-
den richten und die keiner Ermächtigung bedürfen.
(nach ARL 2003)

BaunutzungsverordnungÆÆ
PlanzeichenverordnungÆÆ
SatzungÆÆ

the political will of local policy makers in asserting
its claims against economic exploitation interests.
A commitment to open space planning is embod-
ied in the Federal Spatial Planning Act, the Federal
Building Code, in state building regulations, and in
nature conservation legislation. The tools it employs
are landscape plans, general urban green structures
plans, development mitigation plans, and open space
plans. Open space planning objectives and measures
can also be taken over by urban land-use planning.

landscape planning ÆÆ
green structures policy ÆÆ

Open Space Structure

The term open-space structure refers to the quanti-
tative and qualitative pattern or distribution of land
uses and functions in a near-natural state. It is one
of the principles of spatial planning (Federal Spatial
Planning Act – Section 2 (2) No.3) that the open-
space structure of the national territory be protected
and developed. The importance of open spaces for
productive land use, the water balance, fauna and
flora and for the climate is to be guaranteed or their
function restored. Provision is to be made for eco-
nomic and social uses of open spaces by taking their
ecological functions into consideration. The desig-
nation of biosphere reserves and the concept of habi-
tat network systems are ways to conserve open space
structure.

habitat network systemÆÆ
biosphere reserve ÆÆ

Operator Model

see public private partnership

Ordinance

An ordinance is a general regulation issued by a
governmental authority pursuant to a statute with
the same binding effect as primary law. Ordinances
in this sense (Rechtsverordnungen) are to be distin-
guished from administrative regulations which apply
only with regard to subordinate public authorities
and require no statutory basis.

Land Utilisation OrdinanceÆÆ
Plan Notation OrdinanceÆÆ
bye-law ÆÆ

220

COMMIN – The Planning System and Planning Terms in Germany

Außenbereich(*)

Der Außenbereich umfasst die Teile eines Gemeinde-
gebietes, die weder im räumlichen Geltungsbereich
eines Bebauungsplans noch innerhalb der im Zu-
sammenhang bebauten Ortsteile (sog. Innenbereich)
liegen. Der Außenbereich soll grundsätzlich nicht
bebaut werden. Vorhaben im Außenbereich sind re-
gelmäßig nur zulässig (siehe § 35 BauGB), wenn
öffentliche Belange nicht entgegenstehen, die aus-
reichende Erschließung gesichert ist und es sich um
„privilegierte Vorhaben“ handelt. Dies gilt für Vor-
haben, die ihrem Wesen nach in den Außenbereich
passen oder die wegen ihrer besonderen Anforderun-
gen an die Umgebung oder wegen ihrer besonderen
Zweckbestimmungen außerhalb bebauter Ortslagen
ausgeführt werden müssen. Dies bezieht sich insbe-
sondere auf land- und forstwirtschaftliche Betriebe,
auf Anlagen der öffentlichen Ver- und Entsorgung,
auf standortgebundene Wirtschaftszweige wie Be-
triebe zur Rohstoffgewinnung, auf Windkraftanla-
gen sowie auf Einrichtungen zur Erforschung und
Nutzung der Kernenergie. Die Mehrzahl der privi-
legierten Vorhaben wird nur zugelassen, wenn der
Vorhabenträger eine Verpflichtung zum Rückbau
und zur Entsiegelung nach dauerhafter Aufgabe der
zulässigen Nutzung übernimmt. (nach ARL 2003)

InnenbereichÆÆ
BebauungsplanÆÆ
ErschließungÆÆ

Teilflächennutzungsplan

siehe Flächennutzungsplan

Überbaubare Grundstücksfläche*

Die überbaubaren Grundstücksflächen, also die Flä-
chenanteile eines Grundstücks, auf denen bauliche
Anlagen errichtet werden dürfen, können, gemäß
Baunutzungsverordnung, durch die Festsetzung von
Baulinien, Baugrenzen oder Bebauungstiefen in ei-
nem Bebauungsplan bestimmt werden. Die Festset-
zung einer Baulinie bedeutet, dass auf dieser Linie
gebaut werden muss, wohingegen die Festsetzung
einer Baugrenze besagt, dass Gebäude und Gebäu-
deteile diese nicht überschreiten sollen. Ist eine Be-
bauungstiefe festgelegt, bedeutet dies ebenfalls, dass
diese nicht überschritten werden darf Abweichungen
in geringfügigem Ausmaß können in allen drei Fällen
zugelassen werden. (ARL 2003)

BebauungsplanÆÆ
BaunutzungsverordnungÆÆ

Outer Zone,
Undesignated Outlying Areas

The outer zone (undesignated outlying areas) in-
cludes all areas of the municipal territory that are
neither within the spatial ambit of a binding land-use
plan nor built up areas ( inner zone or built-up ar-
ea). In general, the outer zone is not to be developed.
As a rule, development is permitted (Section 35 of
the Building Code) only when it is not against the
public interest, when adequate public infrastruc-
ture provision can be guaranteed, and the develop-
ment project proposed has “privileged” status. This
status is granted to development projects which by
their very nature are considered suitable for the outer
zone, or which need to be located outside built-up
areas because of the specific demands they make on
their surroundings or the specific purpose they serve.
They include agricultural and forestry operations
and public utilities, site-specific industries such as
extractive enterprises, wind-power plants, and nu-
clear energy research and production facilities. Most
privileged projects are approved only if the devel-
oper guarantees dedevelopment and de-sealing after
permanent abandonment of the permitted operation.

inner zone, built-up areaÆÆ
binding land-use planÆÆ
provision of local public infrastructure ÆÆ

Partial Preparatory Land-Use Plan

see preparatory land-use plan, zoning plan

Permissible Lot Coverage

Permissible lot coverage, i.e. the proportion of the
surface area of a site which may be built on, can
be fixed by setting building lines, set-back lines or
coverage depths in a binding land-use plan. When
a building line is stipulated, development must take
place along this line; whereas a set-back line sets
a boundary beyond which no building or part of a
building on the site may extend. Coverage depth
stipulates also sets a limit which may not be ex-
ceeded. Minor departures may be permitted from all
three of these limits.

binding land-use planÆÆ
Land Utilisation Ordinance ÆÆ

221

Part III – Glossary

Plan- und Programm-UVP

siehe strategische Umweltprüfung

Planzeichenverordnung(*)

Die Planzeichenverordnung legt fest, wie die Inhalte
der Bauleitpläne zeichnerisch darzustellen sind. Sie
ergänzt für den Bereich der Bauleitplanung die Rege-
lungen des Baugesetzbuches und der Baunutzungs-
verordnung. In der Planzeichenverordnung sind die
Anforderungen an die im Rahmen der Bauleitplanung
zu erstellenden notwendigen Darstellungsmittel zur
zeichnerischen Umsetzung der in der Baunutzungs-
verordnung enthaltenen Regelungen festgelegt. Sie
dient dem Ziel der Vereinheitlichung der Planinhalte
zur besseren Lesbarkeit und Verständlichkeit. (nach
ARL 2001c)

BaunutzungsverordnungÆÆ
BauleitplanungÆÆ

Aufstellungs- und
Beteiligungsverfahren(*)

Ein Verfahren ist eine formalisierte, d. h. durch de-
finierte Arbeitsschritte vorgegebene Abfolge von
Handlungen. Sämtliche raumbedeutsamen Pla-
nungen (Landesplanung, Regionalplanung, Bau-
leitplanung, Fachplanungen) sind bestimmten
Aufstellungs- und Beteiligungsverfahren unterwor-
fen. Darüber hinaus gibt es gesetzlich geregelte Ver-
fahren für bestimmte Vorhabenszulassungen. Dazu
gehört insbesondere die Planfeststellung, die in den
Verwaltungsverfahrensgesetzen, z.T. auch in Fach-
planungsgesetzen geregelt ist.

Die Landesplanungsgesetze regeln die Verfahren zur
Aufstellung von Landesentwicklungsplänen bzw.
-programmen sowie jene zur Aufstellung von Regi-
onalplänen, wobei generelle Vorgaben hierzu bereits
im ROG verankert sind (z.B. § 9 (4)).

Besonders stringent, da bundesrechtlich verankert,
ist das im Baugesetzbuch normierte Verfahren zur
Aufstellung, Ergänzung, Änderung und Aufhebung
von Bauleitplänen geregelt. Die einzelnen Verfah-
rensschritte von der Einleitung des Verfahrens über
die Beteiligungsverfahren, die öffentliche Ausle-
gung bis hin zur abschließenden Beschlussfassung
und Genehmigung der Bauleitpläne sind verbindlich
vorgeschrieben.

Das Verfahren zur Beteiligung der Öffentlichkeit und
der Behörden im Rahmen der Bauleitplanung findet
in zwei Stufen statt. Die erste Stufe sieht vor, die Öf-
fentlichkeit und die Behörden möglichst frühzeitig
über die allgemeinen Ziele und Zwecke der Planung,

Plan and Programme EIA

see strategic environmental assessment, SEA

Plan Notation Ordinance

The Plan Notation Ordinance defines the way in
which the substantive content of urban land-use
plans it to be depicted graphically. It supplements
the provisions on urban land-use planning contained
in the Federal Building Code and in the Land Utili-
sation Ordinance. The Plan Notation Ordinance lays
down the requirements and rules to be observed dur-
ing the production of maps and plans for land-use
planning for converting the provisions contained in
the Land Utilisation Ordinance into graphic form.
The aim is to standardise plan contents to facilitate
interpretation and comprehension.

Land Utilisation OrdinanceÆÆ
urban land-use planningÆÆ

Plan Preparation and
Participation Procedure

A procedure is a formalised sequence of actions (i.e.
with clearly defined, prescribed stages). All types of
spatial planning (e.g. state spatial planning, region-
al planning, urban land-use planning and sectoral
planning) are subject to certain procedures govern-
ing both the preparation of plans and participation.
There are also statutory procedures for approving
certain types of project. They include planning ap-
proval laid down in administrative procedure legis-
lation, and sometime in sectoral planning laws.

State spatial planning acts set forth the procedures
for preparing state development plans and pro-
grammes, as well as regional plans. The framework
is set by the Federal Spatial Planning Act (e.g. Sec-
tion 9 (4)).

One particularly rigorous procedure (since it is en-
shrined in the Federal Building Code) is that govern-
ing the preparation, amendment, and repeal of urban
land-use plans. The various stages – initiation of the
procedure, participation, public display, adoption
and approval of the plan (e.g. urban land-use plan) –
are prescribed by law.

The procedure for public participation in the prepa-
ration of urban land-use plans is also standardised;
this is a two-stage procedure. The first stage provides
for the public to be informed at the earliest possible
date through public advertisement of the general
aims and purposes of the plan and of alternative pro-
posals for the re-organisation or development of the
planning area, and of the foreseeable impacts of the

222

COMMIN – The Planning System and Planning Terms in Germany

Alternativen für die Neugestaltung oder Entwick-
lung eines Gebietes und die voraussichtlichen Aus-
wirkungen der Planung öffentlich zu unterrichten;
dabei ist ihnen Gelegenheit zur Äußerung und Er-
örterung zu geben. In der zweiten Stufe der Beteili-
gung werden die Entwürfe der Bauleitpläne mit der
Begründung für die Dauer eines Monats öffentlich
ausgelegt; während der Auslegungsfrist können Be-
denken und Anregungen vorgebracht werden. Diese
Bedenken und Anregungen sind von der Gemeinde
zu prüfen und das Ergebnis ist mitzuteilen. (nach
ARL 2003)

BaugesetzbuchÆÆ
PlanfeststellungÆÆ
ÖffentlichkeitsbeteiligungÆÆ
BauleitplanungÆÆ

Planungs- und Baurecht

Die Gesamtheit der Rechtsgrundlagen im Bereich
der Planung wird im Allgemeinen untergliedert in
das Planungs- und Baurecht (Gesamtplanungsrecht)
einerseits sowie in das Fachplanungsrecht ande-
rerseits. Das Planungs- und Baurecht enthält Vor-
schriften für überfachliche, meist koordinierende
Planungen einerseits sowie für das Bauen anderer-
seits. Das Fachplanungsrecht regelt Aufgaben und
Zuständigkeiten der jeweiligen Fachbehörden, vor
allem aber die förmliche Planfeststellung für jene
Anlagen, die von diesen Behörden geplant und rea-
lisiert werden.

Dem Planungs- und Baurecht zugeordnet werden
das Raumordnungsrecht und das öffentliche Bau-
recht. Das Raumordnungsrecht regelt insbesondere
die über die Bauleitplanung hinausgehende über-
fachliche räumliche Planung auf Bundes- und Lan-
desebene sowie auf regionaler Ebene. Mit Hilfe des
Raumordnungsrechtes sollen zum einen Grund-
sätze und Ziele für die Ordnung und Entwicklung
des Raumes und deren Verwirklichung festgelegt
werden. Zum anderen sollen die raumbedeutsamen
Maßnahmen der verschiedenen Planungsträger auf-
einander abgestimmt werden. Raumbedeutsam sind
dabei solche Planungen einschließlich der Raum-
ordnungspläne, Vorhaben und sonstige Maßnahmen,
durch die Raum in Anspruch genommen oder die
räumliche Entwicklung oder Funktion eines Gebie-
tes beeinflusst wird, einschließlich des Einsatzes der
hierfür vorgesehenen öffentlichen Finanzmittel.

Geregelt ist das Raumordnungsrecht insbesondere
als Bundesraumordnung im Raumordnungsgesetz ��
des Bundes,
als Planung auf Landesebene und als Regionalpla-��
nung im Raumordnungsgesetz des Bundes und vor
allem in den Landesplanungsgesetzen.

plan; at this point members of the public are given
the opportunity to express their views and to gain
further clarification. In a second step, draft plans and
the accompanying explanatory memorandum, are
placed on public display for a period of one month.
During this period, members of the public are enti-
tled to voice any objections to the plan or to make
recommendations. The municipality is subsequently
required to consider these objections and recom-
mendations and to communicate the outcome of its
deliberations to the people concerned.

Federal Building Code ÆÆ
planning approval ÆÆ
public participation ÆÆ
urban land-use planning ÆÆ

Planning and Building Law

The panoply of legal foundations governing plan-
ning is usually divided into two categories: general
planning law (planning and building law), and secto-
ral planning law. Planning and building law contains
provisions dealing with both cross-sectoral, mostly
coordinating planning and with building. Sectoral
planning law regulates the functions and responsi-
bilities of sectoral authorities, and, in particular, for-
mal planning approval procedures for installations or
structures planned and realised by these authorities.

Planning and building law includes spatial planning
law and public building law. Spatial planning law
governs comprehensive (i.e. supra-sectoral) spatial
planning beyond urban land-use planning at the fed-
eral, state and regional levels. One of the purposes
of spatial planning law is to set principles and goals
for structuring and developing an area, and for im-
plementing such projects. It also coordinates the
measures of spatial planning bodies. Planning with
an impact on spatial structures include spatial struc-
ture plans, projects and other measures by means
of which land is used or the spatial development or
function of an area is influenced, including the use
of earmarked public funds.

More specifically, spatial planning law is laid down:
as federal spatial planning by the Federal Spatial ��
Planning Act,
as state and regional planning by the Federal Spa-��
tial Planning Act and, in particular, by state spatial
planning acts.

Public building law can be divided into planning law
(urban development law) and building regulations
(building control law). Whereas planning law is gov-
erned by federal legislation, building regulations are
governed by state legislation.

spatially relevant sectoral planningÆÆ

223

Part III – Glossary

Das öffentliche Baurecht besteht aus dem Bau-
planungsrecht (Städtebaurecht) und dem Bau-
ordnungsrecht (Bauaufsichtsrecht). Während das
Bauplanungsrecht der Bundesgesetzgebung unter-
liegt, bleibt das Bauordnungsrecht der Landesge-
setzgebung vorbehalten. (nach ARL 2003)

Fachplanung, raumwirksameÆÆ
BundesraumordnungÆÆ
RaumordnungsgesetzÆÆ
Bauplanungsrecht/StädtebaurechtÆÆ
Bauordnungsrecht/BauaufsichtsrechtÆÆ

Planfeststellung,
Planfeststellungsverfahren(*)

Das Planfeststellungsverfahren ist das zentrale Ins-
trument des Fachplanungsrechts. Die Aufgabe des
Verfahrens besteht darin, die Zulässigkeit eines
raumbedeutsamen Vorhabens (meist Infrastruktur-
vorhaben) unter Abwägung und Ausgleichung der
Interessen des Trägers des Vorhabens und der von
der Planung berührten öffentlichen und privaten Be-
lange in einem förmlichen Verfahren zu prüfen und
einer rechtsverbindlichen Entscheidung zuzuführen.
Das Planfeststellungsverfahren ist in den Verwal-
tungsverfahrensgesetzen des Bundes und der Länder
weitgehend einheitlich geregelt.

Charakteristisch für die Planfeststellung ist, dass
sie alle für das Vorhaben erforderlichen anderen be-
hördlichen Entscheidungen (z. B. Genehmigungen,
Erlaubnisse, Bewilligungen, Zustimmungen) enthält
und zugleich rechtsgestaltend alle öffentlich-recht-
lichen Beziehungen zwischen dem Träger des Vor-
habens und den durch den Plan Betroffenen regelt.
Wesensmerkmal der Planfeststellung ist damit ihre
umfassende Konzentrations- und Gestaltungswir-
kung. Das Ergebnis des Planfeststellungsverfahrens
ist der Planfeststellungsbeschluss. Neben der Plan-
feststellung gibt es im Fachplanungsrecht die Mög-
lichkeit zu fachlichen Gebietsfestsetzungen (vgl. 
Fachplanung, raumwirksame). (nach ARL 2001c)

Fachplanung, raumwirksameÆÆ
FachplanungsgesetzeÆÆ

Planungsverband(*)

Ein Planungsverband ist ein Zusammenschluss meh-
rerer Gemeinden zum Zwecke gemeinsamer, koordi-
nierter Bauleitplanung. Dabei sollen die Belange von
wechselseitig eng verflochtenen Gemeinden besser
berücksichtigt werden können als bei isoliertem
Handeln der Einzelgemeinden. Dies ist im Bauge-
setzbuch (§§ 204, 205) geregelt. Der Planungsver-
band tritt nach Maßgabe seiner Satzung für die
Bauleitplanung und ihre Durchführung an die Stelle

federal spatial planningÆÆ
Federal Spatial Planning ActÆÆ
planning law, urban development lawÆÆ
building regulations, building control law ÆÆ

Planning Approval,
Planning Approval Procedure

Planning approval procedure is the key tool in secto-
ral planning law. The purpose of a planning approval
procedure is to determine whether a particular de-
velopment project with spatial impacts (mostly in-
frastructural projects) is to be permitted to proceed.
This procedure involves weighing and balancing
both the interests of the developer and any public
or private interests which might be affected by the
development project. It concludes with a legally
binding decision. Planning approval procedure is
governed by federal and state administrative proce-
dural law and is very similar throughout the country.

Planning approval includes all of the other required
decisions by public authorities (e.g. licences, per-
mits, concessions, consent), and regulates all public-
law relationships between the developer and those
affected by the project. Planning approval is there-
fore a comprehensive concentrative and formative
process. The outcome of planning approval proce-
dure is the planning approval decision. In addition to
planning approval procedure, sectoral planning law
permits sectoral area designations ( spatially rel-
evant sectoral planning).

spatially relevant sectoral planningÆÆ
federal and state sectoral planning legislation ÆÆ

Planning Association

A planning association is a grouping of several mu-
nicipalities for the purpose of joint, coodinated urban
land-use planning. The aim is to take better account
of the interests of closely interlinked communities
than can be achieved if each municipality acts in iso-
lation. This is regulated by the Federal Building Code
(sections 204, 205). In accordance with its standing
rules, a planning association acts on behalf of mem-
ber municipalities in urban land-use planning and

224

COMMIN – The Planning System and Planning Terms in Germany

der Gemeinden. In Baden-Württemberg existieren in
einigen Stadtregionen so genannte Nachbarschafts-
verbände, denen durch Landesgesetz die Flächen-
nutzungsplanung für ihr Verbandsgebiet übertragen
wurde. In der Stadtregion Frankfurt/Rhein-Main
existiert ein ebenfalls durch Landesgesetz gegrün-
deter Planungsverband, der für seine Mitgliedsge-
meinden einen Regionalen Flächennutzungsplan
erstellt. In einigen Bundesländern sind so genannte
Regionale Planungsverbände die (kommunal ver-
fassten) Träger der Regionalplanung. Planungs- und
Nachbarschaftsverbände sind Körperschaften Öf-
fentlichen Rechts nach dem Prinzip eines Zweckver-
bandes. (nach ARL 1999 und 2002)

ZweckverbandÆÆ
FlächennutzungsplanÆÆ
Träger der RegionalplanungÆÆ
BaugesetzbuchÆÆ
GemeindeÆÆ
Interkommunale Kooperation ÆÆ

Planungskontrolle, gerichtliche

siehe Normenkontrollverfahren

Bauplanungsrecht,
Städtebaurecht*

Das Bauplanungsrecht, auch als Städtebaurecht be-
zeichnet, regelt die Nutzung von Grund und Boden.
Es bestimmt insbesondere, ob und in welcher Wei-
se ein Grundstück bebaut werden darf Das Baupla-
nungsrecht liegt in der Kompetenz des Bundes. Die
wichtigste Rechtsquelle des Bauplanungsrechts ist
das Baugesetzbuch; weitere wichtige Rechtsquellen
sind die Baunutzungsverordnung und die Planzei-
chenverordnung. (ARL 2001c)

BaugesetzbuchÆÆ
BaunutzungsverordnungÆÆ
PlanzeichenverordnungÆÆ

Planungsregion

siehe Region

Planerhaltung(*)

Sowohl das Baugesetzbuch als auch das Raumord-
nungsgesetz und auch viele Fachplanungsgesetze
enthalten Regelungen zur Planerhaltung. Diese for-
mulieren Voraussetzungen für die Beachtlichkeit
bzw. Unbeachtlichkeit einer Verletzung von Verfah-

implementation. In some urban regions in Baden-
Württemberg, there are so-called “neighbourhood
associations” (Nachbarschaftsverbände) assembling
larger cities and surrounding areas, which are vested
by state law with responsibility for preparatory land-
use planning within their territory. In the Frankfurt/
Rhine-Main region there is also a planning associa-
tion set up by state law which prepares a regional
preparatory land-use plan for member municipalities.
In some states, so-called regional planning associa-
tions (regionale Planungsverbände) are the local gov-
ernment authorities responsible for spatial planning.
Planning and neighbourhood associations are bodies
governed by public law on the principle of the ad hoc
or special purpose association of local authorities.

as hoc/spezial purpose associationÆÆ
preparatory land-use plan ÆÆ
regional planning authority ÆÆ
Federal Building Code ÆÆ
municipality, local authorityÆÆ
intermunicipal cooperation ÆÆ

Planning Control, Judical

see judical review proceedings

Planning Law,
Urban Development Law

Planning law, also referred to as urban development
law regulates the use of land. In particular, it governs
whether and how a site can be developed. The power
to enact planning law rests with the federation, the
most important plank of planning law being the Fed-
eral Building Code. Other important sources of plan-
ning law are the Federal Land Utilisation Ordinance
and the Plan Notation Ordinance.

Federal Building Code ÆÆ
Land Utilisation Ordinance ÆÆ
Plan Notation Ordinance ÆÆ

Planning Region

see region

Planning Safeguards

Both the Federal Building Code, the Federal Spatial
Planning Act, and much sectoral planning legislation
provide for planning maintenance and safeguards.
These provisions address the relevance of a viola-
tion of procedural and formal requirements and the

225

Part III – Glossary

rens- und Formvorschriften und die daraus resultie-
renden Folgen für die Rechtswirksamkeit der Pläne.
Neben der Definition unbeachtlicher Fehler werden
Fristen festgesetzt, innerhalb derer Verfahrens- oder
Formfehler sowie Mängel beim Abwägungsvorgang
geltend gemacht werden müssen; nach rügelosem
Ablauf dieser Fristen werden die Vorschriftverlet-
zungen unbeachtlich. Zudem sehen die Gesetze
meist ein ergänzendes Verfahren vor, mit dem be-
stimmte sonst beachtliche Mängel behoben werden
können. (nach ARL 2003)

BaugesetzbuchÆÆ
RaumordnungsgesetzÆÆ
Fachplanung, raumwirksameÆÆ
FachplanungsgesetzeÆÆ

Verursacherprinzip*

Das Verursacherprinzip besagt, dass die Kosten der
Vermeidung oder Beseitigung einer Umweltbelas-
tung derjenige tragen soll, der für ihre Entstehung
verantwortlich ist. Zunehmend wird neben dieser
Kostentragungspflicht dem Prinzip eine Hand-
lungspflicht entnommen. Das Instrumentarium ei-
ner verursacherorientierten Umweltpolitik reicht
von Geboten und Verboten über flexible Kompen-
sationsregelungen bis hin zu Umweltabgaben. Die
Grenzen des Verursacherprinzips werden durch
das Gemeinlastprinzip beschrieben: Lassen sich
bestimmte schädliche Umweltfolgen nur schwer
oder gar nicht bestimmten Verursachern zurech-
nen oder können akute Notstände nicht anders
beseitigt werden, dann soll ausnahmsweise die
Allgemeinheit mit den Kosten für die Beseitigung
von Umweltschäden belastet werden. (ARL 2003)

polyzentrische/
multizentrische Raumstruktur(*)

Unter einer polyzentrischen Raumstruktur versteht
man die Ausrichtung eines Raums auf mehr als einen
zentralen Ort. Während v. a. in stärker zentralistisch
strukturierten Staaten oftmals eine dominierende
Metropole die Herausbildung einer monozentralen
Raumstruktur fördert, wofür z.B. radiale, auf einen
Punkt gerichtete Hauptverkehrsachsen charakte-
ristisch sind, weisen föderal organisierte Staaten
öfter eine multizentrische (polyzentrische) Raum-
struktur auf Die Nachteile einseitiger Konzentrati-
onserscheinungen auf der einen und großflächiger
Entleerungstendenzen auf der anderen Seite werden
dadurch teilweise vermieden. In der Bundesrepublik
Deutschland wird die polyzentrische Raumstruk-

implications for the validity of plans. In addition to
defining irrelevant faults, they also set time-limits
for asserting violations of procedural or formal re-
quirements or faults in assessment; failure to observe
these time-limits leads to any violation of a regula-
tion being deemed of no consequence. Both statutes
also provide supplementary procedures to allow oth-
erwise relevant defects to be remedied.

Federal Building CodeÆÆ
Federal Spatial Planning ActÆÆ
spatially relevant sectoral planningÆÆ
federal and state sectoral planning legislation ÆÆ

Polluter-Pays Principle

Under the “polluter-pays principle”, the costs of pre-
venting or removing any detriment to or strain on the
environment are to be borne by whoever is respon-
sible for giving rise to such nuisance. Increasingly,
this principle is seen as creating not only a duty to
“pay”, but also a duty to take appropriate action.
This policy instrument, which targets the originators
of environmental damage, makes use of a variety of
sanctions, ranging from orders and prohibitions to
flexible rules governing compensation, including
environmental taxes. The limits to the polluter-pays
principle can be described in terms of the “common-
burden principle” (or principle of burden-sharing):
in situations where it is difficult to trace a particular
case of environmental pollution or damage back to
an individual polluter, or where for some other rea-
son this approach would not be capable of removing
an acute risk to the community, the costs of remov-
ing or repairing environmental damage have to be
borne by the community at large.

Polycentric/
Multicentric Spatial Structure

The term polycentric spatial structure describes an
area encompassing more than one central place.
Whereas in more strongly centralised countries, a
dominant metropolis encourages the development
of monocentric spatial structures, characterised by
major transport axes radiating from one point, fed-
eral states often have a multicentric (polycentric)
spatial structure. To some extent, this obviates the
disadvantages of one-sided concentration and of ex-
tensive depopulation. In Germany, the polycentric
spatial structure is encouraged by the distribution
of important functions among cities and agglom-
erations (banking metropolis Frankfurt, trade-fair
centres Cologne and Leipzig, federal capital Berlin,

226

COMMIN – The Planning System and Planning Terms in Germany

tur durch die Verteilung von Spitzenfunktionen auf
verschiedene Städte oder Agglomerationen verstärkt
(Bankenmetropole Frankfurt, Messestädte Köln und
Leipzig, Hauptstadt Berlin, Presse- und Medienstäd-
te Hamburg und München usw.). Die polyzentrische
Raumstruktur wird im Europäischen Raumentwick-
lungskonzept (EUREK) auch für den europäischen
Raum insgesamt propagiert. Ein jüngeres, auf dem
Prinzip einer polyzentrischen Raumstruktur basie-
rendes Leitbild ist das der Dezentralen Konzentrati-
on. (nach ARL 2002)

Raumstruktur und SiedlungsstrukturÆÆ
Dezentrale KonzentrationÆÆ
AgglomerationÆÆ

Vorsorgeprinzip*

Das Vorsorgeprinzip besagt, dass Umweltpolitik sich
nicht in der Beseitigung eingetretener Schäden und
der Abwehr drohender Gefahren erschöpft, sondern
dass bereits das Entstehen von Umweltbelastungen
unterhalb der Gefahrenschwelle verhindert werden
soll. Hierzu zählen alle Handlungen, die im Vorfeld
der Gefahrenabwehr, der Vermeidung oder Vermin-
derung von Risiken für die Umwelt Rechnung tragen
und die vorausschauend der Gestaltung unserer zu-
künftigen Umwelt, insbesondere dem Schutz und der
Entwicklung der natürlichen Lebensgrundlagen die-
nen. (ARL 2003)

Umweltpolitik ÆÆ

Flächennutzungsplan(*)

Im Flächennutzungsplan ist entsprechend den Re-
gelungen des Baugesetzbuches für das gesamte
Gemeindegebiet die sich aus der beabsichtigten
städtebaulichen Entwicklung ergebende Art der Bo-
dennutzung nach den voraussehbaren Bedürfnissen
der Gemeinde in den Grundzügen darzustellen. Der
Flächennutzungsplan enthält somit die Vorstellun-
gen der Gemeinde über die künftige Bodennutzung
und bereitet die bauliche und sonstige Nutzung der
Grundstücke in der Gemeinde vor. Dargestellt wer-
den können z. B. Bauflächen und Baugebiete (vgl.
Baunutzungsverordnung), Einrichtungen des Ge-
meinbedarfs, Verkehrswege, Versorgungsanlagen,
Grün- und Wasserflächen, Flächen für die Landwirt-
schaft und Wald. Der Flächennutzungsplan ist ein
behördenverbindlicher Plan; er enthält somit eine
Selbstbindung der Gemeinde zur Umsetzung der
Planinhalte, entfaltet jedoch gegenüber dem Bürger
keine unmittelbare Rechtswirkung. Für Teile des
Gemeindegebietes kann er durch Bebauungspläne,
die gegenüber Jedermann verbindlich sind, konkre-

press and media centres Hamburg and Munich, etc.).
A polycentric spatial structure is also propagated for
the EU as a whole by the European Spatial Develop-
ment Concept (ESDC). A recent model based on the
principle of a polycentric spatial structure is “decen-
tralised concentration.”

spatial structure and settlement structure ÆÆ
decentralised concentration ÆÆ
agglomeration, conurbation, metropolitan area ÆÆ

Precautionary Principle

According to the precautionary principle, environ-
mental policy cannot simply be a matter of repairing
existing damage to the environment or in warding off
impending risks, but should rather prevent damage
to the environment from occurring in the first place,
long before the situation becomes critical. This in-
cludes all action taken prior to the point at which im-
minent risks have to be dealt with, and which takes
account of the need to prevent or reduce risks to the
environment. The precautionary principle thus takes
a longer-term view to the future and contributes to
shaping the environment of the future, and in particu-
lar to securing and developing natural resources (“the
natural foundations of life”).

environmental policyÆÆ

Preparatory Land-Use Plan

In the wording of the Federal Building Code: “The
preparatory land-use plan shall represent in basic
form the types of land uses envisaged for the entire
municipal territory in accordance with the intended
urban development which is proposed to correspond
to the anticipated needs of the municipality.” The
preparatory land-use plan thus sets out the munici-
pality’s proposals for future land use and makes pre-
liminary representations on the use of plots within
the municipal territory for built development or for
other uses. Preparatory land-use plans identify, for
example, general land-use areas (Bauflächen) and
specific land-use areas (Baugebiete) (cf Land Utili-
sation Ordinance); land for public amenities, green
spaces, agricultural and woodland areas. The pre-
paratory land-use plan is binding only on the mu-
nicipality: although it obliges the municipality to
implement the plan as adapted, it does not have any
direct legal effects vis-à-vis the general public. For
sections of the municipal territory it can be filled in
by means of binding land-use plans which are bind-

227

Part III – Glossary

tisiert werden.

Sonderformen des Flächennutzungsplans sind der
Teilflächennutzungsplan, der Gemeinsame Flächen-
nutzungsplan und der Regionale Flächennutzungs-
plan.

Der sachliche Teilflächennutzungsplan bietet der
Gemeinde die Möglichkeit, privilegierte Vorhaben
(siehe Außenbereich) mit Ausnahme land- und forst-
wirtschaftlicher Betriebe auf bestimmte Standorte
zu konzentrieren. Die Ausweisung von Konzentra-
tionszonen im Flächennutzungsplan ist vergleichbar
mit dem Modell der Eignungsgebiete im Raumord-
nungsplan.

Der Gemeinsame Flächennutzungsplan kann und
soll von benachbarten Gemeinden aufgestellt wer-
den, wenn ihre städtebauliche Entwicklung wesent
lich durch gemeinsame Voraussetzungen und
Bedürfnisse bestimmt wird oder ein gemeinsamer
Flächennutzungsplan einen gerechten Ausgleich der
verschiedenen Belange ermöglicht. Der Plan kann
von den beteiligten Gemeinden nur gemeinsam auf-
gehoben, geändert oder ergänzt werden.

Ein regionaler Flächennutzungsplan nimmt zugleich
die Funktion eines Regionalplanes und diejenige ei-
nes gemeinsamen Flächennutzungsplans der betei-
ligten Gemeinden wahr. Das Raumordnungsgesetz
ermächtigt die Länder, in verdichteten Räumen oder
bei sonstigen raumstrukturellen Verflechtungen den
regionalen Flächennutzungsplan - zu entwickeln
und einzuführen. Er hat die verfahrensrechtlichen
und materiellen Anforderungen sowohl des Bauge-
setzbuchs als auch des jeweiligen Landesplanungs-
gesetzes einzuhalten. Durch die Zusammenführung
von Regionalplanung und kommunaler Flächennut-
zungsplanung kann letztendlich eine Planungsebene
eingespart werden. (nach ARL 2002)

BaunutzungsverordnungÆÆ
BaugesetzbuchÆÆ
BauleitplanungÆÆ
BebauungsplanÆÆ
EignungsgebietÆÆ
RaumordnungsplanÆÆ
RegionalplanÆÆ

Erhaltungssatzung

siehe Satzung

Grundsätze der Raumordnung(*)

Grundsätze der Raumordnung sind allgemeine Aus-
sagen zur Entwicklung, Ordnung und Sicherung des
Raums als Vorgaben für nachfolgende Abwägungs-

ing on everyone.

Special types of preparatory land-use plan are the
partial, joint, regional preparatory land-use plans.

The substantive preparatory land-use plan allows the
municipality to concentrate privileged development
projects (cf outer zone) in specific locations, with
the exception of agricultural and forestry operations.
The designation of concentration zones in the pre-
paratory land-use plan is similar to the “suitable de-
velopment area” model in the spatial structure plan.

Contiguous municipalities may and ought to prepare
a joint preparatory land-use plan if their develop-
ment is largely subject to common conditions and
requirements, or where a joint preparatory land-use
plan would facilitate an equitable balance between
their various concerns. The plan can be repealed,
amended, or supplemented by the participating mu-
nicipalities only jointly.

A regional preparatory land-use plan also function
as a regional plan and a joint preparatory land-use
plan for the participating local authorities. The Fed-
eral Spatial Planning Act empowers states to prepare
and introduce regional preparatory land-use plans in
conurbations or where the spatial structure of the re-
gion is characterised by other interdependencies. It
must conform with the procedural and substantive
requirements of both the Federal Building Code and
the relevant state spatial planning act. This new type
of plan dispenses with one level of planning by com-
bining regional planning and municipal preparatory
urban land-use planning.

Land Utilisation OrdinanceÆÆ
Federal Building CodeÆÆ
urban land-use planningÆÆ
binding land-use planÆÆ
suitable area for developmentÆÆ
spatial structure planÆÆ
regional plan ÆÆ

Preservation Statute

see bye-law

Principles of Spatial Planning

The principles of spatial planning are general pre-
cepts concerning the development, structuring, and
securing of spatial entities to be taken into account

228

COMMIN – The Planning System and Planning Terms in Germany

oder Ermessensentscheidungen. Die für das gesamte
Bundesgebiet geltenden Grundsätze der Raumord-
nung sind in § 2 (2) des ROG in 15 Punkten zusam-
mengefasst. Sie sind im Sinne der Leitvorstellung
einer nachhaltigen Raumentwicklung anzuwenden,
konkretisieren diese und stellen diesbezüglich gene-
relle Richtungsvorgaben dar.

Auf der Ebene der Bundesländer werden diese
Grundsätze näher ausgeformt und an den landes-
spezifischen Rahmenbedingungen ausgerichtet.
Auch können die Länder weitere Grundsätze der
Raumordnung aufstellen, soweit sie den im Raum-
ordnungsgesetz festgelegten Grundsätzen nicht wi-
dersprechen. Die Länder sind dazu verpflichtet, die
Grundsätze der Raumordnung gegeneinander und
untereinander abzuwägen und in Raumordnungsplä-
nen als Ziele der Raumordnung räumlich und sach-
lich zu konkretisieren. (nach ARL 2002 und 2003)

Ziele der RaumordnungÆÆ
Erfordernisse der RaumordnungÆÆ
RaumordnungsplanÆÆ

Vorranggebiet(*)

Vorranggebiete sind Gebiete, die für bestimmte
raumbedeutsame Funktionen oder Nutzungen vor-
gesehen sind und in denen andere raumbedeutsa-
me Nutzungen ausgeschlossen sind, soweit diese
mit den vorrangigen Funktionen, Nutzungen oder
Zielen der Raumordnung nicht vereinbar sind. Vor-
ranggebiete haben den Charakter von Zielen der
Raumordnung; ihre Inhalte sind endgültig abgewo-
gen und lassen den Adressaten keinen diesbezügli-
chen Entscheidungsspielraum mehr, wohl aber einen
Ausformungsspielraum. Eine Überlagerung unter-
schiedlicher Vorranggebiete ist nur dann zulässig,
wenn daraus keine Nutzungskonflikte erwachsen.
(Schmidt-Eichstaedt nach ARL 2003)

Funktionszuweisungen in der Raumordnung und ÆÆ
Landesplanung
Ziele der RaumordnungÆÆ

Zielabweichungsverfahren und
Zieländerungsverfahren(*)

Das Zielabweichungsverfahren stellt ein im Raum-
ordnungsgesetz verankertes Verfahren dar, mit dem
es vor allem den planenden Kommunen, aber auch
Fachplanungsbehörden möglich ist, von einem ver-
bindlichen Ziel der Raumordnung abzuweichen.
Voraussetzung dafür ist, dass die Abweichung unter
raumordnerischen Gesichtspunkten vertretbar ist und
die Grundzüge der Planung nicht berührt werden.
Die Möglichkeit der Abweichung bedeutet, dass die

in weighing up interests and making discretionary
decisions. These principles of spatial planning ap-
plicable throughout the country are set out under 15
points in Section 2 (2) of the Federal Spatial Planning
Act. They are to be applied in the pursuit of sustain-
able spatial development, giving concrete form to this
guideline, and providing general ideas for attaining it.

At the state level, these principles are worked out
in greater detail and adapted to the conditions pre-
vailing in the given state. The states are entitled to
adopt additional spatial planning principles, provid-
ed they do not conflict with the principles laid down
in the Federal Spatial Planning Act. The states are
required to weigh and balance the principles of spa-
tial planning and to implement them territorially and
substantively as goals of spatial planning in spatial
structure plans.

goals of spatial planningÆÆ
spatial planning requirementsÆÆ
spatial structure plan ÆÆ

Priority Area

Priority areas (or sites) are areas in which priority is
given to specific functions or uses which are of spe-
cial significance for overall spatial structure, and
where any other uses with spatial impacts which are
not compatible with the designated priority functions,
uses or goals are excluded. Priority areas reflect the
goals of spatial planning; designation of a priority
area represents the binding outcome of a weighing
process and rules out any further room for discretion
on the function to which the site is to be put (though
not on other details). Priority areas of different types
are only allowed to overlap where this does not give
rise to conflicts of use.

assignment of functions (in spatial planning)ÆÆ
goals of spatial planning ÆÆ

Procedure for Derogation from Spatial
Planning Goals and for Amending Spa-
tial Planning Goals

The derogation procedure laid down in the Federal
Spatial Planning Act permits local authorities, as
well as sectoral planning authorities to derogate from
a binding aim of spatial planning. This is, however,
permitted only if derogation is justifiable on spatial
planning grounds and does not affect the essential
purposes of planning. The possibility of derogation
means that there is no need – for example, in draw-
ing up a regional plan – to conduct a formal proce-

229

Part III – Glossary

Durchführung eines förmlichen Zieländerungsver-
fahrens, z. B. bei einem Regionalplan, nicht nötig
wird. Einen Antrag auf Einleitung eines Zielände-
rungsverfahrens können insbesondere die öffentli-
chen Stellen, Personen des Privatrechts, die für den
Bund öffentliche Aufgaben durchführen, sowie die
kommunalen Gebietskörperschaften stellen, die das
betreffende Ziel der Raumordnung zu beachten ha-
ben. Die Ausgestaltung des Zieländerungsverfah-
rens im Einzelnen bleibt den Ländern überlassen.
(Schmidt-Eichstaedt nach ARL 2003)

Ziele der RaumordnungÆÆ
RaumordnungÆÆ

Projektentwicklung und
Projektentwickler

Projektentwicklung bezeichnet die Summe aller Un-
tersuchungen, Entscheidungen, Planungen und Maß-
nahmen, die erforderlich oder zweckmäßig sind, um
ein Projekt (z. B. die Errichtung eines Einkaufszen-
trums, Wohnobjekts oder Bürogebäudes) durchzu-
führen; es ist somit eine Managementaufgabe. Die
Aufgabe der Projektentwicklung ist das Herausar-
beiten eines Konzepts für die jeweilige Zielsetzung
sowie dessen Umsetzung. Dabei verfolgt sie das Ziel,
alle Beteiligten zusammenzuführen, die Einzelleis-
tungen zu koordinieren und ein fertiges Produkt zu
liefern. Die drei Phasen der Projektentwicklung sind
die Projektidee, die Projektstudie und schlusslich die
Projektrealisierung. Der Projektentwickler ist dabei
Teil des an der Projektentwicklung beteiligten Perso-
nenkreises bzw. Mitglied der Projektentwicklungsge-
sellschaft. (nach Falk 2000)

Privilegierte Vorhaben

siehe Außenbereich

Grundstück*

Ein Grundstück wird allgemein als abgegrenztes,
zusammenhängendes Stück der Erdoberfläche defi-
niert, das in irgendeiner Weise genutzt werden kann.
Jedes Grundstück wird, mit einer laufenden Nummer
versehen, im Grundbuch auf einem Grundbuchblatt
eingetragen. (ARL 2003)

GrundbuchÆÆ
Liegenschaftskataster ÆÆ

dure to amend a spatial planning goal. Applications
to initiate procedures for amending spatial planning
goals can be made by public bodies, persons or enti-
ties under private law that perform public functions
on behalf of the Federation, and local territorial au-
thorities required to comply with the objectives in
question. The details of amendment procedure are a
matter for the states.

goals of spatial planningÆÆ
spatial planning ÆÆ

Project Development and
Project Developer

The term “project development” denotes the sum of
all studies, decisions, plans, and measures necessary
or helpful in carrying out a project (e.g. building a
shopping centre, residential block, or office build-
ing); it is accordingly a management task. The job of
project development is to elaborate a concept for the
given objective and its attainment. It seeks to bring
together all the parties involved, to coordinate indi-
vidual works, and to deliver a finished product. The
three stages of project development are project idea,
project study, and project realisation. The project de-
veloper is a member of the group involved in project
development or a member of the project develop-
ment company.

Projects with Privileged Status

see outer zone, undesignated outlying areas

Property, Site, Parcel, Lot, Plot

“Grundstück“ is a very broad term, to be translated,
depending on context, as “property,” “site,” “parcel,”
“lot,” “plot,” etc. Common to all these concepts is
that of a bounded and cohesive piece of land capable
of being put to use for some purpose. Every property
is numbered and recorded at the public land registry
on a separate property sheet.

land registerÆÆ
land survey registerÆÆ

230

COMMIN – The Planning System and Planning Terms in Germany

Unterschutzstellung(*)

Das Instrument der Unterschutzstellung findet auf
vielen Ebenen Anwendung. Hierbei sind vor allem
die beiden Bereiche Naturschutz und Denkmal-
schutz zu nennen.

Die Grundzüge des Naturschutzes sind im Bundes-
naturschutzgesetz geregelt, das Pflege und Entwick-
lung von schutzwürdigen Flächen und Objekten
als eine zentrale Aufgabe bezeichnet. Besonders
wertvolle Teile von Natur und Landschaft können
als Schutzgebiete ausgewiesen werden. Es wird
zwischen Flächenschutzkategorien (hierzu zählen
Naturschutzgebiete, Biosphärenreservate, National-
parke, Landschaftsschutzgebiete und Naturparke)
und sog. Objektschutzkategorien (dazu gehören Na-
turdenkmale und geschützte Landschaftsbestandtei-
le) unterschieden.

Im Bereich des Umweltrechtes können darüber hin-
aus Unterschutzstellungen zum Schutz von Wasser
(Wasserschutzgebiete für Grund- und Oberflächen-
wasser) und Boden (Bodenschutzgebiet) erfolgen.

Zur Bewahrung von Kulturgütern können Gebäude
und bauliche Ensembles unter Denkmalschutz ge-
stellt werden. Bodendenkmale können durch Gra-
bungsschutzgebiete geschützt werden. Auch das
Baugesetzbuch enthält Regelungen zur Unterschutz-
stellung von Gebieten (Erhaltungssatzung) und sozi-
alen Milieus (Milieuschutzgebiet).

Neben den natürlichen und kulturellen Ressourcen
dient die Unterschutzstellung auch der Wirtschaft
(Bergbauschutzgebiete) und dem Militär (Militäri-
sches Sperrgebiet). (nach ARL 2002)

SchutzbereichÆÆ
NaturschutzÆÆ
DenkmalschutzÆÆ
SatzungÆÆ

Schutzbereich(*)

Schutzbereich ist eine Fläche, auf der zum Schutz
bestimmter Nutzungen bestimmte andere Nutzun-
gen beschränkt oder ausgeschlossen sind. In Bezug
auf die Schutzwirkungsrichtung sind zwei Kategori-
en von Schutzbereichen zu unterscheiden:

Schutzbereiche, die selbst vor beeinträchtigenden ��
Einwirkungen geschützt werden sollen (Erzielen
von Einwirkungsschutz); zu dieser Kategorie zäh-
len z. B. Naturschutzgebiete oder Wasserschutzge-
biete.
Schutzbereiche, die unvermeidlich so starken Ein-��
wirkungen ausgesetzt sind, dass sie nur beschränkt
oder gar nicht genutzt werden dürfen (Erzielen von
Auswirkungsschutz); zu dieser Kategorie zählen

Protected Status

The protected status tools is used in many fields and
on many levels, in particular in nature conservation
and the conservation of historic monuments.

The fundamental aspects of nature conservation are
dealt with in the Federal Nature Conservation Act,
which describes the care and development of areas
and objects worthy of protection as a central task.
Especially valuable parts of nature and landscape
can be declared protection areas. A distinction is
made between area protection categories (includ-
ing nature conservation areas, biosphere reserves,
national parks, landscape conservation areas, and
nature parks) and so-called object protection cat-
egories (including natural monuments and protected
components of landscapes).

In the field of environmental law, protected status
can also be conferred to protect water resources (wa-
ter conservation areas for groundwater and surface
water) and soil (soil conservation areas).

To conserve the cultural heritage, buildings and ar-
chitectural ensembles can be placed under protec-
tion (conservation of historic monuments) Buried
cultural monuments can be protected by designating
protected archaeological areas. The Federal Building
Code also contains provisions relating to protected
status for areas (preservation statute) and social mi-
lieus (neighbourhood preservation statute).

Not only can natural and cultural resources be pro-
tected; protected status can also be conferred in the
economic and military fields (mining protection ar-
eas, restricted military areas).

protection areaÆÆ
nature conservation ÆÆ
conservation of historic monumentsÆÆ
bye-lawÆÆ

Protection Area

A protection area is an area of land on which certain
types of use are prohibited or restricted in order to
provide protection for some other use. In terms of
the direction of the protection afforded, two catego-
ries of protected areas can be distinguished:

Protection areas which themselves require protec-��
tion from adverse impacts; this category includes
nature conservation and water protection areas.
Protection areas exposed to such strong impacts ��
that they can be used only to a limited extent or
not at; this category includes the noise protec-
tion areas alongside busy motorways or around
airports.

231

Part III – Glossary

z.B. die Lärmschutzzone seitlich einer stark befah-
renen Autobahn oder Lärmschutzzonen von Flug-
plätzen. (Schmidt-Eichstaedt nach ARL 2003)

NaturschutzÆÆ
NaturschutzgebietÆÆ

Erschließung(*)

Bauliche Vorhaben sind bei Erfüllung aller pla
nungsrechtlichen Voraussetzungen nur dann zu-
lässig, wenn die Erschließung gesichert ist. Eine
gesicherte Erschließung setzt das Vorhandensein
von Straßen sowie Ver- und Entsorgungsleitungen
(Strom, Wasser, Abwasser) voraus. Die Aufgabe der
Erschließung, die sog. Erschließungslast, obliegt
der Gemeinde. Zur finanziellen Entlastung der Ge-
meinde werden die Grundstückseigentümer über die
Erschließungsbeiträge an den Kosten für die erst-
malige Herstellung insbesondere der verkehrlichen
Erschließung (Straßen, Wege, Plätze) beteiligt. Eine
Beteiligung der Anlieger an den Kosten für Ver- und
Entsorgungsleitungen ist im Baugesetzbuch nicht
vorgesehen; dies kann jedoch nach Landesrecht vor-
geschrieben werden. Gemäß § 124 BauGB kann die
Gemeinde die Erschließung durch Vertrag einem
Dritten übertragen. (nach ARL 2001b)

BaugesetzbuchÆÆ
Gemeinde ÆÆ

Träger öffentlicher Belange

siehe Behördenbeteiligung

Behördenbeteiligung

Das Verfahren zur Beteiligung der Behörden im
Rahmen der Bauleitplanung wird analog zur Öf-
fentlichkeitsbeteiligung durch das Baugesetzbuch
geregelt, da die Aufgabenbereiche von Behörden,
Dienststellen, öffentlichen Verbänden und benach-
barten Gemeinden ebenso wie die Belange der Öf-
fentlichkeit durch die Planung berührt sein können.
Das Verfahren dient der vollständigen Ermittlung
der von der Planung berührten Belange und bereitet
den Prozess der Abwägung öffentlicher und privater
Belange vor.

Gesetzlich vorgeschrieben ist eine zweistufige (früh-
zeitige und förmliche) Beteiligung der Behörden
und der sonstigen Träger öffentlicher Belange, d.h.
Institutionen, denen durch Gesetz oder aufgrund ei-
nes Gesetzes öffentliche Aufgaben zugewiesen sind.
In der ersten Stufe sind die Behörden und sonstigen

nature conservation ÆÆ
nature conservation area, nature reserve ÆÆ

Provision of
Local Public Infrastructure

Even if all other planning regulations are complied
with, development projects can be permitted only
where there is certainty that the site will be prop-
erly serviced and integrated by the provision of the
necessary public infrastructure. The infrastructure
required includes roads and utilities (electricity, wa-
ter, sewage). Responsibility for the provision of the
necessary infrastructure rests with the municipality.
This financial burden on municipalities is eased by
service connection charges payable by property own-
ers to share the cost of land improvement for initial
provision, particularly of vehicular and pedestrian in-
frastructure (roads, pathways, squares). The Federal
Building Code does not provide for property owners
to bear any of the costs of servicing the land, i.e. con-
necting it to utilities; this may, however, be required
under state legislation. Under section 124 of the Fed-
eral Building Code, the municipality may contract out
land improvement to third parties.

Federal Building CodeÆÆ
municipality, local authorityÆÆ

Public Agencies

see public authorities participation

Public Authorities Participation

The Federal Building code regulates procedure for
public authority participation in urban land-use
planning in a similar manner to public participation,
since planning can affect both matters falling within
the remit of public authorities, agencies, public as-
sociations, and neighbouring municipalities and the
public interest. Procedures provide for a complete
account of interests affected by planning and prepare
the process of weighing (or balancing) public and
private interests.

The law requires two-phase (early and formal) par-
ticipation by public authorities and other public
agencies, i.e. institutions to which public sector tasks
have been assigned by law or pursuant to a law. In
the first phase, public authorities and other agencies
whose areas of responsibility are or could be affect-
ed by planning are to be informed at the earliest pos-

232

COMMIN – The Planning System and Planning Terms in Germany

Träger, deren Aufgabenbereich durch die Planung
berührt wird bzw. werden kann, möglichst frühzeitig
über die allgemeinen Ziele und Zwecke der Planung,
Alternativen für die Neugestaltung oder Entwick-
lung eines Gebietes und die voraussichtlichen Aus-
wirkungen der Planung zu unterrichten und zur
Äußerung aufzufordern. In der zweiten Stufe sollen
die Behörden Stellungnahmen zum Planentwurf und
zur Begründung formulieren. Die Stellungnahmen
sind auf den jeweiligen Aufgabenbereich der Behör-
de zu beschränken und innerhalb eines Monats ab-
zugeben. (nach Schmidt-Eichstaedt 2005)

Aufstellungs- und BeteiligungsverfahrenÆÆ
Abwägung der BelangeÆÆ

Öffentliches Baurecht

siehe Planungs- und Baurecht

Öffentlichkeitsbeteiligung(*)

Eine Beteiligung der Öffentlichkeit (der Bürger) an
der räumlichen Planung zielt darauf ab, sicherzustel-
len, dass alle denkbaren Interessen berücksichtigt
werden und trägt ferner der Erkenntnis Rechnung,
dass die Adressaten der Planung diese umso eher
akzeptieren, je mehr sie sich mit den Inhalten iden-
tifizieren können. Öffentlichkeitsbeteiligung kann
durch eine Vielzahl von Methoden erfolgen.

Verbindlich geregelt ist die Beteiligung der Öf-
fentlichkeit im Rahmen der Bauleitplanung im
Baugesetzbuch und im Rahmen der Landes- und
Regionalplanung im Raumordnungsgesetz und den
jeweiligen Landesplanungsgesetzen. Außerdem
ist die Öffentlichkeit an der räumlichen Planung
im Rahmen der Umweltprüfung (Baugesetzbuch,
Raumordnungsgesetz) und der Umweltverträglich-
keitsprüfung (UVP) einzubeziehen.

In der Bauleitplanung legt die Gemeinde Ziele und
Zwecke der Planung öffentlich dar und gibt allge-
mein Gelegenheit zur Äußerung. Dabei erfolgt die
Öffentlichkeitsbeteiligung in zwei Stufen: Die erste
Stufe sieht vor, die Bürger möglichst frühzeitig über
die allgemeinen Ziele und Zwecke der Planung, Al-
ternativen für die Neugestaltung oder Entwicklung
eines Gebietes und die voraussichtlichen Auswirkun-
gen der Planung öffentlich zu unterrichten; dabei ist
ihnen Gelegenheit zur Äußerung und Erörterung zu
geben. In der zweiten Stufe der Beteiligung werden
die Entwürfe der Bauleitpläne mit der Begründung
für die Dauer eines Monats öffentlich ausgelegt.
Während der Auslegungsfrist können Bedenken und
Anregungen vorgebracht werden.

In der Landes- und Regionalplanung bestimmen die
Länder durch ihre Landesplanungsgesetze, ob und
in welchem Umfang die Öffentlichkeit an der Auf-

sible date about the general aims and purposes of the
planning, about alternatives for the reorganisation
or development of an area, and about the potential
impacts of planning, and are to be requested to state
their views. In the second phase, public authorities
are to comment on the draft plan and on the explana-
tory memorandum. These comments are to be lim-
ited to the remit of the public authority in question
and are to be delivered within a month.

plan preparation and public participation proce-ÆÆ
dure
weighing of interests ÆÆ

Public Building Law

see planning and building law

Public Participation

Participation in spatial planning by the general pub-
lic is intended to ensure that all conceivable interests
are given due regard, and takes into account that the
addressees of planning are more likely to accept it if
they can identify with its content. The public can be
involved in many ways.

Participation in urban land-use planning is stipulated
in the Federal Building Code, and public involve-
ment in state and regional planning is required un-
der the Federal Spatial Planning Act and state spatial
planning acts. Moreover, the public is required to be
involved in spatial planning in the context of envi-
ronmental assessment (EA) (Federal Building Code,
Federal Spatial Planning Act) and environmental
impact assessment (EIA).

Local authorities are required to advertise the aims
and purposes of planning measures and to provide
opportunities for the general public to be heard.
Participation takes place in two stages. The first
provides for the public to be informed at the earli-
est possible date through public advertisement of the
general aims and purposes of the plan and of alterna-
tive proposals for the reorganisation or development
of the planning area, and of the foreseeable impacts
of the plan; at this point members of the public are
to be given the opportunity to express their views
and to gain further clarification. In the second stage,
draft plans and explanatory memorandum are placed
on public display for a period of one month. Dur-
ing this period, members of the public are entitled to
voice any objections to the plan or to make recom-
mendations.

In state and regional planning, the states determine in
their state spatial planning acts whether and to what
extent the public is to be involved in preparing spatial

233

Part III – Glossary

stellung der Raumordnungspläne beteiligt und in das
Raumordnungsverfahren einbezogen wird.

Am intensivsten wird Öffentlichkeitsbeteiligung bei
den informellen Planungsansätzen praktiziert. (nach
ARL 2003)

Aufstellungs- und BeteiligungsverfahrenÆÆ
BaugesetzbuchÆÆ
RaumordnungsgesetzÆÆ
Strategische UmweltprüfungÆÆ
UmweltverträglichkeitsprüfungÆÆ
Informelle PlanungÆÆ
RaumordnungsverfahrenÆÆ

öffentliche Planungsträger*

Planungsträger ist diejenige Institution, der nach
Bundes- oder Landesrecht die Kompetenz für die
Planung auf den einzelnen Ebenen der Gesamtpla-
nung oder der Fachplanungen eingeräumt wird. Öf-
fentliche Planungsträger sind solche Behörden und
Stellen, die raumbeanspruchende Planungen und
Maßnahmen festsetzen und damit die Bodennutzung
bestimmen oder die räumliche Entwicklung eines
Gebietes beeinflussen. (ARL 2003)

Fachplanung, räumlicheÆÆ

Daseinsvorsorge, öffentliche

Öffentliche Daseinsvorsorge umschreibt die staat-
liche Aufgabe soziale, kulturelle und wirtschaftli-
che Güter und Leistungen bereitzustellen, um die
Grundversorgung der Bevölkerung sicher zu stellen.
Darunter fallen öffentliche Infrastruktureinrichtun-
gen für die Allgemeinheit, also das Verkehrs- und
Beförderungswesen, die Gas-, Wasser-, und Elektri-
zitätsversorgung, Müllabfuhr, Abwasserbeseitigung,
Bildungs- und Kultureinrichtungen, Krankenhäuser,
Friedhöfe usw. Die Daseinsvorsorge zählt zu den
wichtigsten kommunalen Selbstverwaltungsaufga-
ben. (nach BBR 2005c:363)

Kommunale SelbstverwaltungÆÆ

Nahverkehrsplan

siehe Verkehrsplanung

Public-Private-Partnership(*)

Unter Public Private Partnership (öffentlich-private
Partnerschaft) wird eine Form der organisierten Zu-
sammenarbeit zwischen Institutionen und Personen
aus verschiedenen Bereichen des öffentlichen und

structure plans and in spatial planning procedures.

Participation is most intensive in informal planning
approaches.

plan preparation procedure and participation ÆÆ
procedure
Federal Building CodeÆÆ
Federal Spatial Planning ActÆÆ
strategic environmental assessmentÆÆ
environmental impact assessment, EIAÆÆ
informal planningÆÆ
spatial planning procedure ÆÆ

Public Planning Agency/Authority

Planning agencies are institutions vested with com-
petence for planning at the various levels of compre-
hensive and sectoral planning by federal or state law.
Public planning authorities are the public authorities
and agencies responsible for spatial planning and
which thus determine the use of land and influence
the spatial development of an area.

federal and state sectoral planning legislationÆÆ

Public Service Provision

The term “Daseinsvorsorge” refers to governmental
provision of essential social, cultural, and economic
goods and services for the population. This includes
public infrastructural facilities for the general public
– traffic and transport facilities, gas, water and elec-
tricity supply, refuse collection, sewage disposal,
educational and cultural institutions, hospitals, cem-
eteries, etc. Public service provision in this sense is
among the most important functions local authorities
perform on their own responsibility.

local self-government ÆÆ

Public Transport Plan

see transport planning

Public-Private-Partnership

Public private partnership (PPP) is the term applied
to a form of organised cooperation between institu-
tions and persons from various areas of the public
and private sectors. The purpose of such partner-

234

COMMIN – The Planning System and Planning Terms in Germany

privaten Sektors verstanden. Die Partnerschaften
dienen der gemeinsamen Bewältigung von Aufgaben
der Stadt- und Regionalentwicklung, die keiner der
beteiligten Akteure alleine bewältigen kann, woraus
aber beide Parteien einen positiven Nutzen ziehen.

Sowohl die zunehmende Privatisierung öffentlicher
Betriebe als auch die wachsende Tendenz privater
Akteure, die Realisierung komplexer Vorhaben aus
einer Hand anzubieten, haben dazu geführt, dass
den Public Private Partnerships (PPP) eine immer
größere Bedeutung zukommt. Sie werden in den
unterschiedlichsten kommunalen Aufgaben- und
Politikfeldern eingesetzt. PPP kommen in der kom-
munalen Ver- und Entsorgung, in der Stadtentwick-
lung, im Wohnungswesen, im Umweltschutz und
auch beim Betrieb von Kultureinrichtungen oder von
Freizeit- und Sportstätten zum Einsatz. Die Formen
der Partnerschaft lassen sich in drei Gruppen unter-
teilen:

Informelle Kooperationen lokaler Führungskräfte, 1.	
Vertraglich geregelte Kooperationsansätze, 2.	
Gemischtwirtschaftliche Unternehmen (v. a. in der 3.	
Versorgungswirtschaft).

Die häufigste Form von PPP sind Kooperationsansät-
ze, die über Verträge geregelt werden. Beispiele dafür
sind das Betreibermodell (Betreibervertrag), das Lea-
singmodell (Leasingvertrag), Managementverträge,
städtebauliche Verträge und Vorhaben- und Erschlie-
ßungpläne. Das Betreibermodell sieht vor, dass ein
Privater im einvernehmlichen Zusammenwirken mit
der Kommune eine Einrichtung herstellt bzw. saniert
und betreibt, deren Eigentum er ist, die aber der Ge-
meinde als öffentliche Einrichtung gewidmet wird.
Mit Managementverträgen wird die Bewirtschaftung
von öffentlichen Gebäuden und Einrichtungen auf
Private übertragen. In kommunalen Leasingmodel-
len werden Infrastruktureinrichtungen oder Gebäude
von privaten Investoren finanziert und gebaut und an-
schließend an die Kommune vermietet. (nach Heinz
2005 und ARL 2002)

Flurbereinigung*

Im Rahmen der traditionellen Flurbereinigung soll
durch die Zusammenlegung und wirtschaftliche
Gestaltung von zersplittertem oder unwirtschaftlich
geformtem ländlichem Grundbesitz nach betriebs-
wirtschaftlichen Gesichtspunkten die landwirtschaft-
liche und forstwirtschaftliche Erzeugung gefördert
werden. Dabei sollen alle Maßnahmen getroffen
werden, durch die die Grundlagen der Wirtschafts-
betriebe verbessert werden, der Arbeitsaufwand
vermindert und die Bewirtschaftung erleichtert wird
(z. B. Schaffung von Wegen und Gräben). Dieses ur-
sprüngliche Aufgabenfeld hat sich im Laufe der Zeit

ships is the joint performance of urban development
and regional development functions that none of the
parties involved can handle alone and which are of
benefit to all concerned. Both the increasing priva-
tisation of public enterprises and the growing trend
towards carrying out complex projects on a one-
stop basis have made public-private partnerships
an increasingly important strategy. They are used
for a wide range of local government functions and
in many policy areas. PPPs are entrusted with local
utilities, urban development, housing, environmen-
tal protection, and cultural, recreational, and sports
facilities. There are three types of PPP:

informal cooperation between local government 1.	
executives,
cooperation under contract,2.	
quasi-public enterprises (especially in the utility 3.	
sector).

The most frequent form of PPP is a cooperative ar-
rangement regulated by contract. Examples are the
operator model (operator contract), the leasing model
(leasing contract), management contracts, urban-de-
velopment contracts, and project and infrastructure
plans. The operator model provides for a private en-
tity to act in agreement with the municipality in set-
ting up or rehabilitating and operating a facility of
which it is the owner but which is put at the service
of the municipality as a public facility. Management
contracts entrust the running of public buildings and
facilities to private entities. Municipal leasing mod-
els provide for private investors to finance and build
infrastructural facilities or buildings, which are then
leased to the municipality.

Realignment and Consolidation
of Aagricultural Land Holdings

The purpose of realigning or replotting agricultural
land holdings is to promote efficient agriculture and
forestry by assembling economically viable units
of land where the land in single ownership may be
dispersed and thus not conducive to efficient man-
agement. The realignment (or consolidation) proc-
ess includes all the measures needed to improve the
basic conditions for economic operations, to reduce
unnecessary labour, and to facilitate economic activ-
ity (e.g. by laying out paths, tracks and ditches). In
the course of time, the original purpose of realigning
agricultural land holdings has been reappraised and

235

Part III – Glossary

verändert und weiterentwickelt. Heute ist die Flur-
bereinigung als integrale Neuordnungsmaßnahme
im ländlichen Raum zu verstehen, deren planerische
und boden-ordnerische Auswirkungen weit über den
rein agrarischen Sektor hinausgehen. Tätigkeitsfel-
der der Flurbereinigung sind heutzutage z. B. auch
die Landschaftspflege und der Naturschutz, der
Hochwasserschutz sowie Dorferneuerungsvorhaben.
(nach ARL 2003)

Agrarstrukturelle EntwicklungsplanungÆÆ

Region

Der Begriff Region wird in den unterschiedlichsten
Zusammenhängen verwendet. Er bezeichnet einen
räumlichen Bereich, der aufgrund spezieller Merk-
male eine Einheit bildet. Eine Region ist dabei im-
mer eine Raumeinheit mittlerer Größenordnung,
also ein Teil einer größeren Einheit und gleichzeitig
die Summe einer Gruppe kleinerer Einheiten. Die
„Region“ wurde seit Beginn der 1990er Jahre zum
Modebegriff, selbst im Bereich der Raumordnung
beanspruchen ihn eine Reihe von Institutionen für
sich, z. B. Landkreise, Regionalverbände, Regie-
rungsbezirke, die Bundesländer auf EU-Ebene sowie
zahlreiche informelle regionale Kooperationen.

Die deutsche Regionalplanung versteht sich als Pla-
nungsebene, die räumlich zwischen der staatlichen
(Land) und der kommunalen (Gemeinden) Ebene
angesiedelt ist. Der Geltungsbereich eines Regio-
nalplans, die Planungsregion, ist somit wie oben
definiert ein Teil des Landes und gleichzeitig eine
Summe von Kreisen und Gemeinden. Planungsregi-
onen werden den Erfordernissen der Raumordnung
entsprechend gebildet. Sie sollen theoretisch dem
Verflechtungsbereich eines Oberzentrums (als spezi-
elles Merkmal) entsprechen, in der Praxis handelt es
sich jedoch um die Territorien der betroffenen Land-
kreise oder eines Regierungsbezirks.

Die Bundesraumordnung definiert für ihre Bericht-
erstattung so genannte Raumordnungsregionen, die
sich jedoch in vielen Fällen mit denen der Regional-
planung decken.

Gemeinden, die durch starke Pendlerströme mit-
einander verflochten sind, bilden eine gemeinsame
Arbeitsmarktregion. (nach König 2006; ARL 2001b
und 2001c)

RegionalplanungÆÆ
RaumordnungÆÆ
LandÆÆ
Interkommunale KooperationÆÆ
VerflechtungsbereichÆÆ
Zentrale-Orte-SystemÆÆ

modified. Realignment is today seen as an integral
means of re-ordering plot boundaries in rural areas
and has an impact on planning and for the general
concept of land reallocation which extend well be-
yond the agricultural sector. Nowadays, realignment
may be undertaken for purposes of landscape con-
servation and nature protection, flood protection and
village regeneration.

agricultural structure development planning ÆÆ

Region

The term region is used in a wide range of contexts.
It denotes an area that forms a unit owing to special
characteristics. A region is always a middle-sized
spatial unit, that is to say part of a larger unit and at
the same time the sum of a group of smaller units.
Since the beginning of the 1990s, “region” has be-
come a vogue word, and even in the field of spatial
planning a number of institutions have come to use it
with reference to themselves, e.g. counties, regional
associations, administrative districts, the states of the
federation at the EU level, and innumerable informal
regional cooperation projects.

German regional planning is understood as a level
of planning situated between the state and municipal
levels. The area covered by a regional plan, the plan-
ning region, is thus, as defined above, both part of a
state and a sum of counties and municipalities. Plan-
ning regions are constituted in keeping with spatial
planning requirements. Theoretically they should
correspond to the catchment area of a high-order
centre (as special characteristic), but in practice they
are the territories of the counties affected or of an
administrative district (Regierungsbezirk).

For reporting purposes, federal spatial planning
defines so-called spatial planning regions, which,
however, often coincide with those for regional
planning.

Communities linked by strong commuter traffic
form a common labour-market region.

regional planningÆÆ
spatial planningÆÆ
stateÆÆ
intermunicipal cooperationÆÆ
catchment areaÆÆ
central-place system ÆÆ

236

COMMIN – The Planning System and Planning Terms in Germany

Regionalkonferenz*

In Verbindung mit der Aufstellung von Regionalen
Entwicklungskonzepten und Handlungsprogrammen
werden in zunehmendem Maße Regionalkonferenzen
durchgeführt. Sie bilden vor allem bei komplexen
regionalen Problemstellungen den Auftakt für einen
Informations- und Abstimmungsprozess mit den Ak-
teuren einer Region, insbesondere den Vertretern der
Fachressorts, aber auch mit einer möglichst breiten
Öffentlichkeit. Regionalkonferenzen erfordern, wie
Runde Tische, Hearings etc., einen kompetenten Mo-
derator. Sofern die personellen und sachlichen Po-
tenziale zur Verfügung stehen, kann diese Rolle auch
von der Regionalplanung übernommen werden. We-
gen der räumlichen Größenordnungen und der inhalt-
lichen Spannbreite vieler regionaler Probleme sollte
eine Regionalkonferenz arbeitsteilig organisiert wer-
den. Hierfür können zum Beispiel Arbeitsgruppen,
ein regionaler Beirat mit eigener Geschäftsstelle, ein
Regionalbüro oder eine Entwicklungsagentur einge-
richtet werden. (ARL 2003)

Regionale EntwicklungskonzepteÆÆ
Moderation und MediationÆÆ
RegionalplanungÆÆ
Informelle Planung ÆÆ

Regionales Entwicklungskonzept*

Regionale Entwicklungskonzepte (REK) haben
die Aufgabe, aus einer Region heraus gemeinsame
Entwicklungsperspektiven aufzuzeigen und alle
wesentlichen Entwicklungsvorhaben dieser Region
koordiniert in umsetzungsfähigen Handlungspro-
grammen zusammenzufassen. Durch Zusammen-
führung der verschiedenen regionalen Akteure
sollen auf freiwilliger Basis die endogenen Kräfte
und Potenziale der Region erkannt, mobilisiert und
zielgerichtet gebündelt werden. Ein REK soll die
formellen, verbindlichen und langfristig orientierten
Planungsinstrumente (hier vor allem den Regional-
plan) ergänzen. Es ist hinsichtlich seiner Aussagen
rechtlich nicht verbindlich und kurz- bis mittel-
fristig angelegt. Ein gewisses Maß an Verbindlich-
keit erhalten die REK durch die Selbstbindung der
beteiligten Akteure sowie durch an sie geknüpfte
Fördermittel. Im REK sind auf der Grundlage einer
Stärken-Schwächen-Analyse und eines Leitbildes
für die Region Prioritäten festzusetzen, Maßnahmen-
bezüge darzustellen sowie Orientierungswerte und
Vorschläge zur Koordination von Fördermitteln zu
unterbreiten. Die Erarbeitung von Planungsalterna-
tiven für ausgewählte Einzelprobleme oder für Teil-
räume in einem REK führt auch zur Verbesserung

Regional Conference

In recent years, regional conferences have increas-
ingly been convened in connection with the framing
of regional development strategies and action pro-
grammes. Especially where complex issues of a re-
gional nature are involved, regional conferences are
a way of launching a process of information sharing
and coordination among regional actors – predomi-
nantly representatives of sectoral authorities, but al-
so with as broad a cross-section of the general public
as can be achieved. Just like round-tables and hear-
ings, etc., regional conferences call for skilled mod-
erators. Where the necessary professional skills are
available among the permanent administrative staff,
this role can be performed by a representative of the
regional planning authority.Owing to both the sheer
physical size of a region and the wide range of issues
involved in many regional problems, a division of
labour is advisable in organising a regional confer-
ence. This might involve setting up working groups,
a regional advisory council with its own offices, a
regional office, or a development agency.

regional development strategy/ conceptÆÆ
moderation and mediationÆÆ
regional planningÆÆ
informal planningÆÆ

Regional Development Strategy/
Concept

The role of a regional development strategy or con-
cept, which contains a fully implementable pro-
gramme of action, is to highlight the perspectives
for joint development and to coordinate all major de-
velopment schemes within the region. Bringing to-
gether the various protagonists on a voluntary basis
allows region’s endogenous potentials and strengths
to be identified, mobilised, and targeted. Regional
development strategies, which have no legally bind-
ing force and have a short to medium-term horizon,
supplement the formal, legally binding and long-
er-term instruments of planning (spatial structure
plans). The regional development strategy achieves
a certain binding force through the self-commitment
of actors and through the subsidies associated with
them. Based on the results of SWOT analysis and a
guiding vision for the region, regional development
strategies set priorities, indicate how various meas-
ures interrelate, and put forward orientational values
and proposals to coordinate the deployment of fund-
ing. The use of a regional development strategy to
propose alternatives for dealing with selected plan-
ning problems, or for particular sub-regions, adds to
the general acceptance with which planning is met:
it allows procedures to resolve conflicts to be set in

237

Part III – Glossary

der Akzeptanz von Planung insgesamt. Es werden
damit Konfliktlösungsprozesse rechtzeitig in Gang
gesetzt. (nach ARL 2003)

RegionÆÆ
RegionalplanÆÆ
Informelle PlanungÆÆ
endogenes EntwicklungspotentialÆÆ
RegionalkonferenzÆÆ

regionale Wirtschaftspolitik

siehe Regionalpolitik

Regionaler Flächenpool

Flächenpools sind das Ergebnis der Bündelung von
Flächen bzw. Flächen und Maßnahmen zur Durch-
führung von Kompensationsmaßnahmen nach der
natur- bzw. baurechtlich verankerten Eingriffsre-
gelung. Dabei nutzen sie die im Baugesetzbuch er-
öffnete Möglichkeit, die Kompensation auch als
Ausgleichsmaßnahmen an anderem Ort, auch auf
dem Gebiet einer anderen Gemeinde, durchzufüh-
ren. Eine regionale bzw. interkommunale Dimension
eines Flächenpools kann sowohl in seiner mehrere
Kommunen umfassenden Nutzerstruktur als auch in
einem gemeindeübergreifenden Flächenangebot des
Pools begründet liegen. Unter den Begriff regionaler
Flächenpools fallen eine Vielzahl unterschiedlicher
Modelle, etwa hinsichtlich der räumlichen Zuschnit-
te (Einzelflächen bis hin zu Regionalparkkonzepten),
der Trägerstrukturen (z. B. Rechtsform) und ihrer
Arbeitstiefe (z. B. Flächenerwerb oder Vermittlung
von Ausgleichsflächen). Voraussetzungen sind die
Identifikation geeigneter Flächen und Maßnahmen
in einem naturschutzfachlich abgestimmten Kom-
pensationskonzept sowie ein Kompensationsma-
nagement zur Beschaffung, rechtlichen Sicherung,
Maßnahmenumsetzung, Nutzung und Unterhaltung
der Kompensationsflächen sowie verantwortlichen
Beobachtung. Gründe für die Einrichtung regiona-
ler Flächenpools liegen in der besseren Bereitstel-
lung geeigneter Kompensationsflächen (größerer
Suchraum), der preisgünstigeren, effektiveren und
vorausschauenden Flächenbereitstellung (u. a. Be-
vorratung von Maßnahmen des Naturschutzes bei
späterer Verrechnung, sog. „Öko-Konto“) sowie der
höheren ökologischen Effizienz der Kompensati-
onsmaßnahmen (Berücksichtigung naturräumlicher
Zusammenhänge, regionale Vernetzung von Natur-
räumen). (Zwicker-Schwarm 2006)

EingriffsregelungÆÆ
BaugesetzbuchÆÆ
RegionalparkÆÆ
FlächenmanagementÆÆ

train in good time.
regionÆÆ
regional planÆÆ
informal planningÆÆ
endogenous development potentialÆÆ
 regional conference ÆÆ

Regional Economic Policy

see regional policy

Regional Land Pool

Land pools are the outcome of impact mitigation
compensation measures under nature conservation
and building law. They take advantage of the pos-
sibility under the Federal Building Code to provide
compensation in the form of mitigation measures
elsewhere than the place of intrusion, even on the
territory of another municipality. A regional or inter-
municipal dimension to land pooling can be justified
by the presence of a user network covering several
municipalities and by a cross-municipality supply
of land. Regional land pools include many models
differing in spatial extent (ranging from single sites
to regional park concepts), responsibility structures
(e.g. legal form), and in scope (e.g. acquisition of
land or mediating compensatory sites). This requires
the identification of suitable land and measures in a
coordinated nature conservation compensation con-
cept, and compensation management addressing
the acquisition of compensatory sites, the imple-
mentation of measures, legal safeguards, use, and
upkeep. Regional land pools are established to give
better access to suitable compensation land (wider
choice); the less expensive, more effective and for-
ward-looking provision of land (including stocking
nature conservation measures to be set off at a later
date (so-called “eco-account”); and environmentally
more efficient compensation measures (taking ac-
count of natural landscape units, the regional inter-
connection of landscape areas).

impact mitigation regulation ÆÆ
Federal Building Code ÆÆ
regional park ÆÆ
land management ÆÆ

238

COMMIN – The Planning System and Planning Terms in Germany

Regionaler Landschaftspark,
Regionalpark*

Ein regionaler Landschaftspark bzw. Regionalpark
zielt darauf ab, den Freiraum nicht nur planerisch
abzugrenzen und langfristig zu sichern, sondern
auch erlebbar und begreifbar zu machen, ihn in sei-
ner ökologischen Vielfalt zu erhalten und ästhetisch
aufzuwerten und für Zwecke der Naherholung zu
gestalten. Zu nennen sind in diesem Zusammenhang
die Einbeziehung der Landschaft in den Stadtraum,
die Verknüpfung von Ökologie und Erholung sowie
die regionale Kooperation bei der Flächenplanung
und Realisierung. Auch will der Landschaftspark
den Bewohner unmittelbar ansprechen.

Der Regionalpark verbindet somit die Ansprüche
von Erholung, Naturschutz und Landwirtschaft in
einem ganzheitlichen Gestaltungskonzept. Sein Ziel
ist es auch, die im engeren Verdichtungsraum zwi-
schen den Siedlungen noch vorhandenen Freiflächen
zu sichern. Der Regionalpark ist eine Antwort auf
unterschiedliche Bedürfnisse: Er schafft für die Be-
völkerung neue Erholungs- und Erlebnisräume, dem
Naturschutz dient er zum Ausgleich von Defiziten
nach Eingriffen durch Straßen oder Baugebiete und
der Landwirtschaft sichert er die von ihr benötigten
Flächen und bietet neue Chancen der Bewirtschaf-
tung. Der Regionalpark ist eingebettet in landwirt-
schaftlich genutzte Flächen und ermöglicht das
Erleben und Wiederentdecken von Landschaft im
überörtlichen Zusammenhang.

Regionalpolitisch bewertet hat ein derartiger regi-
onaler Landschaftspark dreifache Bedeutung: als
Kompensations- und Ausgleichsraum für Eingriffe
und Maßnahmen, die unvermeidbar sind, um durch
regionales Flächenmanagement Planungsflexibilität
zu garantieren; als Sicherungsraum für Ökologie und
Naherholung, um auf diese Weise das Nachhaltig-
keitsprinzip hinsichtlich Flächeninanspruchnahmen
zu gewährleisten; und als Landschaftsraum, den es
– im Gegensatz zum verstädterten Raum – auch in
seiner ästhetisch-gestalterischen Qualität und als
historisches Erbe zu bewahren gilt. (ARL 2002)

FlächenmanagementÆÆ
FreiraumÆÆ

Regionalmarketing

siehe Stadtmarketing

Regionalplan,
Regionaler Raumordnungsplan(*)

Regionalpläne bzw. Regionale Raumordnungsplä-
ne (die Begrifflichkeiten variieren von Bundesland

Regional Landscape Park,
Regional Park

This purpose of a regional landscape park (regionaler
Landschaftspark) or regional park (Regionalpark) is
not only to demarcate and safeguard the terrain from
a planning point of view but also to give the public
opportunity to experience and understand the land-
scape, to preserve its ecological diversity, to enhance
its aesthetic value, and to give it suitable form for
local recreational uses. To achieve these purposes,
the landscape needs to be integrated into the urban
space, ecology needs to be linked to recreation, and
regional cooperation is required in area planning and
realisation. A landscape park must be attractive to
local residents.

The regional park must therefore satisfy the de-
mands of recreation, nature conservation, and agri-
culture within an integrated design concept. It is also
intended to secure open spaces that have survived
between built-up areas in the inner conurbation. The
regional park meets a range of needs. It provides the
public with new recreational areas and experience
spaces, contributes to nature conservation by miti-
gating the impact of roads and developed areas, and
secures agricultural land, offering new farming op-
portunities. The regional park is embedded in areas
used for agricultural purposes, making it possible to
experience and rediscover landscape in a supralocal
context.

From a regional policy point of view, a regional land-
scape park is therefore important in three regards:
as compensation space for intrusions on the natural
landscape (environemtnal impact mitigation)and for
measures that are unavoidable for regional land re-
source policy and flexible planning; as a protected
area for ecology and local recreation with the aim of
upholding the principle of sustainable land take; and
as a natural landscape area worthy of conservation
owing not least of all its aesthetic and design quality
and status as an element of local historical heritage.

land management ÆÆ
open space ÆÆ

Regional Marketing

see urban/city marketing

Regional Plan,
Regional Spatial Structure Plan

Regional plans or regional spatial structure – the ter-
minology differs from state to state in Germany – are

239

Part III – Glossary

zu Bundesland) sind die räumlich-koordinierenden
Gesamtpläne für eine Planungsregion (Teilraum ei-
nes Bundeslandes). Die Regionalpläne sind aus dem
Raumordnungsplan für das Landesgebiet zu entwi-
ckeln ( Landesentwicklungsplan). Die Träger der
Regionalplanung haben also in den von ihnen aufzu-
stellenden Regionalplänen die ihnen vorgegebenen
Ziele der Raumordnung für ihre Region zu konkre-
tisieren. Der wichtigste Gehalt der Regionalpläne
besteht ebenso wie der in dem Raumordnungsplan
für das Landesgebiet aus verbindlichen Zielen der
Raumordnung.

Im Regionalplan werden textlich und zeichnerisch
die Grundzüge der anzustrebenden räumlichen Ord-
nung und Entwicklung dargestellt, die durch Ziele
der Raumordnung festgelegt werden. Darüber hinaus
können auch Grundsätze der Raumordnung festge-
legt werden, welche die Vorschriften des Raumord-
nungsgesetzes nach Maßgabe der Leitvorstellung
einer nachhaltigen Raumentwicklung für den jewei-
ligen Planungsraum ergänzen und konkretisieren.
(nach ARL 2002)

RaumordnungsplanÆÆ
LandesentwicklungsplanÆÆ
RegionalplanungÆÆ
RegionÆÆ
LandÆÆ
Ziele der RaumordnungÆÆ

Regionalplanung(*)

Regionalplanung ist die den regionalen Planungs-
trägern übertragene Aufgabe, die anzustrebende
räumliche Ordnung und Entwicklung von Teilräu-
men der Länder (Regionen) durch die Aufstellung
von Regionalplänen festzulegen. Regionalplanung
ist damit die Raumordnung der Teilräume bzw. Re-
gionen der Länder. Die Regionalplanung hat den
Raumordnungsplan für das Landesgebiet in Form
von Regionalplänen zu konkretisieren und die regio-
nalen Ziele der Raumordnung festzulegen. Sie stellt
das wesentliche Verbindungsglied zwischen überört-
lichen Entwicklungsvorstellungen des Landes und
der konkreten Festlegung der Raumnutzung auf der
örtlichen Ebene durch die Bauleitplanung dar.

In dieser Mittlerfunktion hat die Regionalplanung
eine schwierige Gratwanderung zwischen gesamt-
staatlicher Verantwortung einerseits und der Wah-
rung der kommunalen Selbstverwaltungsgarantie
andererseits auszuführen. In rechtlicher und mate-
rieller Hinsicht ist die Regionalplanung als Teil der
Landesplanung eine staatliche Aufgabe. Aus orga-
nisatorischer und planungspolitischer Sicht dagegen
ist die Regionalplanung als eine gemeinschaftliche
Aufgabe von Staat und Selbstverwaltung zu werten.

overall coordination plans for planning regions (sub-
areas within a state). Regional plans are drawn up on
the basis of the spatial structure plan for the territory
of the given state ( state development plan). In
preparing such plans, the regional planning authori-
ties thus have the task of giving specific form to the
spatial planning goals set for the particular region.
As in the spatial structure plan for the entire state,
the most important purpose of regional plans is to set
concrete spatial planning goals.

In written and graphic form, the regional plan out-
lines the spatial structure and development to be re-
alised in attaining the goals of comprehensive spatial
planning. Principles of spatial planning can also be
laid down that supplement and concretise the provi-
sions of the Federal Spatial Planning Act in keeping
with the guideline of sustainable spatial develop-
ment for the given planning area.

spatial structure plan ÆÆ
state development plan ÆÆ
regional planning ÆÆ
regionÆÆ
stateÆÆ
goals of spatial planning ÆÆ

Regional Planning

Regional planning is the task of settling the desired
future course of spatial structure and development for
sections of a state (regions) by drawing up regional
plans. Regional planning is thus spatial planning for
subdivisions or regions of states. It gives concrete
definition in the region to the spatial structure plan
drawn up for the state as a whole, and specifies the
regional goals of spatial planning. It therefore con-
stitutes the vital link between the state’s supra-local
perspectives for development and the specific local
decisions land use in the context of urban land-use
planning.

This mediating function requires a difficult balance
between overall governmental responsibility and lo-
cal self-government. From a legal and substantive
point of view, regional planning, being an element
of state spatial planning, is a government task. But
from an organisational and planning policy perspec-
tive, it is a joint task of state government and local
self-government.

With the exception of the Saarland and the three
city-states, all states in Germany have established
autonomous spatial planning – regional planning –
for parts of their territory (regions) pursuant to the

240

COMMIN – The Planning System and Planning Terms in Germany

Mit Ausnahme des Saarlandes sowie der drei Stadt-
staaten haben alle Länder auf der Grundlage des
Raumordnungsgesetzes sowie ihres jeweiligen Land
esplanungsgesetzes für Teile ihres Territoriums (Re-
gionen) eine eigenständige räumliche Planung – die
Regionalplanung – eingerichtet. (nach ARL2003)

RegionÆÆ
BundeslandÆÆ
RegionalplanÆÆ
Kommunale PlanungshoheitÆÆ

Träger der Regionalplanung

Die Organisation der Regionalplanung wird von den
Bundesländern in den Landesplanungsgesetzen ge-
regelt. Dabei bestehen zwei unterschiedliche Orga-
nisationsmodelle: die kommunal verfasste und die
staatliche Regionalplanung.

In Ländern mit kommunal verfasster Regionalpla-
nung schließen sich die Gemeinden und Kreise zu
Körperschaften zusammen, die je nach Land als

(Regionale) Planungsverbände (Bayern, Sachsen, ��
Mecklenburg-Vorpommern),
Regionalverbände (Baden-Württemberg), ��
Regionale Planungsgemeinschaften (Brandenburg, ��
Rheinland-Pfalz, Thüringen, Sachsen-Anhalt),
Regionalräte (Nordrhein-Westfalen) oder ��
Regionalversammlungen (Hessen)��

bezeichnet werden, wobei sich Aufbau und Zusam-
mensetzung dieser Körperschaften im Detail unter-
scheiden.

In Ländern mit staatlicher Regionalplanung (Schles-
wig-Holstein, Saarland) sind die Landesplanungsbe-
hörden Träger der Regionalplanung, müssen jedoch
die Gemeinden und Gemeindeverbände in einem
förmlichen Verfahren an der Regionalplanung be-
teiligen. In Niedersachsen sind die Landkreise und
kreisfreien Städte Träger der Regionalplanung. In
Hessen und Nordrhein-Westfalen sind die Planungs-
regionen mit den Regierungsbezirken deckungs-
gleich, die Planungskörperschaften bedienen sich
der Verwaltungsstellen der Regierungsbezirke.

Die Einflussmöglichkeiten von Gemeinden bzw. des
Landes auf die Regionalplanung sind je nach Orga-
nisationsform unterschiedlich. (nach Institut Woh-
nen und Umwelt 2000:210f)

RegionalplanungÆÆ
RegionÆÆ
LandÆÆ
Landkreis ÆÆ
RegierungsbezirkÆÆ
PlanungsverbandÆÆ
LandesplanungsgesetzÆÆ

Federal Spatial Planning Act and their own state
spatial planning acts.

regionÆÆ
stateÆÆ
regional planÆÆ
local planning autonomy ÆÆ

Regional Planning Authority

The organisation of regional planning is laid down
by state spatial planning acts. There are two organi-
sational models: local and state regional planning.

In states with local regional planning, municipali-
ties and counties organise themselves in joint plan-
ning associations, which vary in name, structure and
composition from state to state:

(regional) planning association (Bavaria, Saxony, ��
Mecklenburg-West Pomerania),
regional association (Baden-Württemberg),��
regional planning community (Brandenburg, Rhi-��
neland-Palatinate, Thuringia, Saxony-Anhalt),
regional council (North Rhine-Westphalia),��
regional assembly (Hessen).��

In states with state-level regional planning (Sch-
leswig-Holstein, Saarland), the state spatial planning
authorities, although responsible for regional plan-
ning, are required to involve local authorities and as-
sociations of local authorities in regional planning by
means of a formal procedure. In Lower Saxony, the
counties and county-free cities are responsible for
regional planning authorities. In Hessen and North
Rhine-Westphalia, the planning regions coincide
with administrative districts (Regierungsbezirke),
and planning bodies make use of district administra-
tive agencies. The influence local authorities or the
state can exert on regional planning depends on the
organisational form.

regional planningÆÆ
regionÆÆ
stateÆÆ
countyÆÆ
district, district administrationÆÆ
planning associationÆÆ
state spatial planning act ÆÆ

241

Part III – Glossary

Regionalplanerischer Vertrag

siehe Raumordnerischer Vertrag

Regionalpolitik (Regionale Struktur-
bzw. Wirtschaftspolitik)(*)

Unter dem Begriff Regionalpolitik werden alle Be-
mühungen und Maßnahmen zusammengefasst,
die darauf abzielen, die aufgrund natürlicher und
wirtschaftlicher Faktoren bestehenden regionalen
Ungleichgewichte abzubauen und die Wettbewerbs-
verhältnisse in den einzelnen Regionen einander
anzupassen. Die Regionalpolitik konzentriert sich
insbesondere auf Gebiete mit hoher Unterbeschäf-
tigung, Arbeitslosigkeit und Abwanderung, also die
so genannten „strukturschwachen“ Regionen. Ziel-
setzung ist dabei vor allem die Schaffung neuer Ar-
beitsplätze, die Bereitstellung von Umstellungs- und
Umschulungsmaßnahmen und die Verbesserung der
gesamten Lebensbedingungen in entwicklungsbe-
dürftigen Gebieten. Von besonderer Bedeutung ist in
diesem Zusammenhang die von Bund und Ländern
getragene „Gemeinschaftsaufgabe zur Verbesserung
der regionalen Wirtschaftsstruktur“. Auch die europä-
ische Ebene spielt eine bedeutende Rolle: die Regio-
nal- und Strukturpolitik ist der zweitgrößte Posten im
Haushalt der Europäischen Union. (nach ARL 2003)

Disparitäten, räumlicheÆÆ
RegionÆÆ
FörderprogrammeÆÆ

Regionaler Flächennutzungsplan

siehe Flächennutzungsplan

Regionale Strukturpolitik

siehe Regionalpolitik

Vorbehaltsgebiet*

Vorbehaltsgebiete sind Gebiete, in denen bestimm-
ten raumbedeutsamen Funktionen oder Nutzungen
bei der Abwägung mit konkurrierenden raumbedeut-
samen Nutzungen besonderes Gewicht beigemessen
werden soll. Vorbehaltsgebiete besitzen den Charak-
ter von Grundsätzen der Raumordnung, ihre inhalt-
lichen Empfehlungen sind damit jedoch noch nicht
endgültig abgewogen. (ARL 2003)

Funktionszuweisungen in der Raumordnung und ÆÆ
Landesplanung
Grundsätze der RaumordnungÆÆ

Regional Planning Contract

see spatial planning contract

Regional Policy (regional structural
and economic policy)

The term “regional policy” draws together all of the
various endeavours and measures undertaken for the
purpose of alleviating regional imbalances result-
ing from either natural or economic circumstances
and to create a more level playing-field for compe-
tition between the regions. Regional policy concen-
trates principally on regions marked by high levels
of underemployment and unemployment, and by
outward migration, on so-called “structural weak”
regions. Its chief aim is therefore to create jobs, to
provide opportunities for retraining and reskilling,
and generally to improve living conditions in lag-
gard regions. Particularly important in this context is
the joint federal/state programme “Improvement of
Regional Economic Structures.” The European level
also plays an important role: regional and structural
policy is the second biggest item in the EU budget.

spatial disparitiesÆÆ
regionÆÆ
development programme ÆÆ

Regional Preparatory Land-Use Plan,
Regional Zoning Plan

see preparatory land-use plan, zoning plan

Regional Structural Policy

see regional policy

Reserve Area/Site

Reserve areas are areas where special importance is
attached to certain functions or uses of importance
for spatial structure in comparison with competing
uses. In their specific character, reserve areas reflect
the principles of spatial planning; but no final ap-
praisal has yet been undertaken of the substantive
benefits their designation anticipates.

assignment of functions (in spatial planning)ÆÆ
principles of spatial planning ÆÆ

242

COMMIN – The Planning System and Planning Terms in Germany

Verbandsklagerecht(*)

Das Verbandsklagerecht bedeutet die Möglichkeit
für anerkannte Naturschutzverbände, gegen defi-
nierte Verwaltungshandlungen (Verwaltungsakte)
Klage zu erheben. Nach dem Verwaltungsrecht sind
Klagen normalerweise nur zulässig, wenn der Klä-
ger geltend machen kann, dass er durch den Verwal-
tungsakt individuell in seinen Rechten verletzt wird.
Das Verbandsklagerecht dient dem Schutz kollekti-
ver, öffentlicher Rechtsgüter (z. B. sauberes Wasser,
Gesundheit), die der Allgemeinheit zustehen, jedoch
von ihr juristisch nicht wahrgenommen werden kön-
nen, weil einzelne nachweislich Betroffene nicht
vorhanden sind. Über die Verbandsklagen dürfen die
Naturschutzverbände für die von ihnen verfolgten
Interessen gerichtlich tätig werden. Seit dem Jahre
2002 enthält auch das Bundesnaturschutzgesetz ein
Verbandsklagerecht. Einige Länder, so Berlin, Bre-
men, Hamburg und Hessen, haben die Verbandskla-
ge schon zuvor in unterschiedlichem Maße in ihre
Landesnaturschutzgesetze integriert. (Schmidt-Eich-
staedt nach ARL 2002)

NaturschutzÆÆ

Vorkaufsrecht(*)

Das Vorkaufsrecht bezeichnet das Recht der Ge-
meinde, in einen wirksamen Kaufvertrag an Stelle
des Käufers einzutreten. Im Baugesetzbuch werden
zwei Typen gemeindlicher Vorkaufsrechte genannt,
das allgemeine und das besondere Vorkaufsrecht.
Beide Arten von Vorkaufsrechten erstrecken sich
lediglich auf den Kauf von Grundstücken. Allge-
meines und besonderes Vorkaufsrecht dürfen nur
ausgeübt werden, wenn das Wohl der Allgemeinheit
dies rechtfertigt. Das allgemeine Vorkaufsrecht steht
der Gemeinde kraft Gesetz in sechs Fällen zu: im
Geltungsbereich eines Bebauungsplans bei Flächen,
die für öffentliche Zwecke festgesetzt sind, in einem
Umlegungsgebiet, in einem förmlich festgelegten
Sanierungsgebiet und städtebaulichen Entwicklungs-
bereich, im Geltungsbereich einer Erhaltungs- und
Stadtumbausatzung, im Geltungsbereich eines
Flächennutzungsplans bei unbebauten Flächen im
Außenbereich, für die eine Nutzung als Wohnbau-
fläche oder Wohngebiet dargestellt ist und in Gebie-
ten im Geltungsbereich eines Bebauungsplans oder
innerhalb im Zusammenhang bebauter Ortsteile,
die vorwiegend mit Wohngebäuden bebaut werden
können, soweit die Grundstücke unbebaut sind.
Das besondere Vorkaufsrecht setzt eine gemeindli-
che Satzung voraus und wird deshalb auch als Sat-
zungsvorkaufsrecht bezeichnet. Die Gemeinde kann
zum einen durch Satzung im Geltungsbereich eines
Bebauungsplans ihr Vorkaufsrecht an unbebauten

Right of Associations to
Institute Legal Action

This is the right extended to recognised environ-
mental organisation to institute legal action against
defined administrative actions. Under administrative
law, legal action is normal only possible if the plain-
tiff can show that administration action violates his
personal rights. The purpose of extending the right
to institute legal action to associations is to safe-
guard public objects of legal protection (e.g. clean
water, health) where this right cannot otherwise be
brought before the courts since it is not possible to
identify an individual citizen who is adversely af-
fected. This right entitles environmental organisa-
tions to take legal action in defence of their interests.
Since 2002 the Federal Nature Conservation Act has
also provided such a right. Some states (e.g. Berlin,
Bremen, Hamburg and Hesse) have enshrined this
right in their own nature conservation acts.

nature conservation ÆÆ

Right of Pre-Emption

The right of pre-emption is the “right of first refusal”
which a local authority is permitted to exercise in re-
spect of a property within its territory. The Federal
Building Code distinguishes between general and
specific local-authority rights of pre-emption, both
of which apply only to the purchase of real property.
In both cases, the exercise of the pre-emption right is
permitted only when this is in the public interest. A
municipality is permitted to make use of its general
pre-emption right in six distinct cases: within the area
covered by a binding land-use plan in respect of sites
designated for public use; in an area undergoing real-
location; in a formally designated rehabilitation area,
and in an urban development zone; within the territo-
ry covered by a preservation and redevelopment stat-
ute; within areas covered by a preparatory land-use
plan, provided the land concerned is not developed,
is situated in the outer zone and has been earmarked
in the preparatory land-use plan for use as housing
land or as a residential area; in respect of sites within
the territory covered by a binding land-use plan or in
built-up areas which are suitable for predominantly
residential development and which have not been
developed. Exercise of the specific pre-emption right
must be underpinned by a bye-law (or municipal stat-
ute); this is accordingly sometimes referred to as a
“statutory pre-emption right”. The municipality may
assert by statute its right of pre-emption in respect of
undeveloped land within the area covered by a bind-

243

Part III – Glossary

Grundstücken begründen; zum anderen kann sie in
Gebieten, in denen sie städtebauliche Maßnahmen
in Betracht zieht, zur Sicherung einer geordneten
städtebaulichen Entwicklung durch Satzung Flächen
bezeichnen, an denen ihr ein Vorkaufsrecht an den
Grundstücken zusteht. Vorkaufsrechte sind auch im
Naturschutzrecht verankert. (ARL 2003)

GemeindeÆÆ
BaugesetzbuchÆÆ

Ländliche Räume

siehe Raumkategorie

Baugrenze

siehe Überbaubare Grundstücksfläche

Die Soziale Stadt
(Programm „Stadtteile mit besonderem
Entwicklungsbedarf“)

„Soziale Stadt“ ist ein 1999 von Bund und Bundes-
ländern aufgestelltes Programm zur Bewältigung
der Probleme in durch soziale Missstände benach-
teiligten Ortsteilen oder anderen Teilen des Gemein-
degebietes mit besonderem Entwicklungsbedarf
Übergeordnete Zielsetzung ist die Verbesserung der
Lebensbedingungen in Stadtteilen mit hoher Kon-
zentration sozialer und ökonomischer Missstände.
Strategische Unterziele sind die Bündelung mensch-
licher und materieller (investiver und nicht-investi-
ver) Ressourcen, die Aktivierung und Beteiligung
der Quartiersbevölkerung und anderer lokaler Ak-
teure sowie die Einrichtung bzw. Erprobung dafür
geeigneter neuer Managementsysteme und Organi-
sationsstrukturen. Gefördert werden insbesondere
lokale Initiativen in den Bereichen Beschäftigung,
Kultur- und Sozialarbeit.

Einen besonderen Stellenwert innerhalb eines be-
troffenen Quartiers nimmt das Stadtteil- bzw.
Quartiersmanagement ein. Hier werden neue Orga-
nisationsstrukturen erprobt, die komplexen, quar-
tiersbezogenen Programme entwickelt und die
vorhandenen Ressourcen gebündelt, zu denen auch
Fördermittel aus anderen Programmen, von der EU,
aus anderen Politikbereichen, aber auch von privaten
Akteuren gehören. Das Quartiersmanagement fördert
die Stärkung kommunikativer Strukturen und erprobt
neue „integrierte“ Politikformen auf lokaler Ebene.

Das Bund-Länder-Programm „Soziale Stadt“ wird
nach positiven Rückmeldungen aus den Quartieren
als zukunftsweisender Schritt für die Stadtentwick-
lung angesehen. Es wurde 2004 in das besondere
Städtebaurecht des Baugesetzbuches übernommen.

ing land-use plan; it is also permitted to make use of
this right in respect of areas for which urban develop-
ment measures are being considered, and, in order to
safeguard planned urban development, it may desig-
nate by statute such sites in respect of which it may
wish to exercise its right of pre-emption. Pre-emption
rights are also enshrined in nature-protection law.

municipality, local authorityÆÆ
Federal Building CodeÆÆ

Rural Areas

see spatial category

Set-Back Line

see permissible lot coverage

Socially Integrative City
(Programme “Districts With Special
Development Needs”)

The “Socially Integrative City” is a programme
launched by the federal and state governments in
1999 to tackle problems in deprived urban districts
or in other areas of the municipal territory with spe-
cial development needs. The overriding objective is
to improve living conditions in districts with high
concentrations of social and economic deprivation.
Strategic lower-order goals include bundling human
and material (investment and non-investment) re-
sources, activating and involving local residents and
other local actors, and establishing and testing suit-
able new management systems and organisational
structures. Local initiatives in the fields of employ-
ment, cultural and social work are given priority
support.

Within the neighbourhood concerned, special em-
phasis is placed on district or neighbourhood man-
agement. New organisational structures are tested,
which develop complex, neighbourhood-related
programmes and bundle existing resources, which
include funding from other programmes, from the
EU, from other policy areas, and from private actors.
Neighbourhood management contributes to strength-
ening communicative structures and tests new, “inte-
grated” forms of policy at the local level.

Given the favourable feedback from urban districts,
the federal/state programme “Socially Integrative
City” is regarded as a promising advance in urban
development. In 2004 it was included in Federal
Building Code under special urban planning legisla-
tion. Local authorities can now designate areas for
“Socially Integrative City” support by simple resolu-
tion. The basis is provided by an local development

244

COMMIN – The Planning System and Planning Terms in Germany

Die Kommunen haben nun die Möglichkeit, durch
einfachen Beschluss ein Gebiet festzulegen, in dem
Maßnahmen der „Sozialen Stadt“ durchgeführt wer-
den. Grundlage hierfür ist ein von der Kommune
unter Mitwirkung der Betroffenen sowie unter Betei-
ligung der Behörden und Träger öffentlicher Belange
erarbeitetes gebietsbezogenes Entwicklungskonzept,
in dem die Ziele und Maßnahmen schriftlich dar-
zustellen sind, die in dem betreffenden Gebiet zur
Anwendung kommen sollen. (nach Häußermann
2005:1031ff und Schmidt-Eichstaedt 2005)

Stadtteil, QuartierÆÆ
StadtumbauÆÆ
Moderation und MediationÆÆ

Bodenschutz und
Bundesbodenschutzgesetz(*)

Unter Bodenschutz versteht man alle Maßnahmen,
die zum Schutz von Böden und Bodenfunktionen
(auch vorsorglich) unter dem Aspekt des Natur- und
Umweltschutzes getroffen werden. Der Boden als
Grundlage allen Lebens und integrierter Bestandteil
der natürlichen Umwelt wird durch eine Vielzahl von
Einflüssen, wie z. B. Rohstoffentnahme, Flächen-
verbrauch und Versiegelung, Bodenverdichtung,
Erosion und Schadstoffeintrag gefährdet. Er bedarf
deshalb eines besonderen Schutzes und besonderer
Vorsorge. Durch das Bundes-Bodenschutzgesetz
(BBodSchG) sollen die Funktionen des Bodens
nachhaltig gesichert oder wieder hergestellt werden.
Hierzu sind

schädliche Bodenveränderungen abzuwehren,��
der Boden und Altlasten sowie ggf. vorhandene ��
Gewässerverunreinigungen zu sanieren und
Vorsorge gegen nachteilige Einwirkungen auf den ��
Boden zu treffen.

Mittels des Gesetzes können auch die Verursacher
von Bodenbelastungen und Grundstückseigentümer
zur Gefahrenabwehr und zur Beseitigung von Alt-
lasten verpflichtet werden. Die Regelungen bestim-
men die Sanierungsverantwortlichen, definieren die
Befugnisse der Behörden und regeln die Sanierungs-
planung. (nach ARL 2003)

AltlastenÆÆ

Raumkategorie(*)

Raumkategorien (Raumtypen, Gebietstypen, Ge-
bietskategorien, Raumstrukturtypen) sind nach be-
stimmten Kriterien abgegrenzte Gebiete, in denen
vergleichbare Strukturen bestehen und in denen die
Raumordnung gleichartige Ziele verfolgt.

concept prepared by the municipality with the col-
laboration of the affected parties, public authorities,
and other public agencies. The concept must state in
writing what goals and measures are to be pursued in
the area in question.

(urban/municipa) district, neighbourhoodÆÆ
urban redevelopmentÆÆ
moderation, mediation ÆÆ

Soil Conservation and
Federal Soil Protection Act

Soil conservation includes all activities for conserv-
ing and protecting soils and soil functions under the
general heading of nature conservation and environ-
mental protection. The soil, which has to be regarded
as the basis for all life and as an integral component
of the natural environment, is threatened by a mul-
titude of factors, e.g. the extraction of raw materi-
als, land take, surface sealing, compaction, erosion
and contamination by harmful substances. Special
care needs to be taken to give the soil the protection
it requires. The Federal Soil Protection Act aims to
provide long-term protection for soil functions, and
to restore these functions where they have been im-
paired. The Act includes provides for

the prevention of harmful changes to the soil,��
the remediation of soil and contaminated sites, ��
and of consequently contaminated water, and
precautionary measures to avert adverse impacts ��
on soil.

Under the Act, soil polluters and landowners can be
required to take preventive measures and remediate
contaminated sites. The pertinent provisions deter-
mine the parties responsible for remediation, define
the powers of the public authorities, and regulate re-
mediation planning.

contaminated sites ÆÆ

Spatial (order) Category/Area Type

Spatial categories (spatial order categories, area
types) are areas defined in terms of specific criteria
in which comparable structures exist and where sim-
ilar spatial planning goals are pursued.

Spatial categories can be defined in terms of set-
tlement structure, quality, or potential. There is no

245

Part III – Glossary

Die Raumkategorien können beispielsweise nach
siedlungsstrukturellen, nach qualitativen oder nach
potentialorientierten Kriterien gebildet werden. Es
gibt keinen verbindlichen Kanon der Raumkategori-
en. Gesetze und Planwerke von Raumordnung und
Landesplanung verwenden jeweils eigene Definitio-
nen. Bei der Abgrenzung wird im Allgemeinen auf
die Verwaltungsgrenzen von Gebietskörperschaften
(Gemeinden oder Kreise) zurückgegriffen, neuere
Modelle verwenden aber auch geographisch exakte-
re Abgrenzungen. Wichtigste Abgrenzungskriterien
sind Bevölkerungsdichte, Zentralität und Lage. Die
Anzahl und die Bezeichnung der definierten Ka-
tegorien sind variabel und bewegen sich etwa bei
siedlungsstrukturellen Ansätzen meist zwischen den
Polen „Verdichtungsräume“ (Agglomerationen) und
„Ländliche Räume“ (dünn besiedelte Regionen).
Problemorientierte Ansätze weisen z.B. Raumkate-
gorien wie „Wachstumsregionen“ (Gebiete mit guten
Entwicklungsaussichten) oder „Strukturschwache
Räume“ (Regionen mit negativer wirtschaftlicher
Entwicklung) aus. (nach BBR 2005c:15ff,175ff;
ARL 2003 und Gruber 1995:357ff)

RaumordnungÆÆ
Agglomeration ÆÆ
Gleichwertigkeit der LebensbedingungenÆÆ

Raumentwicklung

siehe Raumordnung

Raumbeobachtung(*)

Unter Raumbeobachtung versteht man die indika-
torengestützte, laufende, systematische und um-
fassende Erfassung und Darstellung räumlicher
Entwicklungen in Strukturbereichen wie Bevöl-
kerung, Wirtschaft, Arbeitsmarkt, Landwirtschaft,
Fremdenverkehr, Umwelt usw. Raumbeobachtung
als Grundlage der Planung ist eine wichtige Dauer-
aufgabe sowohl auf Bundesebene (laufende Raum-
beobachtung des Bundesamtes für Bauwesen und
Raumordnung BBR) als auch in den meisten Lan-
des- und Regionalplanungsbehörden. Sie liefert den
Planungsträgern frühzeitige Informationen über
planungsrelevante räumliche Prozesse sowie über
die Wirksamkeit zuvor begonnener Maßnahmen.
Grundlage der Raumbeobachtung sind regional-
statistische und raumbezogene Daten, die mit den
sich aus raumbezogener Politik und Planung erge-
benden Fragen konfrontiert werden. Die Ergebnisse
der Raumbeobachtung werden in Form von Karten
und Diagrammen, zunehmend auch mittels digitaler
Raumordnungskataster präsentiert. (nach Gatzweiler
2005; ARL 2002)

Bundesbehörden für räumliche PlanungÆÆ

binding set of area types. Comprehensive spatial
planning and state spatial planning define them for
their own purposes. The administrative borders of
territorial authorities (municipalities or counties) are
generally taken, although more recent models use
geographically more precise boundaries. The most
important defining criteria are population density,
centrality, and location. The numbers and names of
categories vary. In settlement structure approaches,
for example, the spectrum runs from metropoli-
tan area (agglomeration, conurbation) to rural area
(sparsely populated region). Problem-oriented ap-
proaches make use of spatial categories like “growth
region” (area with good development prospects) or
“structurally weak area” (region with adverse eco-
nomic development).

spatial planning ÆÆ
agglomeration, conurbation, metropolitan areaÆÆ
equivalence of living conditions ÆÆ

Spatial Development

see spatial planning

Spatial Monitoring

Spatial monitoring is the indicator-based, on-go-
ing, systematic, and comprehensive identification
and description of spatial structural developments
in such fields as demography, the economy, the la-
bour market, agriculture, tourism, and the environ-
ment. As a basis for planning, spatial monitoring is
an important and permanent task both at the national
level (on-going spatial monitoring by the Federal
Office for Building and Regional Planning (BBR)
and by most state and regional planning authorities.
It provides planning bodies with early information
on spatial processes affecting planning and on the
effectiveness of measures that are already running.
Spatial monitoring addresses spatial policy and plan-
ning issues on the basis of regional statistics and ar-
ea-related data. The results of spatial monitoring are
presented in maps and diagrams, and increasingly in
the form of digital spatial planning registers.

federal planning authorities ÆÆ

246

COMMIN – The Planning System and Planning Terms in Germany

Raumordnung, Raumentwicklung und
Raumplanung(*)

Raumordnung, Raumentwicklung und Raumpla-
nung sind inhaltlich verwandte Begriffe, die das
bewusste Einwirken des Menschen auf die Entwick-
lung eines Gebiets (eines „Raums“) beschreiben.
Der traditionelle Terminus Raumordnung beschreibt
die zusammenfassende, überörtliche und überge-
ordnete Planung zur Ordnung und Entwicklung des
Raumes. „Zusammenfassend“ kennzeichnet die Ko-
ordinierungsaufgabe der Raumordnung, vielfältige
Fachplanungen aufeinander abzustimmen. „Über-
örtlich“ bedeutet, dass die Raumordnung räum-
lich und sachlich über den Wirkungsbereich des
einzelnen „Ortes“, also der einzelnen Gemeinden,
hinausgeht. „Übergeordnet“ bezieht sich auf die um-
fassende Planungshoheit des Staates, die aus seiner
Gebietshoheit folgt. Danach sind alle öffentlichen
Planungsträger der Staatsgewalt und damit auch der
raumordnerischen Planung des betreffenden Landes
verpflichtet.

Der Begriff Raumentwicklung wird seit einiger Zeit
anstelle des Begriffs Raumordnung verwendet (so
z. B. beim Europäischen Raumentwicklungskon-
zept). Durch den stärker gestaltenden, dynamischen
Charakter des Begriffs Entwicklung soll die über
Ordnungsaufgaben hinaus reichende Bedeutung ver-
deutlicht werden.

Unter Raumplanung wird im allgemeinen Sprach-
gebrauch das gezielte Einwirken auf die räumliche
Entwicklung der Gesellschaft, der Wirtschaft und
der natürlichen, gebauten und sozialen Umwelt in
einem Gebiet verstanden. Aus der Sicht des Pla-
nungsrechts und der Planungsadministration ist
Raumplanung der Oberbegriff für die drei überfach-
lichen Planungsebenen der Bundesraumordnung,
der Landesplanung einschließlich der Regionalpla-
nung sowie der (kommunalen) Bauleitplanung. Die-
se drei Planungsebenen bilden in ihrer Gesamtheit
ein stringentes Raumplanungssystem. Das System
der Raumplanung grenzt sich aufgrund seines über-
fachlichen Planungs- und Koordinierungsauftrages
rechtlich, organisatorisch und auch inhaltlich von
den raumwirksamen Fachplanungen ab. (nach ARL
2003 und ARL 2002)

BundesraumordnungÆÆ
RaumordnungsgesetzÆÆ
LandesplanungÆÆ
RegionalplanungÆÆ
Bauleitplanung ÆÆ

Spatial Planning and
Spatial Development

“Raumordnung” (translated in the glossary as “spa-
tial planning”), “Raumentwicklung” (spatial devel-
opment), and “Raumplanung” (also literally spatial
planning) are closely related concepts denoting de-
liberate human intervention in the development of
an area (or “space”). The traditional term “Raumor-
dnung” refers to the comprehensive, supra-local and
superordinate tier of planning the structure and de-
velopment of space. The attribute “comprehensive”
emphasises the function of co-ordinating and harmo-
nising those elements of the various types of sectoral
planning which have spatial impacts. “Supra-local”
indicates that the territory affected by this tier of
planning extends beyond the boundaries and jurisdic-
tions of local authorities. The “superordinate” char-
acter of spatial planning is a reflection of the power
of central government to play an all-embracing and
co-ordinating role with regard to planning by virtue
of its sovereign powers for the entire national terri-
tory. As a consequence, all public planning authori-
ties are subject to government authority and are thus
bound by state spatial planning.

“Raumentwicklung,” translated as “spatial develop-
ment” has for some time now been used in place of
“Raumordnung“ (e.g. European Spatial Develop-
ment Concept). The more strongly formative, dy-
namic nature of the development concept is intended
to underline that more than an “ordering” function is
involved.

In general usage, the term “Raumplanung,” also
translated as spatial planning, refers quite broadly to
the various actions taken within a particular territory
with the purpose of affecting or influencing the spa-
tial development of the community, of industry and
commerce, and of the natural, built and social envi-
ronment. From the point of view of German planning
law and administration, “Raumplanung” is the cover
term which embraces three tiers of supra-sectoral
planning: federal spatial planning ((Bundes-)Rau-
mordnung); state spatial planning (Landesplanung),
which includes regional planning (Regionalplanung);
and urban land-use planning (Bauleitplanung). Tak-
en together, these three planning tiers constitute a
coherent spatial planning system. The supra-sectoral
and co-ordinating remit which is a central aspect of
the planning system means that “Raumplanung” has
to be seen as legally, organisationally and materially
distinct from spatially relevant sectoral planning.

federal spatial planningÆÆ
Federal Spatial Planning ActÆÆ
state spatial planningÆÆ
regional planningÆÆ
urban land-use planningÆÆ

247

Part III – Glossary

Raumordnungsklausel(*)

Raumordnungsklauseln sind Rechtsvorschriften im
Raumordnungsgesetz, im Baugesetzbuch sowie in
den Fachplanungsgesetzen, nach denen bei raum-
bedeutsamen Planungen und Maßnahmen die Erfor-
dernisse der Raumordnung und Landesplanung zu
beachten oder zu berücksichtigen oder die Landes-
planungsbehörden zu beteiligen sind, damit diese die
Erfordernisse der Raumordnung und Landesplanung
geltend machen können. (ARL 2003)

RaumordnungsgesetzÆÆ
BaugesetzbuchÆÆ
FachplanungsgesetzeÆÆ
Erfordernisse der RaumordnungÆÆ

Raumordnungsrecht

siehe Planungs- und Baurecht

Raumordnungspolitischer Orientie-
rungs- und Handlungsrahmen(*)

Der Raumordnungspolitische Orientierungsrahmen
und der Raumordnungspolitische Handlungsrahmen
sind Handlungskonzepte auf Bundesebene.

Der Raumordnungspolitische Orientierungsrahmen
wurde 1993 vom damaligen Bundesministerium für
Raumordnung, Bauwesen und Städtebau (heute:
Bundesministerium für Verkehr, Bau und Stadtent-
wicklung) unter Mitwirkung der Länder im Rahmen
der Ministerkonferenz für Raumordnung erarbeitet.
In ihm werden fünf räumliche Leitbilder formuliert
und eine Strategie für Gesamtdeutschland unter Ein-
schluss der europäischen Bezüge skizziert. Mit dem
Orientierungsrahmen soll die Gleichwertigkeit der
Lebensverhältnisse in den Teilräumen des Bundes-
gebietes gefördert und die grundlegend veränderte
Situation Europas (Vollendung des Binnenmarktes/
Öffnung Osteuropas) in ein räumliches Leitbild inte-
griert werden. Die dezentrale Raum- und Siedlungs-
struktur soll gesichert und ausgebaut, die natürlichen
Lebensgrundlagen geschützt werden.

Der Raumordnungspolitische Handlungsrahmen, der
den Orientierungsrahmen konkretisiert, wurde 1996
als mittelfristiges Arbeits- und Aktionsprogramm mit
10 konkreten Maßnahmenbündeln von der Minis-
terkonferenz für Raumordnung (MKRO) beschlos-
sen. Themen sind u.a. Städtenetze, Europäische
Metropolregionen, Strategien für strukturschwache
ländliche Räume sowie grenzüberschreitende Zu-
sammenarbeit. Mit dem Raumordnungspolitischen
Orientierungs- und Handlungsrahmen sind wesent-
liche Beiträge für die Raumentwicklung in Deutsch-
land und Europa geleistet worden.

Spatial Planning Clause

Spatial planning clauses are specific provisions con-
tained in the Federal Spatial Planning Act and in the
Federal Building Code, as well as in sectoral plan-
ning legislation, which require all planning schemes
and measures with spatial impacts to comply with
the requirements of comprehensive spatial planning,
or require the involvement of state spatial planning
authorities in order that they may enforce the re-
quirements of spatial planning.

Federal Spatial Planning Act, ÆÆ
Federal Building CodeÆÆ
federal and state sectoral planning legislationÆÆ
spatial planning requirementsÆÆ

Spatial Planning Law

see planning and building law

Spatial Planning Policy Guidelines and
Framework for Actio

The Spatial Planning Policy Guidelines and the
Framework for Action in Spatial Planning Policy are
federal action plans.

The Spatial Planning Policy Guidelines were drawn
up in 1993 by the then Federal Ministry for Regional
Planning, Building and Urban Development (now
the Federal Ministry of Transport, Building and Ur-
ban Development) in collaboration with the states
in the context of the Conference of Ministers for
Spatial Planning. It formulates five guiding princi-
ples for spatial development and a strategy for the
whole of Germany, include the European frame of
reference. The guidelines seek to promote equiva-
lent living conditions throughout the country and in-
tegrate the fundamentally altered situation in Europe
(completion of the internal market, the opening up
of Eastern Europe) in a model for spatial develop-
ment. Polycentric spatial and settlement structures
are to be safeguarded and developed, and natural re-
sources protected.

The Framework of Action in Spatial Planning Policy,
which works out the guidelines in detail, was adapted
by the Conference of Ministers for Spatial Planning
(MKRO) in 1996 as a medium-term working and ac-
tion programme with 10 specific bundles of measures.
The topics it addresses include regional development
concepts, city networks, European metropolitan re-
gions, strategies for structurally weak rural areas, and
cross-border cooperation. The Spatial Planning Pol-
icy Guidelines and Framework for Action in Spatial
Planning Policy have made important contributions
to spatial development in Germany and Europe.

248

COMMIN – The Planning System and Planning Terms in Germany

Da sich die Rahmenbedingungen für die Raument-
wicklung verändern, werden Orientierungs- und
Handlungsrahmen fortgeschrieben. So hat im Ju-
ni 2006 die Ministerkonferenz für Raumordnung
„Leitbilder und Handlungsstrategien für die Raum-
entwicklung in Deutschland“ beschlossen und darin
neue Aufgabenschwerpunkte der Raumordnung für
die nächsten Jahren festgehalten. (nach ARL 2003)

BundÆÆ
Leitbilder der räumlichen EntwicklungÆÆ
Regionale EntwicklungskonzepteÆÆ
StädtenetzeÆÆ
Europäische MetropolregionÆÆ
Leitbilder der räumlichen EntwicklungÆÆ

Raumordnungsverfahren(*)

Das Raumordnungsverfahren ist ein landesplaneri-
sches Verfahren, in dem raumbedeutsame Planungen
und Maßnahmen untereinander und mit den Erfor-
dernissen der Raumordnung abgestimmt werden.
Durch das Raumordnungsverfahren wird die Raum-
verträglichkeit einer Planung oder Maßnahme beur-
teilt und festgestellt,

ob raumbedeutsame Planungen und Maßnahmen ��
mit den Erfordernissen der Raumordnung überein-
stimmen,
wie raumbedeutsame Planungen und Maßnahmen ��
unter den Gesichtspunkten der Raumordnung auf-
einander abgestimmt oder durchgeführt werden
können (Raumverträglichkeitsprüfung).

Die Bundesregierung hat durch Rechtsverordnung
mit Zustimmung des Bundesrates die Planungen und
Maßnahmen bestimmt, für die ein Raumordnungsver-
fahren durchgeführt werden soll, wenn sie im Einzel-
fall raumbedeutsam sind und überörtliche Bedeutung
haben. Dieses ist erfolgt durch die Raumordnungsver-
ordnung (RoV) vom 18.08.1997. (nach ARL 2003)

RaumordnungÆÆ
LandesplanungÆÆ
Erfordernisse der RaumordnungÆÆ

Raumordnungsbericht

siehe Sicherungsinstrumente der Raumordnung und
Landesplanung

Erfordernisse der Raumordnung(*)

Erfordernisse der Raumordnung werden auf Ebe-
ne der Raumordnung des Bundes, der Landes- und
Regionalplanung in den jeweiligen Raumordnungs-
plänen zeichnerisch und/oder durch Text dargestellt.

Since the conditions for spatial development change,
guidelines and frameworks for action are constantly
updated. For instance, in June 2006 the Conference
of Ministers for Spatial Planning adapted the “Guid-
ing Principles and Strategies for Spatial Develop-
ment in Germany”, setting new priorities in spatial
planning for the coming years.

federation, federal governmentÆÆ
guiding principles for spatial developmentÆÆ
regional development conceptÆÆ
city networkÆÆ
European metropolitan regionÆÆ
guiding principles for spatial development ÆÆ

Spatial Planning Procedure

Spatial planning procedure is a state procedure for
coordinating planning and measures and bringing
them into line with the requirements of comprehen-
sive spatial planning. Spatial planning procedures
assessed the locational compatibility of a particular
plan or measure and determines

whether spatially relevant plans or measures are ��
in accordance with the requirements of spatial
policy,
in which way spatially relevant plans and meas-��
ures can be harmonized or carried out in conform-
ity with spatial planning policy (regional impact
assessment).

By way of ordinance and with the approval of the
Bundesrat, the federal government has stipulated
which plans and measures require a spatial plan-
ning procedure to be carried out, in so far as they
have spatial and supralocal impacts. The ordinance
in question is the Spatial Planning Ordinance (RoV)
of 18.08.1997

spatial planningÆÆ
state spatial planningÆÆ
spatial planning requirements ÆÆ

Spatial Planning Report

see tools for securing and implementing spatial plan-
ning

Spatial Planning Requirements

In federal, state and regional planning, spatial plan-
ning requirements are laid down in spatial structure
plans in the form of texts and drawings. The term
covers the goals, principles, and other requirements

249

Part III – Glossary

Erfordernisse der Raumordnung ist ein Oberbegriff
für Ziele, Grundsätze und sonstige Erfordernisse
der Raumordnung. Als sonstige Erfordernisse der
Raumordnung gelten gemäß Raumordnungsgesetz:

in Aufstellung befindliche Ziele der Raumord-��
nung,
Ergebnisse förmlicher landesplanerischer Verfah-��
ren wie des Raumordnungsverfahrens und
landesplanerische Stellungnahmen.��

Ziele, Grundsätze und sonstige Erfordernisse der
Raumordnung unterscheiden sich durch die im
Raumordnungsgesetz geregelten Bindungswirkun-
gen, d. h. durch ihre Rechtswirkungen. Ziele der
Raumordnung entfalten eine strikte Beachtungs-
pflicht gegenüber raumbedeutsamen Planungen und
Maßnahmen von allen im Raumordnungsgesetz
genannten Stellen (insbesondere öffentliche Stellen
bzw. Planungsträger). Die Beachtungspflicht schließt
es aus, Ziele der Raumordnung im Wege von Ab-
wägungen oder Ermessensentscheidungen zu über-
winden. Grundsätze der Raumordnung und sonstige
Erfordernisse der Raumordnung sind bei Planungs-
und Verwaltungsentscheidungen in der Abwägung
oder bei Ermessensentscheidungen nach Maßgabe
der dafür geltenden Vorschriften zu berücksichtigen.
(nach ARL 2001b und 2003)

Ziele der RaumordnungÆÆ
Grundsätze der RaumordnungÆÆ
Abwägung der BelangeÆÆ
RaumordnungsplanÆÆ

Raumstruktur und
Siedlungsstruktur(*)

Die räumliche Struktur ist das Ergebnis des Zusammen-
wirkens aller für den Zustand eines Raumes wesentli-
chen Faktoren, also der natürlichen und administrativen
Gegebenheiten, Arbeits- und Wohnstätten, Verkehrser-
schließung und -bedienung sowie Erholungs- und Frei-
zeitmöglichkeiten. Die Raumstruktur ergibt sich also aus
der Gesamtheit der räumlich verankerten Lebens- und
Arbeitsverhältnisse, die sich weitgehend gegenseitig be-
dingen und somit den Aufbau oder das Gefüge des Rau-
mes bestimmen und beeinflussen. Die Siedlungsstruktur
ergibt sich aus dem quantitativen und qualitativen Ver-
teilungsmuster von Wohnungen, Arbeitsstätten und Inf-
rastruktur innerhalb eines bestimmten Gebietes.

Der Begriff Raumstruktur wird häufig im Zusam-
menhang mit dem Begriff Siedlungsstruktur als
Begriffspaar „Raum- und Siedlungsstruktur“ ver-
wendet. (nach ARL 2003)

of spatial planning. The term covers the goals, prin-
ciples, and other requirements of spatial planning.
According to the Federal Spatial Planning Act, “oth-
er requirements” are:

regional planning goals in the process of being ��
established,
results of formal state spatial planning procedures ��
such spatial planning procedures, and
state government opinions.��

The goals, principles, and other requirements of
spatial planning differ in their binding force as laid
down by the Federal Spatial Planning Act. The goals
of spatial planning must be strictly observed by all
actors mentioned by the Federal Spatial Planning
Act (especially public authorities and planning bod-
ies) in all spatially relevant planning and activities.
This requirement of compliance prevents the cir-
cumvention of spatial planning goals in the course
of balancing interests or by discretionary decisions.
The principles of spatial planning and other spatial
planning requirements are to be observed in plan-
ning and administrative decisions in weighing up
interests or in making discretionary decisions in ac-
cordance with the relevant legal provisions.

goals of spatial planningÆÆ
principles of spatial planningÆÆ
weighing of interestsÆÆ
spatial structure plan ÆÆ

Spatial Structure and
Settlement Structure

Spatial structure results from the interplay of the
entire range of factors which impact on the condi-
tions which exist within an area, i.e. natural and
administrative/political circumstances, places of
work and housing, transport infrastructure, and lei-
sure and recreational facilities. Spatial structure thus
emerges out of the totality of conditions affecting
living and working in the territory; to a great extent,
these conditions are interdependent, thus influencing
the development or structure of the area. Settlement
structure is the quantitative and qualitative pattern
of distribution of housing, places of work, and infra-
structure within a certain area.

The two terms are often combined to form a dual
concept, “spatial and settlement structure.”

250

COMMIN – The Planning System and Planning Terms in Germany

Raumordnungsplan(*)

Die Raumordnungspläne sind die zentralen Pla-
nungsinstrumente der Landesplanung. Der Begriff
stellt einen Oberbegriff für unterschiedliche Pläne
und Plantypen auf der Bundes- und Landesebene dar.
Er umfasst zum einen die Pläne für das Landesgebiet,
deren Bezeichnung je nach Land unterschiedlich ist
(Landesentwicklungsplan, Landesraumordnungspro-
gramm, Landesentwicklungsprogramm, usw.) und
zum anderen die Pläne für die Teilräume der Länder
(Regionalpläne oder regionale Raumordnungsplä-
ne). Die Länder sind über das Raumordnungsgesetz
verpflichtet, für ihr Gebiet übergeordnete und zu-
sammenfassende Raumordnungspläne aufzustellen.
Darüber hinaus sind in den Ländern, deren Gebiet
die Verflechtungsbereiche mehrer Oberzentren um-
fasst, Regionalpläne aufzustellen. Die Verpflichtung
zur Aufstellung von Raumordnungsplänen besteht
nicht für die Länder Berlin, Bremen und Hamburg.
In diesen Stadtstaaten kann ein Flächennutzungsplan
die Funktion eines Raumordnungsplans übernehmen.
Die Möglichkeit der Raumordnung in Zuständigkeit
des Bundes wurde auf die deutsche ausschließliche
Wirtschaftszone (AWZ) ausgedehnt. Die Ziele und
Grundsätze der Planung für die AWZ beziehen sich
auf die wirtschaftliche und wissenschaftliche Nut-
zung, die Sicherheit und Leichtigkeit der Seeschiff-
fahrt und den Schutz der Meeresumwelt.

Raumordnungspläne bestehen aus textlichen und
zeichnerischen Darstellungen, in denen die Grund-
züge der anzustrebenden räumlichen Ordnung und
Entwicklung durch Ziele der Raumordnung festge-
legt werden. Darüber hinaus können in den Raum-
ordnungsplänen auch Grundsätze der Raumordnung
festgelegt werden, welche die Vorschriften des
Raumordnungsgesetzes nach Maßgabe der Leitvor-
stellung einer nachhaltigen Raumentwicklung für
den jeweiligen Planungsraum konkretisieren. (nach
ARL 2001c und 2002)

LandesplanungÆÆ
LandesentwicklungsplanÆÆ
RegionalplanÆÆ
FlächennutzungsplanÆÆ
Leitvorstellung der RaumordnungÆÆ

Raumordnerischer Vertrag(*)

Ein raumordnerischer Vertrag ist ein Instrument der
Abstimmung und des Interessensausgleichs in Be-
zug auf raumordnerische Erfordernisse zwischen
dem Land und einer oder mehreren Kommunen oder
zwischen verschiedenen Gemeinden. Raumordneri-
sche Verträge dienen dazu, im Einklang mit den Inte-
ressen der Gemeinden eine verbindliche Grundlage
für die Vorbereitung und Verwirklichung von Raum-

Spatial Structure Plan

The spatial structure plan is the key planning in-
strument in state spatial planning. The term is an
umbrella for various plans and types of plan at the
federal und state level. It covers both plans covering
the entire territory of a state (referred to variously
as state development plans, state spatial planning
programmes, state development programmes, etc.)
and regional plans for defined regions within a state
(regional plans or regional spatial structure plans).
Under the Federal Spatial Planning Act, states are
required to draw up comprehensive, superordinate
plans for their territory. States whose territory en-
compasses the catchment areas of a number of high-
order centres are required to prepare regional plans.
The states of Berlin, Bremen, and Hamburg are not
required to draw up spatial structure plans. In these
city-states, a preparatory land-use plan (PLUP) can
assume the function of a spatial structure plan. The
federal state was also entitled to regulate the German
Exclusive Economic Zone (EEZ). Planning targets
and principles for the EEZ relate to economic activi-
ties and scientific research, safety and efficiency of
shipping and protection of the marine environment.

In textual and graphic form spatial structure outline
the spatial structures and development in pursuance
of spatial planning goals. Principles of spatial plan-
ning can also be laid down that supplement and de-
tail the provisions of the Federal Spatial Planning
Act in keeping with the guideline of sustainable spa-
tial development for the given planning area.

state spatial planningÆÆ
state development planÆÆ
regional planÆÆ
preparatory land-use planÆÆ
guideline of spatial planning ÆÆ

Spatially Planning Contract

A spatial planning contract is a coordination tool for
balancing spatial planning requirements between
state governments and one or more municipalities
or between different municipalities. Spatial planning
contracts provide a binding basis for preparing and
implementing spatial structure plans and regional
development strategies in harmony with local inter-
ests. Such contracts do not replace existing spatial

251

Part III – Glossary

ordnungsplänen und Regionalen Entwicklungs-
konzepten zu schaffen. Raumordnerische Verträge
ersetzen nicht das vorhandene Instrumentarium der
Raumordnung, sondern sie ergänzen es in Bezug auf
bestimmte, auf Kooperation gerichtete Aufgabenfel-
der (vgl. Art. 13 ROG). Das gesamte Spektrum der
Raumordnung kann Gegenstand raumordnerischer
Verträge sein, in der Praxis steht jedoch die umset-
zungsorientierte Seite der Raumordnung im Vorder-
grund. So wird beispielsweise die Zusammenarbeit
von Gemeinden in Städtenetzen über einen raumord-
nerischen Vertrag geregelt. Je nachdem auf welchen
Raumordnungsplan sich ein solcher Vertrag bezieht,
spricht man auch von einem „landesplanerischen“
oder einem „regionalplanerischen Vertrag“. (nach
ARL 2002; Spannowsky 2005:860ff)

Städtebaulicher VertragÆÆ
RaumordnungsgesetzÆÆ
RaumordnungÆÆ
StädtenetzÆÆ

Fachplanung, raumwirksame(*)

Fachplanung ist die von der jeweils zuständigen
Fachdienststelle (Fachministerium des Bundes und
der Länder, Gebietskörperschaften und sonstige
öffentlich-rechtliche Körperschaften) betriebene
systematische Vorbereitung und Durchführung von
Maßnahmen, die auf die Entwicklung eines bestimm-
ten Sachbereiches beschränkt sind. Raumwirksam ist
eine Fachplanung dann, wenn sie unmittelbar oder
mittelbar die Entwicklung der räumlichen Ordnung
beeinflusst. Wichtige raumwirksame Fachplanun-
gen beziehen sich auf die Bereiche Verkehr, Energie,
Umwelt, Abfall- und Wasserwirtschaft und dienen
insbesondere der Realisierung von öffentlichen In-
frastrukturprojekten (Straßen, Kanäle, Flugplätze,
Energieleitungen, Abwasseranlagen, Verteidigungs-
anlagen). Darüber hinaus werden in einigen Fach-
planungen auch Gebietsfestsetzungen zur Wahrung
bestimmter öffentlicher Belange vorgenommen.
Dies gilt vor allem für die Festlegung von Natur‑ und
Landschaftsschutzgebieten, von Wasserschutzgebie-
ten, von Schutzbereichen für militärische Anlagen
und für Bauschutzbereiche bei Flugplätzen.

Die Fachplanungen beruhen auf entsprechenden
Rechtsgrundlagen (z. B. Bundesfernstraßengesetz,
Bundesnaturschutzgesetz, Wasserhaushaltsgesetz),
in denen die Aufgaben und Zuständigkeiten der je-
weiligen Fachbehörden, vor allem aber die förmliche
Planfeststellung durch Planfeststellungsverfahren
geregelt werden. Ferner wird aufgrund sogenannter
Raumordnungsklauseln in den Fachplanungsgeset-
zen den Erfordernissen der Raumordnung und Lan-
desplanung Geltung verschafft. Eine Abstimmung
und Koordinierung durch die Landes- und Regio-

planning tools but complement them in specific task
areas where cooperation is paramount (cf Article 13
ROG). The entire spectrum of spatial planning can
be the subject of spatial planning contracts, but in
practice the focus is on implementation aspects. For
example, cooperation between municipalities in city
networks is regulated by contract. Depending on the
type of plan involved, contracts are referred to as
state spatial planning contracts (landesplanerische
Verträge) or regional planning contracts (regional-
planerische Verträge).

urban development contract ÆÆ
Federal Spatial Planning Act ÆÆ
spatial planning ÆÆ
city network ÆÆ

Spatially Relevant Sectoral Planning

Sectoral planning is the systematic preparation and
execution of measures within one specific sector of
public policy by the competent sectoral authority
(federal or state ministry, local sectoral authorities
or other bodies governed by public law). Sectoral
planning is deemed to be spatially relevant when it
directly or indirectly influences the development of
spatial structures. Planning in the transport, energy,
environmental, waste management, and water man-
agement sectors has a major impact on space, and
is concerned particularly with public infrastructure
projects (including roads, canals, airports, power
lines, sewage plants, fortifications). Some sectoral
planning also provides for the designation of protect-
ed areas to safeguard public interests. Particularly
concerned are nature reserves, landscape and water
conservation areas, restricted areas for military fa-
cilities, and building protection areas in the vicinity
of airports and airfields.

A legal basis has been created for each of these types
of sectoral planning (e.g. Federal Highways Act,
Federal Nature Conservation Act, the Federal Wa-
ter Act), laying down the tasks and competencies
of each authority and regulating planning approval
procedure. The relevant legislation contains what
are referred to as “spatial planning clauses” included
with the purpose of safeguarding the requirements of
federal and state spatial planning. The coordination
of state and regional planning is indispensable, since
sectoral planning generally goes beyond the territory
of a single local authority, so that urban development
planning can exert only limit influence.

federal and state sectoral planning legislationÆÆ

252

COMMIN – The Planning System and Planning Terms in Germany

nalplanung ist unerlässlich, da die Fachplanungen in
der Regel über den Hoheitsbereich einer Gemeinde
hinaus wirken und dadurch nur begrenzt durch die
städtebauliche Planung beeinflusst werden können.
(nach ARL 2002)

FachplanungsgesetzeÆÆ
NaturschutzÆÆ
VerkehrsplanungÆÆ
PlanfeststellungÆÆ
RaumordnungsklauselÆÆ
Erfordernisse der RaumordnungÆÆ
SchutzbereichÆÆ

besonderes Vorkaufsrecht

siehe Vorkaufsrecht

Land, Bundesland(*)

In der Bundesrepublik Deutschland bezeichnet
„Land“ einen der 16 Gliedstaaten im Bundesstaat als
Zentralinstanz. Im allgemeinen Sprachgebrauch wird
auch der rechtlich nicht normierte Begriff Bundes-
land verwendet. Gliedstaaten sind die 13 Flächen-
länder Baden-Württemberg, Bayern, Brandenburg,
Hessen, Mecklenburg-Vorpommern, Niedersachsen,
Nordrhein-Westfalen, Rheinland-Pfalz, Saarland,
Sachsen, Sachsen-Anhalt, Schleswig-Holstein und
Thüringen sowie die drei Stadtstaaten Berlin, Bre-
men und Hamburg. Die Besonderheit der Stadtstaa-
ten besteht darin, dass sie zugleich Stadt und Land
sind und nicht weiter in Gemeinden untergliedert
sind. Weitere Verwaltungs-, z. T. Selbstverwaltungs-
einheiten der Länder sind Regierungsbezirke, Land-
kreise, Kommunalverbände und Gemeinden.

Dem bundesstaatlichen bzw. föderalistischen Prinzip
entsprechend haben die 16 Länder eigene Verfassun-
gen und Staatsgebiete und verfügen darüber hinaus
über eine selbständige politische Staatsgewalt mit
eigener Gesetzgebung, eigener Regierung und Ver-
waltung sowie eigener Rechtsprechung.

Die Länder haben die ihnen durch das Grundge-
setz und die Landesverfassungen vorgeschriebenen
Staatsaufgaben zu erfüllen. Ihr Aufgabenschwerpunkt
liegt weniger in eigener Gesetzgebung als im Verwal-
tungsbereich und bei der Mitwirkung an der Bundes-
gesetzgebung, die sie über den Bundesrat ausüben.

In der von Eurostat entwickelten, in Europa ver-
wendeten Systematik der Gebietseinheiten für die
Statistik (NUTS) entsprechen die 16 Länder der
Bundesrepublik Deutschland der Klassifikationsebe-
ne NUTS 1. (nach ARL 2003)

BundÆÆ

nature conservation ÆÆ
transport planningÆÆ
planning approvalÆÆ
spatial planning clausesÆÆ
spatial planning requirements:ÆÆ
protection area ÆÆ

Specific Right of Pre-Emption

see right of pre-emption

State

The Federal Republic of Germany is composed of
sixteen states (Länder, singular Land). The states
are also commonly referred to as “Bundesländer”
(“states of the federation”), although this term has
no legal status. They are Baden‑Württemberg, Ba-
varia, Brandenburg, Hesse, Mecklenburg-Western
Pomerania, Lower Saxony, North Rhine-Westphalia,
Rhineland Palatinate, Saarland, Saxony, Saxony-
Anhalt, Schleswig-Holstein and Thuringia, and the
three city-states Berlin, Bremen, and Hamburg. The
city-states are both cities and states, and are not sub-
divided into municipalities. Other subdivisions of
states, often with administrative autonomy are dis-
tricts (Regierungsbezirke), counties, associations of
municipalities, and municipalities.

In keeping with the federal principle of government,
the sixteen states have their own constitutions and
territories, independent state authority encompass-
ing legislature, executive, and judiciary.

The states perform the governmental functions as-
signed to them by the Basic Law and the state consti-
tutions. The focus is less on independent legislation
than on administration and on participation in fed-
eral legislation, which state governments exercise
through the Federal Council (Bundesrat).

In the system of territorial units for statistical pur-
poses (NUTS) developed by Eurostat for use in Eu-
rope, the 16 states of Germany are NUTS 1 entities.

federation, federal governmentÆÆ
district, district administrationÆÆ
countyÆÆ
municipality, local authority ÆÆ

253

Part III – Glossary

RegierungsbezirkÆÆ
LandkreisÆÆ
GemeindeÆÆ

Landesbauordnung

siehe Bauordnungsrecht, Bauaufsichtsrecht

Landesentwicklungsprogramm,
Landesentwicklungsplan(*)

In den Raumordnungsplänen der Landesplanung
wird die angestrebte räumliche und strukturelle
Entwicklung für das jeweilige Landesgebiet in den
Grundzügen dargestellt. Die Bezeichnung der Pläne
variiert von Bundesland zu Bundesland. Sie werden
als Landesentwicklungspläne, Landesraumordnungs-
programme, Landesentwicklungsprogramme usw.
bezeichnet. Pläne für Teilräume der Länder (Regio-
nen) werden als regionale Raumordnungspläne (auch
Regionalpläne) bezeichnet ( Regionalplan).

Die Aufstellungsverfahren und die inhaltliche Aus-
gestaltung der Raumordnungspläne weisen in den
einzelnen Ländern zum Teil erhebliche Unterschie-
de auf Daher hat der Bundesgesetzgeber mit dem im
Jahre 1998 in Kraft getretenen Raumordnungsgesetz
erstmalig allgemeine Vorschriften über die von den
Ländern aufzustellenden Raumordnungspläne erlas-
sen. So sollen Raumordnungspläne Festlegungen zur
Raumstruktur, insbesondere zu der anzustrebenden
Siedlungs-, Freiraum- und Infrastruktur sowie auch
zu den raumbedeutsamen Fachplanungen insbeson-
dere des Umwelt-, Verkehrs- und Immissionsschutz-
rechts enthalten. (nach ARL 2001c)

LandesplanungÆÆ
LandÆÆ
RegionÆÆ
RegionalplanÆÆ

RaumordnungsplanÆÆ

Landesplanung(*)

Die Raumordnung in den Ländern ist die Landespla-
nung. Die rechtlichen Grundlagen der Landesplanung
sind rahmensetzend im Bundesraumordnungsgesetz
(ROG) und in länderspezifischer Konkretisierung in
den Landesplanungsgesetzen festgelegt. Die Lan-
desplanung wird durch die öffentliche Verwaltung
in den Ländern ausgeübt. Aufgabe ist die Erstellung
zusammenfassender, übergeordneter, den Grund-
sätzen der Raumordnung entsprechender Raumord-
nungspläne und die Koordination raumbedeutsamer
Planungen und Maßnahmen. Der Landesplanung

State Building Regulation

see building regulations, buidling control law

State Development Programme,
State Development Plan

State development plans outline the desired spatial
and structural development for the territory of the
state. The name given such plans varies from state
to state. They are termed state development plan
(Landesentwicklungsplan), state spatial planning
programme (Landesraumordungsprogramm), state
development programme (Landesentwicklungspro-
gramm), etc. Plans for subdivisions of states (re-
gions) are referred to as regional spatial structure
plans (regionaler Raumordungsplan) or regional
plans (Regionalplan) ( regional plan).

Procedures for preparing spatial structure plans and
their content differ widely from state to state. In
1998, the Federal Spatial Planning Act therefore laid
down general rules for state development plans. For
instance, they are required to address settlement and
open-space structures and infrastructure, and secto-
ral planning in the fields of the environment, trans-
port, and pollution control.

state spatial planning ÆÆ
stateÆÆ
regionÆÆ
regional planÆÆ
spatial structure plan ÆÆ

State Spatial Planning

The legal framework for state spatial planning is set
by the Federal Spatial Planning Act (ROG), with
state-specific regulation being provided by state spa-
tial planning acts. State spatial planning is carried
out by the administrative authorities in the states. Its
task is to prepare comprehensive, superordinate spa-
tial structure plans in conformity with the principles
of spatial planning and to coordinate the relevant
planning and measures. State spatial planning thus
involves both planning functions proper as well as
coordination and safeguards. Legal instruments are

254

COMMIN – The Planning System and Planning Terms in Germany

sind also einerseits Planungsfunktionen, andererseits
auch Koordinierungs‑ bzw. Sicherungsfunktionen
zugeordnet. Beide Funktionsbereiche sind mit einem
rechtlich normierten Instrumentarium ausgestattet.
(nach ARL 2002)

RaumordnungsgesetzÆÆ
LandesplanungsgesetzÆÆ
RaumordnungsplanÆÆ

Landesplanungsgesetz*

Landesplanungsgesetze regeln auf der Grundlage
des Raumordnungsgesetzes des Bundes die Raum-
ordnung und Landesplanung in den Ländern. Al-
le Länder – mit Ausnahme der Stadtstaaten Berlin,
Bremen und Hamburg – verfügen über Landespla-
nungsgesetze. Der Aufbau der Landesplanungsge-
setze ist in den Ländern nicht einheitlich geregelt.
Einige Länder beschränken ihre Landesplanungsge-
setze auf Regelungen zur Organisation und zu den
Instrumenten, andere Länder erweitern diese Min-
destinhalte um materielle Festlegungen in Form von
Grundsätzen der Raumordnung. (ARL 2003)

RaumordnungsgesetzÆÆ
Land, BundeslandÆÆ
Grundsätze der RaumordnungÆÆ

Landesplanungsbeirat,
Landesplanungsrat*

Die Landesplanungsbeiräte/Landesplanungsräte
(unterschiedliche Begrifflichkeit in den einzelnen
Ländern) wirken bei der Aufstellung von Raumord-
nungsplänen mit und unterstützen die Landesplanung
durch Gutachten, Anregungen und Empfehlungen.
Sie sind den obersten Landesplanungsbehörden zu-
geordnet. Mitglieder der Landesplanungsbeiräte/
Landesplanungsräte sind insbesondere Vertreter der
kommunalen Spitzenverbände und Vertreter von Or-
ganisationen des wirtschaftlichen, sozialen und kul-
turellen Lebens, in einzelnen Ländern auch Vertreter
der politischen Parteien. (ARL 2003)

LandÆÆ
LandesplanungÆÆ
LandesplanungsbehördeÆÆ
RaumordnungsplanÆÆ
Kommunale SpitzenverbändeÆÆ

Landesplanungsbehörde*

Landesplanungsbehörden sind die staatlichen Behör-
den in Deutschland, denen der Vollzug des Raum-

available for both fields.
Federal Spatial Planning ActÆÆ
state spatial planning actÆÆ
spatial structure plan ÆÆ

State Spatial Planning Act

State spatial planning acts govern spatial planning
within their own territories on the basis of the Fed-
eral Spatial Planning Act. All states – except the
city-states of Berlin, Bremen and Hamburg – have
enacted state spatial planning acts, however they dif-
fer in many aspects. Some states restrict the scope
of legislation to organisational matters and instru-
ments; others go beyond this minimum content to
include substantive provisions in the form of spatial
planning principles.

Federal Spatial Planning ActÆÆ
stateÆÆ
principles of spatial planning ÆÆ

State Spatial Planning Advisory Board/
Council

State spatial planning councils or advisory boards
(the terminology varies from state to state) partici-
pate in drawing up spatial structure plans and support
state spatial planning by preparing expert reports and
submitting proposals and recommendations. They
report to the highest planning authority in the state,
and tend to comprise representatives of associations
of local authorities and of business, community, and
cultural organisations. In some states they may also
include representatives of political parties.

stateÆÆ
state spatial planningÆÆ
state spatial planning authorityÆÆ
spatial structure planÆÆ
association of local authorities ÆÆ

State Spatial Planning Authorities

State spatial planning authorities are charged with
the implementaion of spatial planning law. In all

255

Part III – Glossary

ordnungsrechts auf Landesebene obliegt. Die oberste
Landesplanungsbehörde ist in allen Bundesländern
das für Raumordnung zuständige Ministerium. Die
obersten Landesplanungsbehörden aller Länder
sind zusammen mit dem für die Raumordnung zu-
ständigen Bundesminister in der Ministerkonferenz
für Raumordnung (MKRO) zusammengeschlos-
sen. Diese Landesplanungsbehörden sind Träger
der Landesplanung und damit für die Erstellung der
Raumordnungspläne für das Landesgebiet (je nach
Land z. B. als Landesentwicklungspläne oder Lan-
desentwicklungsprogramm bezeichnet) zuständig.
Die Landesplanung der Länder ist in den Landespla-
nungsgesetzen geregelt.

Neben der auf Ebene der Landesregierung angesie-
delten obersten Landesplanungsbehörde bestehen
die oberen bzw. höheren Landesplanungsbehörden
auf der Regionalebene und die unteren Landespla-
nungsbehörden auf der Kreisebene, wobei es in Bun-
desländern mit zweistufigem Verwaltungsaufbau nur
oberste und untere Landesplanungsbehörden gibt.
Die nachgeordneten Landesplanungsbehörden neh-
men einerseits Beratungs- und Überwachungsfunk-
tionen wahr und haben andererseits Mitteilungs- und
Unterrichtspflichten gegenüber ihren vorgesetzten
Stellen. Den Landesplanungsbehörden obliegen da-
rüber hinaus Aufgaben der Koordinierung verschie-
dener Planungsträger, so u. a. die Durchführung der
Raumordnungsverfahren. (nach ARL 2003)

Land, BundeslandÆÆ
LandesplanungÆÆ
Landesplanungsgesetz ÆÆ
RaumordnungsplanÆÆ
LandesplanungsbeiratÆÆ

Landesplanerischer Vertrag

siehe Raumordnerischer Vertrag

Landesraumordnungsprogramm

siehe Landesentwicklungsprogramm, -plan

Rechtsverordnung

siehe Verordnung

Satzungsvorkaufsrecht

siehe Vorkaufsrecht

states the highest state spatial planning authority is
the relevant ministry. The highest state spatial plan-
ning authorities of the states together with the federal
ministry responsible for spatial planning constitute
the standing Conference of Ministers for Spatial
Planning (MKRO). The state spatial planning au-
thorities prepare spatial structure plans for the state
territory (termed either state development plan or
programme). State spatial planning is governed by
state spatial planning acts.

In addition to the highest state spatial planning au-
thorities at government level in the states, there are
regional and county planning authorities. In some
states there are is a two-tier structure. Subordinate
state spatial planning authorities have consultative
and supervisory functions, as well as being required
to inform and notify superior authorities. State spa-
tial planning authorities also coordinate the work
of various planning bodies, for example, in spatial
planning procedures.

stateÆÆ
state spatial planningÆÆ
State Spatial Planning ActÆÆ
spatial structure planÆÆ
state spatial planning advisory board, state spa-ÆÆ
tial planning council

State Spatial Planning Contract

see spatial planning contract

State Spatial Planning Programme

see state development programme, state develop-
ment plan

Statutory Ordinance

see ordinance

Statutory Right of Pre-Emption

see right of pre-emption

256

COMMIN – The Planning System and Planning Terms in Germany

Strategische Umweltprüfung SUP,
Plan- und Programm-Umweltverträglich-
keitsprüfung

Nach der Richtlinie 2001/42/EG des Europäischen
Parlaments und des Rates vom 27. Juni 2001 über die
Prüfung der Umweltauswirkungen bestimmter Pläne
und Programme ist unter dem Begriff „Umweltprü-
fung“ die Ausarbeitung eines Umweltberichts, die
Durchführung von Konsultationen, die Berücksich-
tigungen des Umweltberichts und der Ergebnisse
der Konsultationen bei der Entscheidungsfindung
und die Unterrichtung über die Entscheidung gemäß
den näheren Bestimmungen der Richtlinie zu verste-
hen. Diese Richtlinie war von den Mitgliedsstaaten
bis zum 20. Juli 2004 umzusetzen. In Deutschland
erfolgte die Umsetzung durch das EAG Bau (Euro-
parechtsanpassungsgesetz Bau) für den Bereich der
Bauleitplanung und der Raumordung sowie durch
das SUPG (Gesetz zur Einführung einer strategi-
schen Umweltprüfung und zur Umsetzung der Richt-
linie 2001/42/EG) für die verbleibenden Planungen.
Kernelement der Umweltprüfung ist die Ermittlung,
Beschreibung und Bewertung der erheblichen Um-
weltauswirkungen der Verwirklichung des jeweiligen
Plans. Eingeschlossen sind damit auch Auswirkun-
gen auf Aspekte wie die biologische Vielfalt, die
Bevölkerung, die Gesundheit des Menschen, Fauna,
Flora, Boden, Wasser, Luft, klimatische Faktoren,
Sachwerte, das kulturelle Erbe einschließlich der
architektonisch wertvollen Bauten und der archäo-
logischen Schätze, die Landschaft und die Wechsel-
beziehung zwischen den genannten Faktoren. Zur
näheren Erläuterung sind neben der Bezeichnung
der Umweltauswirkungen weitere Angaben in einem
Umweltbericht zu treffen. Zum Umfang und Detail-
lierungsgrad der Umweltprüfung sind die relevanten
Behörden zu konsultieren. Zudem ist den Behörden
und der Öffentlichkeit Gelegenheit zu geben, zum
Entwurf des Plans sowie zum begleitenden Umwelt-
bericht Stellung zu nehmen. Der Umweltbericht so-
wie die dazu abgegebenen Stellungnahmen sind bei
der Ausarbeitung und Entscheidung über den Plan zu
berücksichtigen. Eine weitergehende Bindung löst
die Umweltprüfung nicht aus. Eine Umweltprüfung
ist in Deutschland für sämtliche Raumordnungsplä-
ne, für die Flächennutzungspläne sowie für die ver-
bindlichen Bebauungspläne vorgeschrieben.

Umweltverträglichkeitsprüfung, Projekt-UVPÆÆ
RaumordnungsplanÆÆ
FlächennutzungsplanÆÆ
BebauungsplanÆÆ

Strategic Environmental Assessment
SEA, Plan and Programme Environmen-
tal Impact Assessment

Directive 2001/42/EC of the European Parliament
and the Council of June 27th 2001 on the assessment
of the effects of certain plans and programmes on
the environment defines environmental assessment
as the preparation of an environmental report, the
carrying out of consultations, the taking into account
of the environmental report and the results of the
consultations in decision-making and the provision
of information on the decision in accordance with
relevant provisions of the Directive. The Directive
was to be transposed into national law by member
states by July 20th 2004. In Germany, it was trans-
posed by the EAG Bau (European Law Adaptation
Act for the Construction Sector) for urban land-use
planning and spatial planning and by the SUPG
(Act on the Introduction of Strategic Environmen-
tal Assessment and Implementation of Directive
2001/42/EG) for other categories of planning. The
key elements in environmental assessment are the
identification, description, and evaluation of the con-
siderable environmental impacts that ensue from the
implementation of planning. They include effects
on biodiversity, population, human health, fauna,
flora, soil, water, air, climatic factors, material as-
sets, cultural heritage including architectural and ar-
chaeological heritage, landscape, and on interaction
between the factors mentioned. An environmental
report is required to provide more detailed informa-
tion on environmental impacts. The pertinent pub-
lic authorities are to be consulted on the extent and
depth of environmental assessment. Furthermore,
public authorities and the public at large are to be
given the opportunity to state their views on the draft
plan and on the accompanying environmental report.
Both the environmental report and comments are to
be taken into account in preparing and adopting the
plan. Over and above this, environmental assessment
has no binding effect. In Germany, environmental
assessment is required for all spatial structure plans,
and for preparatory and binding land-use plans.

environmental impact assessment, EIAÆÆ
spatial structure plan ÆÆ
preparatory land-use plan ÆÆ
binding land-use plan ÆÆ

257

Part III – Glossary

Strategische Planung

Viele Städte sind durch den ökonomischen und ge-
sellschaftlichen Strukturwandel mit Planungsauf-
gaben ungewohnter Dimensionen konfrontiert. Die
neuen stadtentwicklungsplanerischen Herausforde-
rungen haben nicht nur die Konzepte, sondern auch
die Methoden städtebaulicher Planung verändert.
Die hierarchischen Planungsebenen der klassischen
Bauleitplanung haben zugunsten informeller und
strategischer Ansätze an Bedeutung verloren.

Dem klassischen Instrumentarium wird nicht mehr
die übergreifende Leitfunktion bei den aktuellen
Umstrukturierungsaufgaben abverlangt. An seine
Stelle ist vielerorts die „strategische Planung“ ge-
treten, bei der Planungsziele in Maßnahmebündel
und Realisierungsschritte umgesetzt werden, die
auf unterschiedlichen Planungsebenen angesiedelt
sein und die verschiedene Zeithorizonte umfassen
können. In strategischen Plänen sind Aussagen un-
terschiedlicher Reichweite enthalten und Planungs-
schritte mehrerer Ebenen kombiniert.

Die heutige Konzentration bei Stadtentwicklungs-
prozessen auf strategisch wichtige Projekte resultiert
aus den Erfahrungen, dass Planung mit flächen-
deckendem Anspruch und hierarchischem Aufbau
sowie in aufeinanderfolgenden chronologischen
Schritten des aktuellen Handlungserfordernissen und
Rahmenbedingungen nicht gerecht werden kann.
Strategisch stehen Gleichzeitigkeit und Wechsel-
wirkung von Konzept- und Projektentwicklung im
Vordergrund; das heißt, Leitkonzepte und Projekte
bedingen sich wechselseitig, sind jeweils Folge oder
Vorlauf Gerade unter Bedingungen knapper werden-
der öffentlicher Mittel erweist es sich als notwendig,
klare zeitliche und räumliche Prioritäten für die Rea-
lisierung der Planungskonzepte zu setzen.

Umfassende PlanungÆÆ
StadtentwicklungsplanungÆÆ
BauleitplanungÆÆ

strukturschwache Räume

siehe Raumkategorie

Suburbanisierung, Zersiedlung

Der Begriff Suburbanisierung beschreibt den Pro-
zess der Verlagerung von Bevölkerung und Arbeits-
plätzen aus der Kernstadt einer Stadtregion in ihr
suburbanes Umland. In den Großstädten der west-
lichen Welt erfolgte die Suburbanisierung seit dem
späten 19. Jahrhundert in mehreren Wellen. Sub-
urbanisierung steht in engem Zusammenhang mit
Veränderungen in der Verkehrsmittelwahl vom ÖP-

Strategic Planning

Many cities face planning tasks of unaccustomed di-
mensions owing to economic and societal structural
change. These new challenges have affected not
only concepts but also methods in urban planning.
The planning hierarchy of classical urban land-use
planning has given way to informal and strategic ap-
proaches.

The classical tools are no longer expected to per-
form a general lead function in restructuring. In
many places it has been superseded by “strategic
planning,” under which objectives are progressively
implemented through sets of measures at various
levels of planning and over various time horizons.
The scope of strategic plans varies and they combine
planning steps on several levels.

The present concentration of urban development
processes on strategically important projects results
from the experience that comprehensive, hierarchi-
cal planning in successive, chronological steps can-
not do justice to current requirements and conditions.
From a strategic point of view, simultaneity and in-
teraction between concept and project development
are important. This means that guiding concepts
and projects are interdependent, can be both conse-
quence and cause. Especially when public finances
are tight, it has proved necessary to set clear tem-
poral and spatial priorities for the implementation of
planning concepts.

comprehensive PlanningÆÆ
urban development planning ÆÆ
urban land-use planning ÆÆ

Structurally Weak Areas

see spatial category

Suburbanisation, Urban Sprawl

Suburbanisation is the process by which a population
and jobs shift from the core city of an urban region
to outlying areas. Suburbanisation has taken place
in the major cities of the Western world in several
waves since the 19th century. It is closely associated
with shifts in transport modes from public transport
to private motorisation and with socio-spatial seg-
regation processes. Owing to less dense land use in

258

COMMIN – The Planning System and Planning Terms in Germany

NV hin zum Automobil sowie mit sozialräumlichen
Segregationsprozessen (soziale Entmischung der
Bevölkerung). Durch die geringere Nutzungsdich-
te suburbaner Wohn- und Gewerbestandorte sind
Flächenverbrauch, Zersiedelung und Zunahme des
Automobilverkehrs Folgen der Suburbanisierung.
Während bei der Suburbanisierungswelle im west-
lichen Deutschland ab etwa 1960 die „Stadtflucht“
der Bewohner der des Gewerbes vorausging, verlief
die „nachholende Suburbanisierung“ in den östli-
chen Bundesländern ab 1990 umgekehrt, hier waren
großflächige Einzelhandelseinrichtungen die Pionie-
re der Suburbanisierung, bevor die Wohnfunktion
nachzog. In den letzten Jahrzehnten verlagern sich
Suburbanisierungstendenzen vor allem hinsichtlich
der Wohnfunktion in immer stadtfernere ländliche
Räume, diesen Prozess bezeichnet man als Exur-
banisierung oder Periurbanisierung. (nach Heine-
berg 2001:40ff,52ff)

AgglomerationÆÆ

Eignungsgebiet*

Durch die Festlegung von Eignungsgebieten sollen
gemäß Raumordnungsgesetz raumbedeutsame Maß-
nahmen im bauplanungsrechtlichen Außenbereich
dadurch gesteuert werden, dass bestimmte Gebiete
in einer Region für diese Maßnahmen als geeignet
erklärt werden mit der Folge, dass diese Maßnahmen
außerhalb dieser Gebiete regelmäßig ausgeschlossen
sein sollen. Dies gilt für privilegierte Vorhaben im
Außenbereich, z. B. für die Planung und Errichtung
von Windkraftanlagen.

Die Festlegung von Eignungsgebieten entfaltet die
Bindungswirkung von Zielen der Raumordnung.

Damit unterscheiden sich die Eignungsgebiete vom
Instrument der Vorrang- und Vorbehaltsgebiete, die
eine bestimmte Nutzung in einem Gebiet gegenüber
anderen privilegiert, aber keine Ausschlusswirkung
außerhalb dieses Areals nach sich zieht. Näheres sie-
he Vorranggebiet. (ARL 2002)

RaumordnungsgesetzÆÆ
AußenbereichÆÆ
Ziele der RaumordnungÆÆ
VorbehaltsgebietÆÆ
VorranggebietÆÆ
Funktionszuweisungen in der Raumordnung und ÆÆ
Landesplanung

suburban residential, commercial, and industrial lo-
cations, suburbanisation exacerbates land consump-
tion, urban sprawl, and the proliferation of private
motorised transport. Whereas during the suburbani-
sation wave from about 1960 in western Germany
the exodus of the urban population preceded the de-
parture of commerce and industry from the core city,
“catch-up” suburbanisation in East Germany from
1990 onwards was led by large-scale retail estab-
lishments before residential outmigration occurred.
In recent decades, suburbanisation, especially as far
as housing is concerned, has tended to shift to rural
areas increasingly distant from cities. This process is
termed “exurbanisation” or “peri-urbanisation.”

agglomeration, conurbation, metropolitan area ÆÆ

Suitable Area for Development

The designation of certain sites outside the areas
covered by a binding land-use plans as areas suitable
for development is a means of exerting control over
spatially relevant development measures (spatially
relevant projects, plans and measures) in what in
planning law is termed the outer zone by declaring
certain areas within a region as suitable areas for cer-
tain types of development. The implication of such a
designation is that such measures will in general not
be permitted outside these areas. This is the case for
privileged undertakings in the outer zone, e.g. the
planning and construction of wind farms.

The designation of certain areas as suitable areas for
development invokes the legally binding force of
spatial planning goals.

In this, suitable development areas differ from prior-
ity and reserve areas, where a certain use is granted
privileged status over others without being prohib-
ited outside the designated area. For details  prior-
ity area.

Federal Spatial Planning ActÆÆ
outer zone, undesignated outlying areaÆÆ
goals of spatial planningÆÆ
priority areaÆÆ
reserve areaÆÆ
assignment of functions (in spatial planning)ÆÆ

259

Part III – Glossary

Nachhaltigkeit,
nachhaltige Raumentwicklung*

Das sowohl im Bundesnaturschutzgesetz als auch
im Bundeswaldgesetz verankerte Prinzip der (öko-
logischen) Nachhaltigkeit bedeutet konzeptionell,
dass natürliche Ressourcen nur in dem Maße in
Anspruch genommen werden dürfen und nur so zu
bewirtschaften sind, dass ihre langfristige Erhaltung
und Nutzbarkeit auch für künftige Generationen ge-
währleistet ist. Seit dem Umweltgipfel von Rio de
Janeiro (1992) wird das Prinzip oft mit dem Begriff
„Entwicklung“ verknüpft. Die Erweiterung des Be-
griffes der Nachhaltigkeit auf die „nachhaltige Ent-
wicklung“ zielt allgemeiner auf eine ausgewogene
(also wirtschaftliche, soziale und Umweltbelange
gleichermaßen berücksichtigende) und langfristig
tragfähige (also ressourcenschonende) Entwicklung
aller Lebensbereiche. Nachhaltige Raumentwick-
lung ist gemäß Raumordnungsgesetz die zentrale
Leitvorstellung und das inhaltsbestimmende Prinzip
der Raumordnung in Deutschland. Dabei sind die so-
zialen und wirtschaftlichen Ansprüche an den Raum
mit seinen ökologischen Funktionen in Einklang zu
bringen und zu einer dauerhaften, großräumig aus-
gewogenen Ordnung zu führen. (nach ARL 2002
und 2003)

Leitvorstellungen der RaumentwicklungÆÆ
RaumordnungsgesetzÆÆ
NaturschutzÆÆ

Gebietskörperschaft(*)

Eine Gebietskörperschaft ist eine gebietsbezogene
juristische Person des öffentlichen Rechts, deren Ho-
heitsbereich durch einen räumlich abgegrenzten Teil
des Staatsgebietes bestimmt wird. Ihr sind bestimmte
hoheitliche Aufgaben und hoheitliche Gewalt über
Personen zugewiesen, die sich in ihrem Gebiet auf-
halten. Gebietskörperschaften zeichnen sich aus
durch Selbstorganisation und Selbstverwaltung aus.
Die wichtigsten Gebietskörperschaften in Deutsch-
land sind Bund, Länder, Landkreise und Gemeinden.
(nach ARL 2003)

BundÆÆ
BundesländerÆÆ
LandkreiseÆÆ
GemeindeÆÆ

Sicherungsinstrumente der
Raumordnung und Landesplanung(*)

Um ihrer raumordnerischen Aufgabe gerecht werden
zu können, stehen der Raumordnung und Landespla-

Sustainability,
Sustainable Spatial Development

In conceptual terms, the principle of (ecological)
sustainability in both the Federal Nature Conserva-
tion Act and the Federal Forestry Act means that nat-
ural resources should be used and managed only in a
manner which leaves the capacity of ecosystems un-
depleted for future generations. Since the 1992 en-
vironmental summit in Rio de Janeiro, the principle
has often been linked with the concept of “develop-
ment.” The expansion of the sustainability concept
to one of “sustainable development” is directed in
more general terms towards balanced development
(taking equal account of economic, social, and envi-
ronmental aspects) and towards long-term develop-
ment in all areas of life (thus conserving resources).
The Federal Spatial Planning Act sees sustainable
spatial development as the key guideline and sub-
stantive vision for spatial planning in Germany. The
social and economic demands made on an area and
its ecological functions are to be harmonised so as to
establish sustainable, comprehensive order through-
out the area in question.

guideline of spatial planningÆÆ
Federal Spatial Planning ActÆÆ
nature conservation ÆÆ

Territorial Authority

A territorial authority (or “territorial corporation”) is
an area-based legal person governed by public law
whose territory consists of a spatially demarcated
part of the national territory. It is assigned certain
sovereign functions and sovereign authority over
persons present in its territory. Territorial authorities
have the right of self-organisation and self-govern-
ment. The most important territorial authorities in
Germany are the federation, the states, counties, and
municipalities.

federation, federal governmentÆÆ
stateÆÆ
countyÆÆ
municipality, local authority ÆÆ

Tools for Securing and
Implementing Spatial Planning

To ensure the satisfactory performance of its func-
tions, state spatial planning has a range of tools at

260

COMMIN – The Planning System and Planning Terms in Germany

nung neben dem Instrumentarium der Programm-
und Planaufstellung weitere Mittel zur Verfügung,
die der Sicherung, Koordination und Durchsetzung
der landesplanerischen Erfordernisse dienen. Die
Instrumente der landesplanerischen Gestaltung (Pro-
gramme und Pläne) werden deshalb durch eine Rei-
he von sichernden bzw. die Planung koordinierenden
und realisierenden Instrumenten ergänzt. Diese las-
sen sich in drei Gruppen unterteilen.

1. Landesplanerische Instrumente mit Verwaltungs-
charakter sind die im Raumordnungsgesetz, im Bau-
gesetzbuch oder in den Landesplanungsgesetzen
normierten Beachtens- und Anpassungspflichten.
Hierunter fallen:

Untersagung raumordnungswidriger Planungen ��
und Maßnahmen zur Sicherung von Zielen der
Raumordnung (§ 12 ROG und Landesplanungsge-
setze, Untersagung kann befristet und unbefristet
erfolgen)
Anpassungs- und Planungsgebote für die Bauleit-��
planung (Verpflichtung, die Bauleitpläne den Zie-
len der Raumordnung anzupassen, § 1 (4) BauGB
und Landesplanungsgesetze)
Zielabweichungsverfahren (§ 11 ROG, ermög-��
licht im Einzelfall Abweichungen von Zielen der
Raumordnung)

2. Landesplanerische Abstimmungsinstrumente
erfüllen die Aufgabe, die zahlreichen überörtlich
raumbedeutsamen Einzelvorhaben der verschiede-
nen öffentlichen und privaten Planungsträger aufei-
nander abzustimmen:

Raumordnungsverfahren (siehe dort)
Vereinfachte landesplanerische Abstimmungs-��
verfahren (je nach Landesplanungsgesetz unter-
schiedlich geregelt)
Landesplanerische Stellungnahme��

3. Informationspflichten und Berichtswesen („Raum-
ordnung durch Information“)

Mitteilungs- und Auskunftspflichten (zwischen ��
Bund und Ländern als auch innerhalb der Länder)

Raumbeobachtung und Raumordnungskataster (sie-
he Raumbeobachtung)

Raumordnungsbericht/ Landesentwicklungsbe-��
richte (Berichte über den Stand der Raumordnung,
das Erreichen ihrer Ziele, räumliche Entwick-
lungstendenzen und bedeutsame Planungsvorha-
ben)

Neben diesen formellen Instrumenten zur Verwirkli-
chung der Raumordnung, kommen auch informelle
Instrumente zum Einsatz, z.B. Regionale Entwick-
lungskonzepte, Städtenetze und vertragliche Verein-
barungen zur Vorbereitung und Verwirklichung der
Raumordnungspläne. (nach ARL 2003 und Höhn-
berg 2005)

LandesplanungsgesetzÆÆ
Ziele der RaumordnungÆÆ

its disposal over and above programmes and plans
which it needs to secure, coordinate and enforce the
requirements of state spatial planning. State spatial
planning instruments (programmes and plans) are
supplemented by a number of further instruments.
They can be divided into three groups.

1. Administrative state spatial planning instruments
are the compliance and adaptation requirement laid
down in the Federal Spatial Planning Act, the Feder-
al Building Code, and in state spatial planning acts.
They include:

The prohibition of plans and measures conflicting ��
with the goals of spatial planning (Section 12 of
the Federal Spatial Planning Act and state spatial
planning acts; the prohibition may be for a limited
or unlimited period).
Adaptation and planning orders for urban land-��
use planning (obligation to adapt urban land-use
plans to the goals of spatial planning, Section 1
(4) of the Federal Building Code and state spatial
planning acts)
Derogation procedures (Section 11 of the Federal ��
Spatial Planning Act, allowing deviation from the
goals of spatial planning in individual cases)

2. State spatial planning coordination tools have
the task of coordinating the numerous supralocal
projects of the various public and private planning
agencies that affect spatial structures:

Spatial planning procedure (see under this heading)
Simplified state spatial planning coordination ��
procedures (differing from state to state)
State spatial planning report. ��

3. Obligation to provide information and reporting
(“spatial planning through information”)

Notification and information duties (between fed-��
eral and state governments and within states)

Spatial monitoring and spatial planning register (see
spatial monitoring)

Spatial planning report / state development re-��
ports (reports on the status of spatial planning,
goal attainment, spatial development trends and
major planning projects)

In addition to these formal instruments for realis-
ing spatial planning there are informal tools such as
regional development concepts/strategies, city net-
works, and contractual agreements for the prepara-
tion and realisation of spatial structure plans.

State Spatial Planning ActÆÆ
goals of spatial planningÆÆ
spatial planning procedureÆÆ
spatial monitoringÆÆ
regional development strategy/conceptÆÆ
city network ÆÆ

261

Part III – Glossary

RaumordnungsverfahrenÆÆ
RaumbeobachtungÆÆ
Regionale EntwicklungskonzepteÆÆ
StädtenetzeÆÆ

Verkehrsplanung(*)

Verkehrsplanung befasst sich als Fachplanung mit
den Ursachen von Verkehr, dem Verkehr selbst sowie
seinen Auswirkungen. Verkehr ist kein Selbstzweck,
sondern eine „dienende Funktion“. Ziele der Ver-
kehrsplanung sind deshalb die Gewährleistung von
Erreichbarkeit aller Regionen und der damit verbun-
denen Teilnahmechancen aller Bürger an wirtschaft-
lichen, gesellschaftlichen und kulturellen Prozessen
sowie die Vermeidung verkehrsbedingter Beein-
trächtigungen von Lebensqualität und Umwelt. Hier-
bei zählt die Förderung schonender Verkehrsarten
(ÖPNV, Rad, Fuß) zu den auch gesetzlich festgeleg-
ten Arbeitsgrundlagen. Aktuelle Herausforderungen
für die Verkehrsplanung sind die anhaltenden Ten-
denzen von Suburbanisierung, Funktionstrennung
und abnehmenden Nutzungsdichten.

Verkehrsplanung ist in die räumliche Gesamtpla-
nung zu integrieren und mit anderen Fachplanun-
gen abzustimmen. Verkehrsplanung findet auf
allen Planungsebenen (von der Europäischen bis
zur Stadtteilebene) statt. Für die Abschätzung von
Verkehrsbedarfen und die Bewertung von Planungs-
alternativen benötigt die Verkehrsplanung umfang-
reiche Datengrundlagen. Verkehrsplanung ist die
Fachplanung mit der größten öffentlichen und poli-
tischen Aufmerksamkeit.

Die koordinierte mittel- bis langfristige Verkehrspla-
nung des Bundes wird alle 5-10 Jahre im Bundesver-
kehrswegeplan festgeschrieben. Auf Landesebene
dienen Nahverkehrspläne als Grundlage für die Ent-
wicklung des ÖPNV.

Kommunen, Regionen und Länder können General-
verkehrspläne (auch Gesamtverkehrspläne) erstellen,
die für den betrachteten Raum eine Konzeption für
die Bewältigung jeglichen Verkehrs schaffen. Auf ge-
samtstädtischer Ebene verfolgt die Verkehrsentwick-
lungsplanung einen ähnlich umfassenden Ansatz,
allerdings unter stärkerer Berücksichtigung der Sozi-
al- und Umweltverträglichkeit des Stadtverkehrs.

Die Planung einzelner Verkehrsprojekte bedient
sich je nach Maßstabsebene unterschiedlicher Inst-
rumente, darunter etwa der Planfeststellungsverfah-
ren und der Bauleitpläne. (nach Ahrens 2005:1225ff;
ARL 2001c und 2003)

Fachplanung, raumwirksameÆÆ
SuburbanisierungÆÆ
PlanfeststellungÆÆ

Transport Planning

Transport planning is a sectoral field of planning
concerned with the causes of traffic, traffic and
transport itself, and its effects. Transport is not an
end in itself but a “subservient function.” The aims
of transport planning is therefore to ensure that all
regions are accessible thus enabling the entire popu-
lation is enabled to participate in economic, societal,
and cultural processes, and to avoid any traffic-re-
lated impairment of environment and the quality of
life. Statutory objectives include the promotion of
environmentally friendly modes of transport (public
transport, cycling, pedestrian). Among the current
challenges facing transport planning are continuing
suburbanisation, separation of functions, and dimin-
ishing use density.

Transport planning needs to integrated into overall
spatial planning and coordinated with other secto-
ral planning. It takes place on all levels of planning,
from the EU to the urban district level. In order to
assess transport requirements and planning alterna-
tions, transport planners need comprehensive data.
Transport planning is the area of sectoral planning
that attracts the greatest attention among the general
public and politicians.

Coordinated, medium to long-term federal trans-
port planning is laid down every 5 to 10 years in the
Federal Transport Infrastructure Plan (FTIP). At the
state level, public transport plans provide the basis
for developing public transport.

Municipalities, regions, and states may draw up
general transport plans (Generalverkehrsplan or Ge-
samtverkehrsplan) providing a strategy for dealing
with all transport and traffic in the planning area. At
the city-wide level, transport development planning
adopts a similarly comprehensive approach, albeit
with greater regard for the social and environmental
compatibility of urban transport and traffic.

The transport planning instruments used differ from
project to project depending on their scale. They in-
clude the planning approval procedure and the urban
land-use plan.

spatially relevant sectoral planningÆÆ
suburbanisationÆÆ
planning approvalÆÆ

262

COMMIN – The Planning System and Planning Terms in Germany

Stadtplanung(*)

Stadtplanung ist die Steuerung der Entwicklung
der Bodenordnung(-aufteilung), Boden-(Flächen-)
nutzung, Standortverteilung, Bebauung, Erschlie-
ßung und Freiflächennutzung in der Stadt sowie die
zielgerechte Koordination der unterschiedlichen
privaten und öffentlichen Baumaßnahmen und Nut-
zungsansprüche innerhalb des Stadtgebietes. Ziel
der Stadtplanung ist die Sicherung und Weiterent-
wicklung der Qualität der örtlichen Lebens- und Ar-
beitsbedingungen in ihren sozialen, ökonomischen,
baulich-räumlichen, kulturellen und ökologischen
Dimensionen und damit eine zentrale Aufgabe der
kommunalen Selbstverwaltung.

Es wird deutlich, dass der Begriff der Stadtplanung
als Oberbegriff mehrere Planungskategorien um-
fasst, so z. B. die Bauleitplanung, die städtebauliche
Sanierung und die Stadtentwicklungsplanung.

Es bleibt jedoch anzumerken, dass für den Begriff
der Stadtplanung keine einheitliche, rechtlich fixier-
te Definition existiert und häufig die Begriffe Stadt-
planung und Städtebau synonym verwandt werden.
(Zusammenfassung aus Sander (o.J.) und ARL
2003)

BauleitplanungÆÆ
städtebauliche SanierungsmaßnahmeÆÆ
StadtentwicklungsplanungÆÆ

Städtebaulicher Wettbewerb

Wettbewerbe werden seit Jahrhunderten eingesetzt,
um für architektonische und städtebauliche Aufgaben
die jeweils besten Ideen und Lösungen zu finden. Ei-
ne allgemein verbindliche Wettbewerbsordnung gibt
es aber erst seit 1868, dem Beginn des formalisierten
Wettbewerbswesens. Städtebauliche Wettbewerbe
gewannen im Zuge der Stadterweiterungen in der
zweiten Hälfte des 19. Jahrhunderts an Bedeutung.
Maßgeblich für die praktische Weiterentwicklung
der neuen Disziplin Städtebau waren die großen Be-
bauungsplanwettbewerbe Ende des 19. Jahrhunderts
für Wien und München sowie im ersten Jahrzehnt
nach der Jahrhundertwende der Ideenwettbewerb
für den Verstädterungsraum Groß-Berlin. In den ers-
ten Jahren nach dem Zweiten Weltkrieg bestimmten
Wohnungsbaufragen das Wettbewerbswesen.

Anfang der 1980er Jahre erfuhr das Wettbewerbs-
wesen eine Belebung im Bereich des Kosten- und
flächensparenden Wohnungsbaus. Mehrere Bun-
desländer banden Ende der 1980er Jahre die Verga-
be von Förderungsmitteln in ihren Wohnungs- und
Städtebaurichtlinien an die Durchführung konkurrie-
render Planungsverfahren, als Ideen- oder Realisie-
rungswettbewerb. In den 1990er Jahren folgte eine

Urban/Town Planning

Urban or town planning is control of the develop-
ment of land allocation and distribution, land use, lo-
cational distribution, built development, provision of
local public infrastructure, and the use of open spac-
es in the city, as well as the targeted coordination of
the various private and public building activities and
demand for use within the municipal territory. The
purpose of urban planning is to secure and develop
the quality of local living and working conditions in
their social, economic dimensions, with respect to
the built environment, and to cultural and ecological
considerations, and it thus a key task of local self-
government.

The term urban or town planning clearly subsumes
a number of other planning categories, e.g. urban
land-use planning, urban rehabilitation, and urban
development planning.

It should, however, be added that there is no defini-
tive legal definition of the German term “Stadtpla-
nung” (urban or town planning). It is often used
synonymously with “Städtebau,” also usually trans-
lated as “urban planning”.

urban land-use planningÆÆ
urban rehabilitation measureÆÆ
urban development planning ÆÆ

Urban Design Competition

For centuries, competitions have been used to find
the best ideas and solutions for architectural and
urban development tasks. But only since 1868 has
there been generally binding regulation of competi-
tions, the beginning of the formalised competition
system. Urban design competitions became increas-
ingly important in the course of urban expansion in
the second half of the 19th century. Decisive for the
practical advance of the new discipline urban plan-
ning were the major binding land-use plan competi-
tions in the late 19th century for Vienna and Munich,
and, in the first decade of the 20th century, the ideas
competition for the Greater Berlin urbanisation area.
In the first years after the Second World War, hous-
ing was the focus of attention for competitions.

In the early 1980s, the competition system gained
new impetus in the field of low-cost, space-saving
housing development. In the late 1980s, housing and
urban development guidelines in several states made
subsidisation contingent on competitive planning
procedures in the form of ideas and realisation com-
petitions. In the 1990s, competition procedures were
differentiated. The premature use of urban design
competitions before tasks, programmes, and terms

263

Part III – Glossary

Differenzierung der Wettbewerbsverfahren. Vor al-
lem der verfrühte Einsatz von städtebaulichen Wett-
bewerben ohne ausreichende Klärung von Aufgabe,
Programm und Rahmenbedingungen beförderte eine
eher skeptische Haltung gegenüber den klassischen
anonymen Wettbewerben. Kooperative und diskur-
sive Verfahren gewannen an Bedeutung, die Zusam-
menarbeit verschiedener planerischer Disziplinen
wurde zur Selbstverständlichkeit.

Nach zahlreichen Änderungen der Grundlagen und
Richtlinien für das Wettbewerbswesen (GRW) über
die Jahrzehnte finden Wettbewerbe heute auf Basis
der GRW 95 oder der in den Ländern Nordrhein-
Westfalen, Niedersachsen, Sachsen-Anhalt und
Bremen geltenden Regeln für die Auslobung von
Wettbewerben (RAW) 2004 statt.

Stadtentwicklungskonzepte

siehe Stadentwicklungsplanung

Städtebaulicher Vertrag(*)

Als städtebaulichen Vertrag bezeichnet man ver-
schiedene Arten von Vertragswerken im Städtebau-
recht. Gegenstand eines städtebaulichen Vertrages
kann zum einen die Vorbereitung und Durchführung
städtebaulicher Maßnahmen durch einen privaten
Vertragspartner auf seine Kosten sein. Zu diesen
Maßnahmen zählen beispielsweise die Neuordnung
der Grundstücksverhältnisse oder Maßnahmen der
Bodensanierung. Ein zweiter möglicher Vertrags-
gegenstand bezieht sich auf die Förderung und Si-
cherung der mit der Bauleitplanung verfolgten Ziele,
etwa im Hinblick auf die Grundstücksnutzung, die
Durchführung von Ausgleichsmaßnahmen für Ein-
griffe oder die Deckung des Wohnbedarfs spezieller
Bevölkerungsgruppen. Drittens kann die Übernah-
me von Kosten oder sonstigen Aufwendungen, die
der Gemeinde für städtebauliche Maßnahmen ent-
stehen oder entstanden sind und die Voraussetzung
oder Folge des geplanten Vorhabens sind, wie etwa
die Bereitstellung von Grundstücken, Gegenstand
eines städtebaulichen Vertrages zwischen der Ge-
meinde und einem privaten Vertragspartner sein.
Städtebauliche Verträge sind in den vergangenen
Jahren zu einem wichtigen ergänzenden Instrument
der Bauleitplanung geworden und haben klassische
hoheitliche Maßnahmen, etwa in Form von Gemein-
desatzungen, teilweise verdrängt. Städtebauliche
Verträge sind im Baugesetzbuch (§§11, 124) gere-
gelt. (nach ARL 2003; Greiving 2005:226f; Schmidt-
Eichstaedt 2005:263ff)

Bauplanungsrecht, StädtebaurechtÆÆ
BauleitplanungÆÆ
Public Private PartnershipÆÆ

of reference had been adequately clarified tended to
engender scepticism about the classical, anonymous
competitions. Cooperative and discursive proce-
dures gained ground, and cooperation between vari-
ous planning disciplines became a matter of course.

The Basis and Guidelines for the Competition Sys-
tem (GRW) having been considerably modified
over the decades, competitions are now organised
in accordance with the GRW 95 or the Rules for the
Organisation of Competitions 2004 (RAW) that ap-
ply in the states of North Rhine-Westphalia, Lower
Saxony, Saxony-Anhalt and Bremen.

Urban Development Concept

see urban development planning

Urban Development Contract

The term urban development contract is applied to
a range of contractual agreements under urban de-
velopment or planning law. The subject of an urban
development contract can, for example, be the prep-
aration and implementation of urban development
measures by, and at the expense of, the private party
to the contract. Measures of this type might include
land reallocation or soil decontamination. A further
possible subject for an urban development contract
could the promotion and securing of urban land-use
planning aims, with regard, for example, to the use
of a property, to impact mitigation measures, or to
meeting the housing needs of specific groups of the
population. The municipality and a private partner
may also enter into an urban development contract
to settle the assumption of costs or other liabilities
which the municipality has incurred or expects to
incur in respect of urban development measures
which are prerequisites or direct consequences of
the planned development project (e.g. providing the
site). In recent years, urban-development contracts
have become an important supplementary tool in
urban land-use planning, and have to some extent
superseded classical governmental measures like
bye-laws (or municipal statutes). Urban develop-
ment contracts are regulated by the Federal Building
Code (Sections 11, 124).

planning law, urban development law ÆÆ
urban land-use planningÆÆ
private-public partnership ÆÆ

264

COMMIN – The Planning System and Planning Terms in Germany

Städtebauliche
Entwicklungsmaßnahme(*)

Mit städtebaulichen Entwicklungsmaßnahmen, die
im Baugesetzbuch gesetzlich geregelt ist, sollen
Ortsteile und andere Teile des Gemeindegebiets ent-
sprechend ihrer besonderen Bedeutung für die städ-
tebauliche Entwicklung und Ordnung der Gemeinde
oder entsprechend der angestrebten Entwicklung des
Landesgebiets oder der Region erstmalig entwickelt
oder im Rahmen einer städtebaulichen Neuordnung
einer neuen Entwicklung zugeführt werden. Die
Maßnahmen sollen dem Wohl der Allgemeinheit die-
nen, insbesondere durch Errichtung von Wohn- und
Arbeitsstätten sowie von Gemeinbedarfs- und Fol-
geeinrichtungen, oder zur Wiedernutzung brachlie-
gender Flächen. Die einheitliche Vorbereitung und
zügige Durchführung dieser Maßnahmen muss im
öffentlichen Interesse liegen. Die Gemeinde legt den
Bereich, in dem eine Entwicklungsmaßnahme durch-
geführt werden soll, förmlich als städtebaulichen
Entwicklungsbereich fest und beschließt es als Sat-
zung (Entwicklungssatzung). Die Gemeinde hat für
den städtebaulichen Entwicklungsbereich ohne Ver-
zug Bebauungspläne aufzustellen und alle erforder-
lichen Maßnahmen zu ergreifen, um die vorgesehene
Entwicklung im städtebaulichen Entwicklungsbe-
reich zu verwirklichen. (nach ARL 2003)

BaugesetzbuchÆÆ
GemeindeÆÆ
RegionÆÆ
BebauungsplanÆÆ
städtebauliche SanierungsmaßnahmenÆÆ

Stadtentwicklungsplanung(*)

Als Stadtentwicklungsplanung wird die Planung
einer Gemeinde bezeichnet, welche die Zielvorstel-
lungen für den Gesamtbereich der gemeindlichen
Entwicklungen oder für Teilbereiche enthält. Durch
sie wird der Rahmen für eine den sozialen, kulturel-
len und wirtschaftlichen Erfordernissen dienende
städtebauliche Entwicklung gesetzt. Dieser Rahmen
schließt raumwirksame Investitionen der Gemeinde
mit ein und bestimmt deren Zeit- und Rangfolge.
Mit der Stadtentwicklungsplanung werden die ver-
schiedenen Fachplanungen auf eine Zielvorstellung
ausgerichtet und aufeinander abgestimmt. Durch
diesen umfassenden Aufgabenbereich unterscheidet
sich die Stadtentwicklungsplanung von der Bauleit-
planung, deren Aufgabe darauf beschränkt ist, die
bauliche und sonstige Nutzung der Grundstücke in
der Gemeinde vorzubereiten und zu leiten. Im Ge-
gensatz zur Bauleitplanung liegt der Schwerpunkt
der Stadtentwicklungsplanung nicht auf der graphi-

Urban Development Measure

The purpose of urban development measures un-
der the Federal Building Code is to develop urban
districts or other parts of the municipal territory in
keeping with their particular significance for urban
development within the municipality, or in accord-
ance with the desired development of the state dis-
trict or the region, or to make such areas available
for new development within the framework of urban
reorganisation. Measures of this type are to serve the
public interest, particularly in meeting the demand
for housing and employment, for public amenities
and associated facilities, and in returning derelict
land to productive use. Moreover, urban develop-
ment measures may only be undertaken where there
is a public interest in uniform development and
speedy implementation. By resolution of the local
council (the urban development statute), the mu-
nicipality may formally designate an area in which
urban development measures are to be implemented
as an urban development zone. The municipality is
then required to draw up binding land-use plans for
area without delay and to undertake all of the meas-
ures required to implement development.

Federal Building CodeÆÆ
municipality, local authorityÆÆ
regionÆÆ
binding land-use planÆÆ
urban rehabilitation measure ÆÆ

Urban Development Planning

Urban development planning is that part of the plan-
ning activities of a municipality which is concerned
with settling development aims either for the entire
municipal territory or for specific sections of it. It
thus sets the framework for urban development
suited to meeting the social, cultural and economic
needs of the community. This framework includes
capital investment on the part of the municipality,
where this has implications for spatial development,
and lays down the sequence and order of priority.
Urban development planning also serves to draw to-
gether and co-ordinate the various sectoral plans and
to focus them on one common goal. It is this cross-
sectoral dimension of urban development planning
that sets it apart from urban land-use planning, the
role of which is limited to preparing and steering the
use of land in the municipal territory for building or
for other purposes. Unlike urban land-use planning,
urban development planning does not focus on the

265

Part III – Glossary

schen Darstellung künftiger räumlicher Entwicklun-
gen, sondern auf den meist verbalen Aussagen über
die Ziele und Mittel der Entwicklungslenkung. Die
Stadtentwicklungsplanung wird im Bundesrecht
nicht geregelt; es bleibt den Gemeinden jedoch un-
benommen, dieses Instrument freiwillig – und infor-
mell – einzusetzen.

Die Konzepte werden häufig unter Einsatz di-
alogorientierter Verfahren wie Stadtforen, Pla-
nungs- und Zukunftswerkstätten sowie öffentlichen
Stadtentwicklungsgesprächen entwickelt. Sie sind
demzufolge weniger regelungs- als prozess- und
verfahrensorientiert angelegt. Mit diesen Konzepten
wird kein umfassender Anspruch auf Steuerung und
Umsetzung erhoben, vielmehr dienen sie als Verstän-
digungsbasis über Leitziele und Leitbilder sowie als
Bewertungsraster für einzelne Planungsschritte und
Projekte. Insbesondere im Rahmen des Stadtumbaus
erhalten die gesamtstädtischen Integrierten Stadtent-
wicklungskonzepten (ISEK) und städtebauliche Ent-
wicklungskonzepte, mit denen Entwicklungszielen
unter Schrumpfungsbedingungen definiert werden,
eine große Bedeutung. (nach ARL 2003)

BauleitplanungÆÆ
Leitbilder der StadtentwicklungÆÆ
StadtumbauÆÆ

Bauleitplan

siehe Bauleitplanung

Bauleitplanung(*)

Auf der Grundlage des Baugesetzbuches nehmen
die Gemeinden die städtebauliche Planung als Bau-
leitplanung in eigener Verantwortung wahr (kom-
munale Planungshoheit). Die Bauleitplanung hat als
zentrales Instrument der städtebaulichen Planung
die Aufgabe, die bauliche und sonstige Nutzung der
Grundstücke in der Gemeinde nach Maßgabe des
Baugesetzbuchs vorzubereiten und zu leiten.

Die von den Gemeinden aufzustellenden Bauleitplä-
ne sollen nach Maßgabe nachhaltiger städtebaulicher
Entwicklung eine dem Wohl der Allgemeinheit ent-
sprechende sozialgerechte Bodennutzung gewähr-
leisten und dazu beitragen, eine menschenwürdige
Umwelt zu sichern sowie die natürlichen Lebens-
grundlagen zu schützen und zu entwickeln.

Gegenstand der Bauleitplanung ist die „Widmung“
von Flächen für bestimmte Nutzungen (z. B. Woh-
nen, Gewerbe, Gemeinbedarf). Auch können
Beschränkungen (z. B. Höchstmaß für die Grund-
stücksüberbauung, für die Geschosszahl usw.),
Bindungen (z. B. Wohnungen für bestimmte Perso-
nengruppen) und Maßgaben für die Verwirklichung

graphical presentation of future spatial developments
but on mostly verbal statements about the goals and
means of steering development. Urban development
planning is not governed by federal law; essentially
it is up to the municipalities to decide informally and
at their own discretion whether to make use of this
planning instrument.

Concepts are often developed using dialogue-ori-
ented procedures like urban forums, planning and
future search workshops, and public urban develop-
ment discussions. They are accordingly less regu-
latory than process and procedure-oriented. Such
concepts represent no all-embracing claim to control
and implementation. They provide a basis for reach-
ing agreement on objectives and guiding principles
and a matrix for evaluating individual planning steps
and projects. The comprehensive integrated urban
development concepts and urban development con-
cepts defining the goals of development in shrinking
communities are particularly important in the con-
text of urban redevelopment.

urban land-use planningÆÆ
models for urban developmentÆÆ
urban redevelopment ÆÆ

Urban Land-Use Plan

see urban land-use planning

Urban Land-Use Planning

On the basis of the Federal Building Code, local au-
thorities undertake development planning in the form
of urban land-use planning on their own responsibil-
ity (local planning autonomy). The function of urban
land-use planning is to prepare and organise the use
of plots within the municipal territory for building
and other purposes in accordance with the Federal
Building Code.

Land-use plans drawn up by local authorities are
to safeguard sustainable urban development and a
socially equitable utilisation of land for the general
good of the community, and to secure a more hu-
mane environment, and to protect and develop natu-
ral resources.

Land-use planning “dedicates” land for specific uses
(e.g. housing, commerce, public amenities). It may
also lay down restrictions (e.g. maximum lot cover-
age, maximum number of storeys, etc.), obligations
(e.g. housing for specific categories of person), and
requirements with respect to the implementation of
the use in question (e.g. noise control, greenery).

266

COMMIN – The Planning System and Planning Terms in Germany

der betreffenden Nutzung (z. B. Verpflichtung zu
Lärmschutz, Pflanzung) festgesetzt werden.

Die Bauleitplanung umfasst zwei Stufen:
den Flächennutzungsplan und��
den Bebauungsplan.��

Der Flächennutzungsplan bildet den Rahmen für
die Aufstellung von Bebauungsplänen. Flächennut-
zungsplan und Bebauungsplan unterscheiden sich im
Wesentlichen in Bezug auf den räumlichen Geltungs-
bereich, in dem Grad der Konkretisierung und Spe-
zifizierung ihrer Aussagen, in ihrer Rechtsform und
in ihren Rechtswirkungen. Ansonsten unterliegen sie
weitgehend gleichen Regeln, insbesondere was die
Planungsgrundsätze und die Verfahren der Planauf-
stellung betrifft.

Die Vorschriften des Baugesetzbuches und des Raum
ordnungsgesetzes richten an die gemeindlichen Pla-
nungsträger das Gebot, die Bauleitpläne an die Ziele
der Raumordnung anzupassen bzw. sie zu beachten.
Durch diese Anpassungspflicht trägt das Baugesetz-
buch der funktionalen Verzahnung von Landes- bzw.
Regionalplanung und Bauleitplanung Rechnung.
Zugleich wird die Bedeutung der Landes- und Regi-
onalplanung in ihrer rahmensetzenden Funktion für
die Bauleitplanung hervorgehoben. (nach ARL 2002)

BebauungsplanÆÆ
FlächennutzungsplanÆÆ
Kommunale Planungshoheit/Kommunale ÆÆ
Selbstverwaltung
BaugesetzbuchÆÆ

Stadterneuerung, Dorferneuerung*

Stadt- und Dorferneuerung haben die Erhaltung, Er-
neuerung und Revitalisierung von Städten und Ge-
meinden zum Ziel. Ihre Aufgabe ist die Entwicklung
und die Anpassung der Siedlungs- und Baustruktur
in allen Teilen des Bundesgebiets an gesunde Le-
bens- und Arbeitsbedingungen der Bevölkerung
und an die sich wandelnden sozialen, hygienischen,
wirtschaftlichen und kulturellen Erfordernisse. Sie
sollen zugleich zur Verbesserung der Wirtschafts-
und Agrarstruktur beitragen, den Erfordernissen
des Umweltschutzes dienen, die Gestaltung des
Orts- und Landschaftsbildes verbessern und dem
Denkmalschutz Rechnung tragen. Maßnahmen der
Stadterneuerung können z.B. mit dem Instrument
der städtebaulichen Sanierung durchgeführt werden.
Für das besondere Aufgabenfeld der Dorferneue-
rung haben einzelne Länder spezielle Regelungen
(Dorferneuerungsrichtlinien) getroffen, die sich auf
die Vorbereitung, Durchführung und Förderung der
dörflichen Entwicklung und Erneuerung beziehen.
(ARL 2003)

städtebauliche SanierungsmaßnahmeÆÆ

Urban land-use planning is a two-stage process in-
volving two types of plan:

the preparatory land-use plan (Flächennutzungsp-��
lan, FNP) and
the binding land-use plan (Bebauungsplan).��

The preparatory land-use plan provides the frame-
work for preparing binding land-use plans The two
types of plan differ essentially as regards spatial
scope, detail, legal form, and legal effects. Oth-
erwise there are governed by largely similar rules,
especially with respect to planning principles and
procedures for plan preparation.

The Federal Building Code and the Federal Spatial
Planning Act require local planning authorities to
ensure that land-use plans conform with the goals
of spatial planning. The Federal Building Code thus
takes account of the functional dovetailing of state
or regional planning and urban land-use planning. At
the same time, the importance of state and regional
planning in setting the framework for urban land-use
planning is stressed.

binding land-use planÆÆ
preparatory land-use planÆÆ
local planning autonomy, local self-governmentÆÆ
Federal Building Code ÆÆ

Urban and Village Renewal

The aim of urban and village renewal is to preserve,
renew and revitalise communities. Such measures
strive to improve and adjust the settlement and built
structure of all sections of the national territory, both
to provide the general population with healthy living
and working conditions and to meet changing social,
hygienic, economic and cultural requirements. They
also play an important part in improving economic
and agricultural structure, satisfying conservation
requirements, improving the visual quality of locali-
ties and landscape, and in the conservation of his-
toric monuments. Urban rehabilitation instruments
can be used for urban renewal. Some states have
introduced special rules for village renewal (village
renewal guidelines) relating to such matters as the
preparation, implementation, and promotion of vil-
lage development and renewal. (ARL 2003)

urban rehabilitation measure ÆÆ

267

Part III – Glossary

Stadtregion

Als Stadtregion bezeichnet man den Kern eines Bal-
lungsraums, bestehend aus einer Kernstadt und ih-
ren suburbanen Vorortgemeinden (auch als Umland
bezeichnet). Im Gegensatz zu den weiter gefassten
Begriffen Agglomeration, Ballungsraum oder Me-
tropolregion beinhaltet die Stadtregion nicht de-
ren ländlich geprägte periphere Teilräume, sondern
nur die unmittelbare, dicht bebaute Umgebung der
Kernstadt.

Im Unterschied zu einem Verdichtungsraum, der
eine raumordnerische Raumkategorie darstellt und
in den entsprechenden Planwerken konkret defi-
niert ist, ist die Stadtregion ein statistischer Begriff
Er wird außerdem häufig im Zusammenhang mit
der Stadt-Umland-Problematik verwandt, wo er die
Summe aus Stadt und Umland, also den räumlichen
Bezugsrahmen des Konflikts, beschreibt. Durch die
anhaltende Suburbanisierung verschieben sich die
Schwerpunkte der Wohn- und Gewerbeentwick-
lung innerhalb der Stadtregionen weiterhin aus den
Kernstädten in das suburbane Umland. (nach Heine-
berg 2001:55ff)

AgglomerationÆÆ
Metropolregion (geographisch weiter gefasst)ÆÆ
RaumkategorieÆÆ
VerflechtungsbereichÆÆ
SuburbanisierungÆÆ

Städtebauliche Sanierungsmaßnahme(*)

Unter städtebaulichen Sanierungsmaßnahmen ver-
steht man gemäß Baugesetzbuch die Maßnahmen,
durch die ein Gebiet zur Behebung städtebaulicher
Missstände wesentlich verbessert oder umgestaltet
wird und deren einheitliche Vorbereitung und zügige
Durchführung im öffentlichen Interesse liegt. Derar-
tige Missstände können zum einen in der Substanz
liegen, wenn ein Gebiet nach seiner vorhandenen
Bebauung oder nach seiner sonstigen Beschaffenheit
den allgemeinen Anforderungen an gesunde Wohn-
und Arbeitsverhältnisse oder an die Sicherheit der in
ihm wohnenden oder arbeitenden Bevölkerung nicht
entspricht. Zum anderen können die Missstände in
der Funktionsfähigkeit liegen, wenn das Gebiet in
der Erfüllung der Aufgaben erheblich beeinträchtigt
ist, die ihm nach seiner Lage und Funktion obliegen.

Das Verfahren der städtebaulichen Sanierung wird
im Baugesetzbuch detailliert festgelegt; wichtige
Verfahrensschritte sind dabei die vorbereitenden
Untersuchungen, die Aufstellung eines Sozialplans,
die Beteiligung, die förmliche Festlegung des Sa-
nierungsgebietes, die Durchführung von Ordnungs-
und Baumaßnahmen sowie der Abschluss des

Urban Region

“Stadtregion” or urban region is the term applied to
the core of a conurbation, consisting of a core city
and surrounding suburban communities (umland or
urban field). In contrast to the broader concepts ag-
glomeration, conurbation, or metropolitan region,
the urban region does not include rural peripheral
areas but only the immediate, heavily built-up sur-
roundings of the core city.

Unlike “Verdichtungsraum” (sometimes translated
as “urban concentration”) which is a spatial planning
category and as such is defined in the relevant plans,
“urban region” is a statistical concept. It is also of-
ten used in connection with the city/environs issue,
where it denotes the sum of city and environs, i.e.
the spatial frame of reference of the conflict. Subur-
banisation continues to shift the focus of residential,
industrial and commercial development within urban
regions from central cities to the suburbs.

agglomeration, conurbation, metropolitan areaÆÆ
metropolitan regionÆÆ
spatial categoryÆÆ
catchment areaÆÆ
suburbanisation ÆÆ

Urban Rehabilitation Measure

Urban rehabilitation measures (Sanierungsmaßnah-
men) are defined in the Federal Building Code as
those measures by means of which an area is sub-
stantially improved or transformed with the purpose
of alleviating urban deficits. Measures of this type
may be employed only where there is a public inter-
est in uniform preparation and speedy implementa-
tion. Urban deficits may be a matter of the quality
of the building fabric, i.e. where the existing state or
condition of physical development in an area fails to
meet the general needs of the people living or work-
ing within the area in respect of healthy living and
working conditions and general safety; or they may
be considered to exist when an area is seriously im-
paired in its ability to meet the demands made on it
by virtue of its position and function.

Urban rehabilitation procedure is laid down in detail
in the Federal Building Code; the important stages
of this procedure include preparatory investigations,
the drawing up of a social plan, public participation,
formal designation of the rehabilitation area, infra-
structural and building measures, and completion
of the procedure. Special funds may be allocated to

268

COMMIN – The Planning System and Planning Terms in Germany

Sanierungsverfahrens. Zur Deckung der Kosten für
die Vorbereitung und Durchführung der städtebau-
lichen Sanierungsmaßnahme als Einheit (Gesamt-
maßnahme) können spezielle Finanzierungs- und
Förderungsmittel eingesetzt werden, so genannte
Städtebauförderungsmittel. Im Normalverfahren
(nicht im vereinfachten Sanierungsverfahren) müs-
sen sich auch die Eigentümer durch sog. Ausgleichs-
beiträge an der Finanzierung beteiligen. (nach
ARL 2003)

BaugesetzbuchÆÆ
Städtebauliche EntwicklungsmaßnahmeÆÆ

Stadtumbau

Der Begriff Stadtumbau, wie er in Deutschland seit
Ende der 1990er Jahren verwendet wird, bezeichnet
die gestalterische, soziale, kommunal- und finanzpo-
litische sowie infrastrukturelle Anpassung der beste-
henden Städte an Schrumpfungsprozesse. Grund für
diese Bedarfs- und Angebotsveränderungen in allen
Lebensbereichen ist der quantitative Rückgang der
deutschen Bevölkerung durch Abwanderung und
Geburtenmangel. Ziel des Stadtumbaus ist die Er-
haltung, Stärkung und Weiterentwicklung der Funk-
tions- und Leistungsfähigkeit der Städte unter den
sich ändernden Bedingungen. Dazu hat die Bundes-
regierung 2002 das Städtebauförderungsprogramm
„Stadtumbau Ost“ für die neuen Bundesländer und
2004 das Programm „Stadtumbau West“ für die al-
ten Bundesländer initiiert. Stadtumbaumaßnahmen
werden in Gebieten durchgeführt, die von erhebli-
chen städtebaulichen Funktionsverlusten betroffen
sind und in denen Anpassungen zur Herstellung
nachhaltiger städtebaulicher Strukturen vorgenom-
men werden. Besonders in Gebieten, in denen ein
dauerhaftes Überangebot an baulichen Anlagen ins-
besondere für Wohnzwecke besteht oder zu erwarten
ist, werden Stadtumbaumaßnahmen notwendig. Zu
den wichtigsten Maßnahmen zählen der Rückbau
und die Umgestaltung der randstädtischen Großsied-
lungen der 1960er bis 1980er Jahre, die Revitalisie-
rung der Stadtzentren sowie die Konversion nicht
mehr genutzter inner- und randstädtischer Flächen.
Grundlage der Maßnahmen und auch Fördervoraus-
setzung sind umsetzungsorientierte gesamtstädtische
Entwicklungskonzepte, die als Handlungsgrundlage
für die Planung dienen und Steuerungsfunktion für
Umbaumaßnahmen übernehmen. 2004 wurde der
Stadtumbau in das besondere Städtebaurecht des
Baugesetzbuches übernommen. (nach Bodenschatz/
Kegler 2005; Schmidt-Eichstaedt 2005; BBR 2006a;
BMVBS 2006a)

StadtentwicklungsplanungÆÆ
BestandsentwicklungÆÆ

cover the cost of preparing and implementing an ur-
ban rehabilitation measure as one single, complete
measure. In the normal procedures (not in simplified
redevelopment procedures), property owners are
also required to contribute to financing through so-
called equalisation contributions.

Federal Building CodeÆÆ
urban development measure ÆÆ

Urban Redevelopment

The term “Stadtumbau” (urban redevelopment) as
used in Germany since the 1990s refers to adjustment
of existing communities to urban shrinkage with re-
spect to urban design, social structures, municipal
and financial policy, and infrastructure. Changes in
needs and supply in all areas of life have been caused
by a decline in the German population due to outmi-
gration and low birth rates. The aim of urban redevel-
opment in this sense is to maintain, strengthen, and
develop the functional and performance capacity of
cities under changing conditions. For this purpose,
the federal government initiated the urban develop-
ment promotion programme Urban Redevelopment
East (Stadtumbau Ost) in 2002 and a comparable
programme Urban Redevelopment West for West
Germany in 2004. Urban redevelopment measures
are introduced in areas severely affected by the loss
of urban functions, where adjustments are needed to
produce sustainable urban structures. Such measures
are particularly needed in areas where a persistent
surplus of physical structures, especially housing,
has developed or is anticipated. The most important
measures include the dedevelopment and redesign
of major housing estates on the urban fringe built be-
tween the 1960s and the 1980s, revitalisation of city
centres, and the conversion of previously developed
in-centre and edge-city sites. Measures and funding
are contingent on implementation-oriented, city-
wide development concepts providing a basis on
which to plan and steer regeneration. In 2004, urban
redevelopment was included in the Federal Building
Code under special urban planning legislation.

urban development planningÆÆ
building stock development ÆÆ

269

Part III – Glossary

Stadtmarketing und
Regionalmarketing(*)

Die Begriffe Stadt- und Regionalmarketing (ver-
einzelt zusammenfassend auch Planungsmarketing
genannt) bezeichnen eine neue Strategie, bei der der
Marketing-Ansatz der Privatwirtschaft unter Ein-
bezug von Management-Methoden auf die Regio-
nalplanung und auf die Kommunalplanung/-politik
übertragen wird. Dabei kommen Marketinginstru-
mente wie Marktanalyse, Vermarktungsstrategien
und die Ausrichtung von Produkten und Dienstleis-
tungen an der heutigen und künftigen Nachfrage
zum Einsatz. Charakteristische Merkmale sind z.B.
die Orientierung an den „Kunden“, also Bürgern,
Unternehmen, Verbänden etc. als Adressaten der Po-
litik, sowie das Denken in Zielgruppen.

Im Bereich der Kommunalplanung/-politik versuchen
einzelne Kommunen im Rahmen des Stadtmarke-
tings ihre Konkurrenzsituation zu anderen Kommu-
nen zu verbessern. In Bezug auf Regionen beinhaltet
das Regionalmarketing etwa das Anwerben von Un-
ternehmen auf Standortsuche, das Dachmarketing
für vorhandene Unternehmen wie auch der Gebiets-
körperschaften in Verbindung mit dem Tourismus.
Das Regionalmarketing ist insofern schwieriger und
hinsichtlich seiner Handlungsfelder begrenzter als
beispielsweise das Stadtmarketing, als es z. T. gilt,
konkurrierende Interessen innerhalb einer Region auf
einen Nenner zu bringen und nach außen als Ganzes
zu vermarkten. (nach ARL 2002 und 2003)

RegionÆÆ
StadtÆÆ

Städtebauliches Gebot(*)

Ein städtebauliches Gebot ist eine kommunale Vor-
schrift, mit der ein Grundstückseigentümer zu einer
Baumaßnahme verpflichtet wird. Im Baugesetzbuch
werden (§§172, 176-179) das Erhaltungsgebot, das
Baugebot, das Modernisierungs- und Instandset-
zungsgebot, das Pflanzgebot und das Rückbau- und
Entsiegelungsgebot (früher Abbruchgebot) als städ-
tebauliche Gebote benannt. Die Anwendung dieser
Instrumente zur Verwirklichung des Bebauungspla-
nes setzt voraus, dass die alsbaldige Durchführung
der Maßnahmen aus städtebaulichen Gründen er-
forderlich ist. Die Maßnahmen sind zuvor mit den
betroffenen Eigentümern, Mietern oder Pächtern zu
erörtern. Die Betroffenen haben die Durchführung
der Maßnahmen zu dulden, es stehen ihnen jedoch
Rechtsmittel zur Verfügung, die die tatsächliche Um-
setzung des Gebots um Jahre herauszögern kann. Im
Regelfall wird die Gemeinde deshalb nach einer ein-
vernehmlichen Lösung suchen, bevor sie ein Gebot

Urban/City Marketing and
Regional Marketing

The terms urban or city marketing and regional mar-
keting (sometimes referred to together as planning
marketing) denotes a new strategy under which the
marketing approach typical in the commercial sec-
tor – and with it the associated methods of corpo-
rate management – is applied to regional planning
and to local authority planning and planning policy.
It makes use of marketing tools like market analysis,
marketing strategies, and the orientation of products
and services on current and future demand. Char-
acteristic features of this approach include thinking
in terms of “target groups”, and “customer orienta-
tion”, the “customers” here being citizens, business-
es, professional associations etc., i.e. the addressees
of public planning policy.

In local-authority planning and planning policy,
municipalities turn to urban marketing in their en-
deavour to gain a competitive edge over other mu-
nicipalities. As far as regions are concerned, regional
marketing involves business attraction, umbrella
marketing for already established firms, and for ter-
ritorial authorities in connection with tourism. Re-
gional marketing is thus more difficult and limited in
scope than city marketing, since competing interests
within the region have to be reduced to a common
denominator and marketed externally as a whole.

regionÆÆ
city, town ÆÆ

Urban-Development Enforcement Orders

An urban development enforcement order is a lo-
cal authority provision obliging a property owner to
undertake a building measure. The Federal Building
Code (Sections 172, 176-179) lists the following
urban-development enforcement orders: preserva-
tion order, building order, modernisation and refur-
bishment order, planting order, and dedevelopment
and de-sealing order (formerly demolition order.
The prerequisite for issuing orders of this type as
instruments to support implementation of a bind-
ing land-use plan is that there is an urgent need for
such measures on urban development grounds. The
measures are to be discussed beforehand with the af-
fected owners, tenants, and leaseholders. They are,
however, obliged to tolerate the measures, but legal
remedies are available to them which can delay the
actual implementation of the order for years. As a
rule the local authority will therefore seek a solution
acceptable to all sides before they institute adminis-

270

COMMIN – The Planning System and Planning Terms in Germany

durch Verwaltungszwangmittel vollstrecken lässt.
(nach ARL 2003; Schmidt-Eichstaedt 2005:492ff)

BaugesetzbuchÆÆ
BebauungsplanÆÆ

Ver- und Entsorgung*

Die Regelung der Ver- und Entsorgung ist ein wich-
tiger Teilbereich der Erschließung. Sie umfasst:

die Wasserversorgung, also die Deckung des Be-��
darfs, unterschieden n. Trink- und Betriebswasser
die Abwasserableitung und die -reinigung��
das Einsammeln, Befördern, Behandeln und La-��
gern von Abfällen
die Versorgung mit Energie, einschließlich der ��
Entsorgung der bei energetischen Umwandlungs-
prozessen anfallenden Stoffe
die Versorgung mit Telekommunikationsdiensten. ��
(ARL 2003)

Fachplanung, raumwirksameÆÆ
ErschließungÆÆ

Wertermittlung(*)

Die Ermittlung von Grundstückswerten ist bei der An-
wendung einiger Instrumente des Baugesetzbuches
erforderlich, so z. B. im Rahmen der Umlegung, der
Enteignung und zur Ermittlung der Ausgleichsbeträge
bei städtebaulichen Sanierungs- und Entwicklungs-
maßnahmen. Die Einzelheiten der Wertermittlung
sind durch die „Verordnung über Grundsätze für die
Ermittlung der Verkehrswerte von Grundstücken“
(Wertermittlungsverordnung – WertV) geregelt. Die
Ermächtigungsgrundlage zum Erlass dieser Verord-
nung ist im Baugesetzbuch enthalten.

In der Wertermittlungsverordnung werden u. a.
Aussagen zu den wertbestimmenden Faktoren des
Grundstücks (Entwicklungszustand, Art und Maß
der baulichen Nutzung, Belastungen, Lagemerkma-
le, etc.) und zu den Verfahren zur Ermittlung von
Verkehrs- und Gebäudewerten (Vergleichswert-, Er-
tragswert- und Sachwertverfahren) getroffen. Der
Verkehrswert (Marktwert) eines Grundstücks wird
durch den Preis bestimmt, der zu dem Zeitpunkt, auf
den sich die Ermittlung bezieht, im gewöhnlichen
Geschäftsverkehr nach den rechtlichen Gegebenhei-
ten und tatsächlichen Eigenschaften, der sonstigen
Beschaffenheit und der Lage des Grundstücks ohne
Rücksicht auf ungewöhnliche oder persönliche Ver-
hältnisse zu erzielen wäre.

Zur Unterstützung der Wertermittlung sind auf der
Grundlage des BauGB selbständige, unabhängige
Gutachterausschüsse gebildet worden, die Gutach-
ten über den Verkehrswert von bebauten und unbe-

trative execution proceedings.
Federal Building CodeÆÆ
binding land-use plan ÆÆ

Utilities

The provision of public utility services is an impor-
tant element in land improvement. Utility services
include:

water supply, a distinction being made between ��
drinking water and industrial/process water,
sewage/waste water disposal and treatment��
refuse/waste collection, transport, treatment, and ��
storage
power supply, including the disposal of all sub-��
stances created or arising during power generation
telecommunications.��

spatially relevant sectoral planningÆÆ
provision of local public infrastructure ÆÆ

Valuation

Determining property values is required in apply-
ing certain Building Code tools, for instance in land
reallocation, expropriation, and the calculation of
compensatory payments in the context of urban re-
habilitation and development measures. Property
valuation is regulated by the “Ordinance on the Prin-
ciples for Determining the Current Market Value of
Real Estate” (Valuation Ordinance). The enactment
of this ordinance is pursuant to the Federal Building
Code.

The Valuation Ordinance lays down the factors
determining the value of the property (state of de-
velopment, building use category and density, en-
cumbrances, locational characteristics, etc.) and
procedures for assessing current market value and
building value (appraisal by comparison, capitali-
sation, and summation). The standardised market
value of a property is defined as the price which
would be achieved in an ordinary transaction at the
time when the assessment is made, taking into ac-
count the existing legal circumstances and the actual
characteristics, general condition and location of the
property, without consideration being given to any
extraordinary or personal circumstances.

Independent committees of experts have been estab-
lished pursuant to the Federal Building Code to pre-
pare reports on the market value of developed and
undeveloped properties for municipalities, counties,
and other public authorities, and for courts and judi-
cial authorities, as well as for property owners. Aver-

271

Part III – Glossary

bauten Grundtücken im Auftrag von Gemeinden,
Kreisen und anderen öffentlichen Behörden, sowie
der Gerichte und Justizbehörden, aber auch auf An-
trag der Grundstückseigentümer erstatten. Anhand
von Kaufpreissammlungen sind für jedes Gemein-
degebiet durchschnittliche Lagewerte (Bodenricht-
werte) für den Boden, mindestens für das Bauland
zu ermitteln. (nach ARL 2002 und 2003, Schmidt-
Eichstaedt 2005)

BodenordnungÆÆ
Städtebauliche SanierungsmaßnahmeÆÆ
Städtebauliche EntwicklungsmaßnahmeÆÆ

Dorferneuerung

siehe Stadterneuerung, Dorferneuerung

Abwägung der Belange(*)

Für alle Bereiche der Raumplanung sowie der Fach-
planung ist die Abwägung von Belangen eine ty-
pische Aufgabe zur Entscheidungsvorbereitung.
Das sog. Abwägungsgebot ist das zentrale Gebot
sozialgestaltender rechtsstaatlicher Planung. Des-
halb wurde für das Bau- und Fachplanungsrecht ei-
ne differenzierte Lehre zur Abwägung entwickelt.
Das Abwägungsgebot für Bauleitpläne ist rechtlich
im Baugesetzbuch verankert. Danach sind bei der
Aufstellung der Pläne die öffentlichen und privaten
Belange gegeneinander und untereinander gerecht
abzuwägen. Dies verpflichtet die Gemeinde dazu,
dass

eine Abwägung überhaupt stattfindet,1.	
in die Abwägung der Belange eingestellt wird, was 2.	
nach Lage der Dinge berücksichtigt werden muss,
weder die Bedeutung der betroffenen öffentlichen 3.	
und privaten Belange verkannt wird,
noch der Ausgleich zwischen ihnen in einer Weise 4.	
vorgenommen wird, die zur objektiven Gewich-
tigkeit einzelner Belange außer Verhältnis steht.

Innerhalb dieses Rahmens kann sich die Gemeinde
für die Bevorzugung des einen und damit notwendig
für die Zurücksetzung eines anderen Belanges ent-
scheiden. (nach ARL 2003)

RaumplanungÆÆ
FachplanungÆÆ
Bauleitplanung/ BauleitplanÆÆ
RaumordnungsplanÆÆ
Grundsätze der RaumordnungÆÆ

age property prices are required to be determined on
the basis of purchasing price data for each section
of the municipal territory (standard land values), at
least for building land.

land reallocation ÆÆ
urban rehabilitation measureÆÆ
urban development measure ÆÆ

Village Renewal

see urban renewal

Weighing of Interests

In preparing decisions in all fields of spatial and
sectoral planning, interests typically need to be
weighed. This is a key requirement in planning for
the benefit of society under the rule of law. A com-
plex theoretical framework has consequently been
developed to achieve this in applying building and
sectoral planning law. The requirement to weigh in-
terests in urban land-use planning is enshrined in the
Federal Building Code. Conflicting public and pri-
vate interests are to be weighed against each other
and given fair consideration This places a duty on
municipalities to ensure:

that interests are duly weighed,1.	
that all matters warranting consideration are cov-2.	
ered,
that there is no failure to appreciate the impor-3.	
tance of public and private interests,
and that the balance achieved is proportionate to 4.	
the objective importance of individual interests.

Within these limits a municipality is free to decide in
favour of one interest – and thus against another.

spatial planningÆÆ
spatially relevant sectoral planningÆÆ
urban land-use planning and urban land-use planÆÆ
spatial structure planÆÆ
principles of spatial planningÆÆ

272

COMMIN – The Planning System and Planning Terms in Germany

273

Sources

AGEG: Arbeitsgemeinschaft europäischer Grenzregionen: Prak-
tisches Handbuch zur Grenzübergreifenden Zusammenarbeit, Gro-
nau 2000, http://www.aebr.net/publikationen/pdfs/lace_guide.pl.pdf
accessed June 29, 2006

Ahrens, Gerd-Axel: Verkehrsplanung, in: Handwörterbuch der
Raumordnung, Akademie für Raumforschung und Landesplanung
(ed.), Hannover 2005, p. 1225-1230

Albers, Gerd: Stadtplanung, in Handwörterbuch der Raumordnung,
Akademie für Raumforschung und Landesplanung (ed.), Hannover
2005, p. 1085-1092

Altshuler, Alan: The Goals of Comprehensive Planning, in: Faludi,
Andreas (ed.): A Reader in Planning Theory, Oxford 1995

ARL, Akademie für Raumforschung und Landesplanung (Ed.): Pla-
nungsbegriffe in Europa, Deutsch-schweizerisches Handbuch der
Planungsbegriffe, Hannover 1999

ARL, Akademie für Raumforschung und Landesplanung (Ed.): Pla-
nungsbegriffe in Europa, Deutsch-Schwedisches Handbuch der Pla-
nungsbegriffe, Hannover 2001a

ARL, Akademie für Raumforschung und Landesplanung (Ed.): Pla-
nungsbegriffe in Europa, Deutsch-Österreichisches Handbuch der
Planungsbegriffe, Hannover 2001b

ARL, Akademie für Raumforschung und Landesplanung (Ed.):
Planungsbegriffe in Europa, Deutsch-Polnisches Handbuch der Pla-
nungsbegriffe, Hannover 2001c

ARL, Akademie für Raumforschung und Landesplanung (Ed.): Pla-
nungsbegriffe in Europa, Deutsch-Französisches Handbuch der Pla-
nungsbegriffe, status 2002, unpublished

ARL, Akademie für Raumforschung und Landesplanung (Ed.): Pla-
nungsbegriffe in Europa, Deutsch-Niederländisches Handbuch der
Planungsbegriffe, Hannover 2003

Badura, Peter: Staatsrecht, München 2003

Battis, Ulrich /Krautzberger, Michael / Löhr, Rolf-Peter, BauGB
Baugesetzbuch Kommentar, München 2005

BBR, Bundesamt für Bauwesen und Raumordnung: Fläche im Kreis,
Kreislaufwirtschaft in der städtischen/stadtregionalen Flächennut-
zung, Ein ExWoST-Forschungsfeld, ExWoST-Informationen 25/1,
Bonn 2004

BBR, Bundesamt für Bauwesen und Raumordnung (ed.): Raumkate-
gorien, http://www.bbr.bund.de/index.html?/raumordnung/raument-
wicklung/instrumente.htm, accessed October 4 2005a

BBR, Bundesamt für Bauwesen und Raumordnung (ed.): Räum-
liches Planungssystem in Deutschland, http://www.bbr.bund.de/
raumordnung/raumentwicklung/planungssystem.htm, accessed Oc-
tober 5 2005b

BBR, Bundesamt für Bauwesen und Raumordnung (ed.): Raumord-
nungsbericht 2005, Bonn 2005c

BBR, Bundesamt für Bauwesen und Raumordnung: Website BBR,
www.bbr.bund.de accessed July 27, 2006a

BBR, Bundesamt für Bauwesen und Raumordnung (ed.): Leitbil-
derkonzepte, www.bbr.bund.de/cln_007/nn_22518/DE/Forschen-
Beraten/Raumordnung/RaumentwicklungDeutschland/Leitbil-
derKonzepte/leitbilderkonzepte__node.html__nnn=true, accessed
December 6, 2006b

Bentz, Arthur/ Frenzel, Albrecht: Die Organisation der regionalen
und kommunalen Ebene, in: Grundriß der Landes- und Regionalpla-
nung, Akademie für Raumforschung und Landesplanung (ed.), Han-
nover 1999, p. 341-350

Blotevogel, Hans Heinrich: Metropolregionen, in: Handwörterbuch
der Raumordnung, Akademie für Raumforschung und Landespla-
nung (ed.), Hannover 2005a, p. 642-647

Blotevogel, Hans Heinrich: Zentrale Orte, in: Handwörterbuch der
Raumordnung, Akademie für Raumforschung und Landesplanung
(ed.), Hannover 2005b, p. 1307-1315

BMBF, Bundesministerium für Bildung und Forschung (ed.), Auf
dem Weg zur Stadt 2030 – Leitbilder, Szenarien und Konzepte, Bonn
2004

BMVBS, Bundesministerium für Verkehr, Bau und Stadtentwick-
lung: Website BMVBS, www.bmvbs.de accessed July 27, 2006a

BMVBS, Bundesministerium für Verkehr, Bau und Stadtentwick-
lung: Leitbilder und Handlungsstrategien für die Raumentwicklung
in Deutschland, Berlin 2006b

BMVBS, Bundesministerium für Verkehr, Bau und Stadtentwick-
lung (ed.), Hochwasserschutzfibel, Veröffentlichung des Bundesmi-
nisterium Für Verkehr, Bau und Stadtentwicklung, Berlin 2006c

Bodenschatz, Harald: Berlin im Jubiläen-Rausch, in: Stadtbauwelt
No. 48, December 23, 1988

Bodenschatz, Harald: Berlin West: Abschied von der steinernen
Stadt, in: Neue Städte aus Ruinen: Deutscher Städtebau der Nach-
kriegszeit, Klaus von Beyme (ed.), München, Prestel 1992

Bodenschatz, Harald/ Kegler, Harald: Stadtumbau, in: Handwörter-
buch der Raumordnung, Akademie für Raumforschung und Landes-
planung (ed.), Hannover 2005, p. 1092-1096

Böhme, Christa/ Henckel, Dietrich/ Besecke, Anja: Brachflächen in
der Flächenkreislaufwirtschaft, Expertise im Rahmen des ExWoSt-
Forschungsvorhabens Fläche im Kreis – Kreislaufwirtschaft in der
städtischen/stadtregionalen Flächennutzung, Berlin 2004

Bönker, in: Hoppe, Werner/ Bönker, Christian/ Grotefels, Susan:
Öffentliches Baurecht, München 2004

Bundesakademie für öffentliche Verwaltung im Bundesministe-
rium des Innern, Bonn/Bayerische Verwaltungsschule (eds.): Kom-
munale Selbstverwaltung. Handbuch der Internationalen Rechts- und
Verwaltungssprache, 1997

Bundesministerium für Verkehr, Bau- und Wohnungswesen
(ed.), Leitfaden zur Handhabung der naturschutzrechtlichen Ein-
griffsregelung in der Bauleitplanung, Berlin 2001

Bundesministerium für Verkehr, Bau und Stadtentwicklung:
Hochwasserschutzfibel, 2006

SourcesIV.	

Monograph and Articles1.	

274

COMMIN – The Planning System and Planning Terms in Germany

Bundesministerium für Wohnungsbau, Schriftenreihe Bd. 5;
Deutscher Bundestag 2. Wahlperiode, Drucks. 644

Bundesminister für Wohnungsbau: Entwurf eines Baugesetzes,
Schriftenreihe des Bundesministers Band.9, Bonn 1958

Bundesregierung: Bericht über die Auswirkungen der Föderalis-
musreform auf die Vorbereitung von Gesetzentwürfen der Bundes-
regierung und das Gesetzgebungsverfahren, BR-Drs. 651/06, Berlin
2006

Bundestransferstelle Stadtumbau Ost: Glossar, www.stadtumbau-
ost.info, accessed June, 21 2006

Danielzyk, Rainer: Informelle Planung, in: Handwörterbuch der
Raumordnung, Akademie für Raumforschung und Landesplanung
(ed.), Hannover 2005, p. 465-469

David, Carl-Heinz: Rechtliche Rahmenbedingungen, in: Akade-
mie für Raumforschung und Landesplanung (ed.): Grundriß der
Landes- und Regionalplanung,, Hannover 1999, p. 82-91

Deutscher Bundestag: Begründung zum Entwurf des Gesetzes zur
Erleichterung von Planungsvorhaben für die Innenentwicklung der
Städte, BT-Drs. 16/2496, Berlin 2006

Domhardt, Hans-Jörg: Freiraumstruktur, in: Grundriß der Landes-
und Regionalplanung, Akademie für Raumforschung und Landes-
planung (ed.), Hannover 1999, p. 185-196

Echter, Claus Peter/ Krautzberger, Michael: Denkmalschutz/
Denkmalpflege, in: Handwörterbuch der Raumordnung, Akademie
für Raumforschung und Landesplanung (ed.), Hannover 2005, p.
167-171

Erbguth, Wilfried: Bauplanungsplanungsrecht, Heft 1, München
1989

Ernst, Werner/ Zinkahn, Willy/ Bielenberg, Walter/ Krautzberger,
Michael et. al.: BauGB – Baugesetzbuch Kommentar, status March
2006

Falk, Bernd (ed.): Fachlexikon Immobilienwirtschaft, Köln 2000

Fehndrich, Martin: Die 12. Bundesversammlung 2004, http://www.
wahlrecht.de/lexikon/ bundesversammlung-2004.html, accessed
July 2006

Fickert, Hans-Carl/ Fieseler, Herbert: Baunutzungsverordnung
Kommentar, Stuttgart-Berlin-Köln, 2002

Fickert, Hans-Carl/ Fieseler, Herbert: Umweltschutz im Städtebau,
2002

Frankenfeld, Peter: Regionale Disparitäten, in: Handwörterbuch
der Raumordnung, Akademie für Raumforschung und Landespla-
nung (ed.), Hannover 2005, p. 185-190

Frey, René L.: Infrastruktur, in: Handwörterbuch der Raumordnung,
Akademie für Raumforschung und Landesplanung (ed.), Hannover
2005, p. 469-475

Gatzweiler, Hans-Peter: Raumbeobachtung, in Akademie für Raum-
forschung und Landesplanung (ed.): Handwörterbuch der Raumord-
nung, Hannover 2005, p. 841-845

Gawron, Thomas: Reduktion der Flächeninanspruchnahme durch
interkommunale Kooperation? In: Besecke, Anja; Hänsch, Robert;
Pinetzki, Michael (eds.): Das Flächensparbuch, Diskussion zu Flä-
chenverbrauch und lokalem Bodenbewusstsein, ISR-Diskussions-
beiträge 56, Institut für Stadt- und Regionalplanung, TU Berlin,
2005, p. 153-163

Goppel, Konrad: Landesplanung, in Handwörterbuch der Raum-
ordnung, ed. by Akademie für Raumforschung und Landesplanung,
Hannover 2005, p. 561-573

Goppel, Konrad: Funktionen und Grenzen der Raumordnung und
Landesplanung, in: Akademie für Raumforschung und Landes

planung (ed.): Grundriß der Landes- und Regionalplanung, Hanno-
ver 1999, p. 94-113

Greiving, Stefan: Ergänzende Instrumente zur Bauleitplanung, in:
Handwörterbuch der Raumordnung, ed. by Akademie für Raumfor-
schung und Landesplanung, Hannover 2005, p. 221-227

Gruber, Rolf: Gebietskategorien, in: Handwörterbuch der Raum-
ordnung, ed. by Akademie für Raumforschung und Landesplanung,
Hannover 1995, p. 357-364

Häußermann, Hartmut: Soziale Stadt, in: Handwörterbuch der
Raumordnung, ed. by Akademie für Raumforschung und Landespla-
nung, Hannover 2005, p. 1031-1036

Hein, Ekkehard: Planungsformen und Planungsinhalte, in: Methoden
und Instrumente räumlicher Planung, ed. by Akademie für Raumfor-
schung und Landesplanung, Hannover 1998, p. 186-221

Heineberg, Heinz: Stadtgeographie, Paderborn, 2001

Heinrichs, Bernhard: Raumordnungspläne auf Landeseben, in:
Akademie für Raumforschung und Landesplanung (ed.): Grundriß
der Landes- und Regionalplanung, Hannover 1999, p. 213-249

Heinz, Werner: Public Private Partnership, in: in: Handwörterbuch
der Raumordnung, ed. by Akademie für Raumforschung und Lan-
desplanung, Hannover 2005, p. 825-829.

Hendler, Reinhard: Raumordnungsrecht, in: Handwörterbuch der
Raumordnung, ed. by Akademie für Raumforschung und Landespla-
nung, Hannover 2005, p. 877-884

Höhnberg, Ulrich: Instrumente zur Verwirklichung von Raumord-
nung und Landesplanung, in Handwörterbuch der Raumordnung,
Akademie für Raumforschung und Landesplanung (ed.), Hannover
2005, p. 483-488

Hoppe, Werner/ Bönker, Christian/ Grotefels, Susan: Öffentliches
Baurecht, , München 2004

Hoppe, Werner/ Schlarmann, Hans: Die planerische Vorhabenge-
nehmigung, Schriften zum deutschen und europäischen Umwelt-
recht, Band 20, Zweiter Teil Verfahrensregelungen, Köln 2000

Institut Wohnen und Umwelt (ed.): Planungslexikon, Opladen/
Wiesbaden, 2000

ISL, Institut für Städtebau und Landesplanung der Universität Karls-
ruhe (TH): www.isl.uni-karlsruhe.de/vrl/stb2/stb2_03bauleitplanung.
html accessed April, 25 2006

Jaeckel, Ralph: Die Entwicklung des Baurechts in Berlin seit der
Jahrhundertwende, in: Berlin und seine Bauten, Teil II, Rechtsgrund-
lagen und Stadtentwicklung, Architekten- und Ingenieurverein zu
Berlin e.V. (ed.), Berlin 1964

Jänicke, Martin/ Volkery, Axel: Umweltpolitik, in: Handwörterbuch
der Raumordnung, Akademie für Raumforschung und Landespla-
nung (ed.), Hannover 2005, p. 1179-1185

Jochimsen, Reimut: Strategie der wirtschaftspolitischen Entschei-
dung, in: Weltwirtschaftliches Archiv, No. 99, 1969

Kaiser, Reinhard: Global 2000, Berlin 1980

Karrenberg, Hanns/ Münstermann, Engelbert: Gemeindefinanzbe-
richt 2005, in: Der Städtetag, No. 5, 2005

Katz, Alfred: Staatsrecht: Grundkurs im öffentlichen Recht, Heidel-
berg 2002

Kistenmacher, Hans: Achsenkonpepte, in Handwörterbuch der
Raumordnung, Akademie für Raumforschung und Landesplanung
(ed.), Hannover 2005, p. 18-25

Klaffke, Kaspar: Kommunale Freiraumplanung, in: Handwörter-
buch der Raumordnung, Akademie für Raumforschung und Landes-
planung (ed.), Hannover 2005, p. 340-345

275

Sources

König, Michael: Regionalstadt Frankfurt. Ein Konzept nach 100
Jahren Stadt-Umland-Diskussion in Berlin, Hannover und Frankfurt
am Main, Diplomarbeit am Institut für Stadt- und Regionalplanung
der TU Berlin, 2006

Koppitz, Hans-Joachim/ Schwarting, Gunnar/ Finkeldei, Jörg: Der
Flächennutzungsplan in der kommunalen Praxis, Berlin 2000

Kuschnerus, Ulrich: Der sachgerechte Bebauungsplan, 2004

Löhr, Rolf-Peter/ Wiechmann, Thorsten: Flächenmanagement, in:
Handwörterbuch der Raumordnung, Akademie für Raumforschung
und Landesplanung (ed.), Hannover 2005, p. 315-320

Louis, Hans Walter: Bundesnaturschutzgesetz Kommentar, Braun-
schweig 2000

Lutter, Horst: Raumordnungsberichte, in Handwörterbuch der
Raumordnung, Akademie für Raumforschung und Landesplanung
(ed.), Hannover 2005, p. 872-877

Maier, Gunther/ Tödtling, Franz/ Trippl, Michaela: Regional- und
Stadtökonomik, Band 2, Regionalentwicklung und Regionalpolitik,
Wien 2006

Maurer, Hartmut: Staatsrecht I, Grundlagen – Verfassungsorgane –
Staatsfunktionen, München 2005

Mielke, Bernd: Gebietskategorien, in Handwörterbuch der Raum-
ordnung, Akademie für Raumforschung und Landesplanung (ed.), 4.
Auflage, Hannover 2005

Müller, Bernhard: Regionalpläne, in: Grundriß der Landes- und Re-
gionalplanung, Akademie für Raumforschung und Landesplanung
(ed.), Hannover 1999

Porter, Michael E.: Cluster and the New Economics of Competition,
in: Harvard Business Review, No. 6, 1998

Pötzsch, Horst: Die deutsche Demokratie, Bonn 2004

Rietdorf, Haller/ Liebmann, Heike: Läuft die Platte leer, Möglich-
keiten und Grenzen von Strategien zur Leerstandsbekämpfung in
Großsiedlungen, im Aftrag des Bundesministerium für Verkehr,
Bau- und Wohnungswesen, Berlin 2001

Rothe, Karl-Heinz /Müller, Karl: Die Aufstellung von Bauleitplä-
nen, Stuttgart 2000

Runkel, Peter: Fachplanungen, raumwirksame, in Handwörterbuch
der Raumordnung, Akademie für Raumforschung und Landespla-
nung (ed.), Hannover 2005 p. 281-289

Runkel, Peter: Strukturwandel im Lebensmitteleinzelhandel und §
11 (3) BauNVO, Vortrag im Kurs 438 des Instituts für Städtebau
„Städtebau und Recht“, Berlin 2002

RVR, Regionalverband Ruhr: Regionalkundliches Informationssy-
stem des RVR zum Ruhrgebiet, Glossar, www.ruhrgebiet-regional-
kunde.de/homeregionalkunde/glossar/rahmenpl.html accessed July
25 2006

Sander, Robert: Stadtplanung, www.muleta.org accessed July 24,
2006

Schieferdecker, in: Hoppe, Werner/ Bönker, Christian/ Grotefels,
Susan, Öffentliches Baurecht, München 2004

Schlichter, Otto/ Stich, Rudolf/ Driehaus, Hans-Joachim/ Pae-
tow, Stefan (eds.): Berliner Kommentar zum Baugesetzbuch, Köln,
3. Auflage 2002, Stand Dez. 2005

Schmidt-Eichstaedt, Gerd: Bauleitplanung, in: Handwörterbuch
der Raumordnung, ed. by Akademie für Raumforschung und Lan-
desplanung, Hannover 2005, p. 75-81

Schmidt-Eichstaedt, Gerd, Städtebaurecht, Einführung und Hand-
buch, Stuttgart 2005

Schmidt-Eichstaedt; Gerd: Flächenutzungsplanung nach einer Ge-
bietsreform, in: Baurecht No 7 Juli 2004

Schmitz, Gottfried: Regionalplanung, in Handwörterbuch der
Raumordnung, Akademie für Raumforschung und Landesplanung
(ed.), Hannover 2005, p. 963-973

Scholles, Frank: Bewertungs- und Entscheidungsmethoden, in
Handwörterbuch der Raumordnung, Akademie für Raumforschung
und Landesplanung (ed.), Hannover 2005, p. 97-106

Schrödter, Hans: BauGB – Baugesetzbuch, Kommentar, München
2006

Sinz, Manfred: Raumordnung/Raumordnungspolitik, in Handwör-
terbuch der Raumordnung, Akademie für Raumforschung und Lan-
desplanung (ed.), Hannover 2005, p. 863-872

Spannowsky, Willy: Raumordnerische Verträge, in Handwörter-
buch der Raumordnung, Akademie für Raumforschung und Landes-
planung (ed.), Hannover 2005, p. 860-863

Stadt Gütersloh: Planungslexikon, www2.guetersloh.de/stadtpla-
nungsportal/planungslexikon.cfm accessed July 24, 2006

Stein, Ekkehart/ Frank, Götz, Staatsrecht, Tübingen 2004

Stich, Rudolf: Die Baunutzungsverordnung und die Planzeichen-
verordnung – Ein Leitfaden für die Bauleitplanung und Zulassung
von Vorhaben auf der Grundlage der neueren Rechtssprechung, vhw,
Bonn 2003

Strohm, Holger: Friedlich in die Katastrophe, Berlin 1981

Stüer, Bernhard: Der Bebauungsplan, München, 2006

Stüer, Bernhard: Handbuch des Bau- und Fachplanungsrecht, Mün-
chen 2005

Stüer, Bernhard/ Probstfeld, Willi E.: Die Planfeststellung, Mün-
chen 2003

Stüer, Bernhard/ Probstfeld, Willi E.: Die Planfeststellung, Mün-
chen 2004

Turowski, Gerd: Raumplanung (Gesamtplanung), in Handwörter-
buch der Raumordnung, Akademie für Raumforschung und Landes-
planung (ed.), Hannover 2005

Turowski, Gerd/ Lehmkühler, Gaby: Raumordnerische Konzep-
tionen, in Grundriß der Landes- und Regionalplanung, Akademie
für Raumforschung und Landesplanung (ed.), Hannover 1999, p.
157-172

Wambsganz, Ludwig: Die Umstellung der bisherigen städtebau-
lichen Planung auf die Bauleitplanung des Bundesbaugesetzes, in
Das Bundesbaugesetz und andere aktuelle Probleme des Städtebaus
und Wohnungswesens, Schriftenreihe der deutschen Akademie für
Städtebau und Landesplanung, Göderit, J (ed.), Tübingen 1961

Wehling, Hans-Georg/ Kost, Andreas : Kommunalpolitik in der
Bundesrepublik Deutschland – eine Einführung, in Kommunalpoli-
tik in den deutschen Ländern, Wiesbaden, 2003

von Weizsäcker, Richard: Zukunftsaufgaben der Stadtentwicklung,
in BAU Handbuch, Berlin 1981

Zinkahn, Willy: Einführung zum Bundesbaugesetz i. d. F. vom
18.8.1976

276

COMMIN – The Planning System and Planning Terms in Germany

Allgemeines Eisenbahngesetz vom 27. Dezember 1993, BGBl. I
p. 2378, p. 2396, BGBl. I (1994) p. 2439, zuletzt geändert durch
Art. 1 des Gesetzes vom 09. Dezember 2006, BGBl. I, p. 2833 sowie
durch Art. 1 des Gesetzes vom 13. Dezember 2006, BGBl. I, p. 2919

Allgemeines Magnetschwebebahngesetz vom 19. Juli 1996,
BGBl. I, p. 1019, zuletzt geändert durch Art. 303 der Verordnung
vom 31. Oktober 2006, BGBl. I, p. 2407

Anlage zum Gesetz über den Ausbau der Schienenwege des
Bundes vom 25. November 1993, zuletzt geändert durch Art. 309 V
vom 31. Oktober 2006, BGBl. I, p. 2407

Baugesetzbuch (BauGB) in der Fassung der Bekanntmachung vom
23. September.2004, BGBl. I p. 2414, zuletzt geändert durch Art. 3
des Gesetzes vom 5. September 2006, BGBl I p. 2098

Bundesberggesetz (BBergG) vom 13. August 1980, BGBl. I,
p. 1310, zuletzt geändert durch Art. 159 der Verordnung vom 31. Ok-
tober 2006, BGBl. I, p. 2407

Bundesfernstraßengesetz vom 06. August 1953, BGBl. I, p. 903,
in der Fassung der Bekanntmachung vom 20 Februar 2003, BGBl. I,
p. 286, zuletzt geändert durch Art. 2 des Gesetzes vom 9. Dezember
2006, BGBl. I, p. 2833

Bundeswasserstraßengesetz – WaStrG vom 02. April 1968,
BGBl. II, p. 173, i.d.F. der Bekanntmachung vom 4. November 1998,
BGBl. I, p. 3294, zuletzt geändert durch Gesetz vom 9. Dezember
2006, BGBl. I, p. 2833

Einigungsvertrag, Gesetz vom 23.9.1990, BGBl. II p. 885

Entwurf eines Baugesetzes, Schriftenreihe des Bundesministers für
Wohnungsbau: Bd. 9, p. 15ff

Flurbereinigungsgesetz i.d.F. der Bekanntmachung vom 16. März
1976, BGBl. I, p. 546, zuletzt geändert durch Art. 2 Abs. 23 des Ge-
setzes vom 12. August 2005, BGB. I, p. 2354

Gesetz über den Ausbau der Bundesfernstraßen (Fernstraßen-
ausbaugesetz - FStrAG) vom 30. Juni 1971, in der Fassung der Be-
kanntmachung vom 20. Januar 2005, BGBl. I, p. 201, zuletzt geän-
dert durch Art. 286 der Verordnung vom 31. Oktober 2006, BGBl. I,
2407

Gesetz über die Beschränkung von Grundeigentum für die mili-
tärische Verteidigung (SchBerG) vom 07. Dezember 1956, BGBl. I,
p. 899, zuletzt geändert durch Art. 2 des Gesetzes vom 12. August
2005, BGBl. I, p. 2345

Gesetz über die Elektrizitäts- und Gasversorgung (Energiewirt-
schaftsgesetz – EnWG) vom 7. Juli 2005, BGBl. I, p. 1970 (3621),
geändert durch Art. 7 des Gesetzes vom 09. Dezember 2006, BGBl. I,
p. 2833

Gesetz über die friedliche Verwendung der Kernenergie und den
Schutz gegen ihre gefahren (Atomgesetz – AtG) i.d.F. der Bekannt-
machung vom 15. Juli 1985, BGBl. I, p. 1565, zuletzt geändert durch
Art. 161 der Verordnung vom 31. Oktober 2006, BGBl. I, p. 2407

Gesetz über die Umweltverträglichkeitsprüfung vom 12. Febru-
ar 1990, BGBl. I, p. 205, i.d.F. der Bekanntmachung vom 25. Juni
2005, BGBl. I, p. 2407, zuletzt geändert durch Art. 2 des Gesetzes
vom 21. Dezember 2006, BGBl. I, p. 3316

Gesetz über die vorläufige Regelung der Bereitstellung von Bau-
land (Baulandbeschaffungsgesetz) vom 3. August 1953, BGBl. I
p. 720

Gesetz über Naturschutz und Landschaftspflege (Bundesnatur-
schutzgesetz – BNatSchG) i.d.F. des Art. 1 des Gesetzes zur Neu-
regelung des Rechts des Naturschutzes und der Landschaftspflege
und zur Anpassung anderer Rechtsvorschriften vom 25. März 2002,
BGBl. I, p. 1193, zuletzt geändert durch Art. 8 des Gesetzes vom

9. Dezember 2006, BGBl. I, p. 2833

Gesetz über städtebauliche Sanierungs- und Entwicklungs-
maßnahmen in den Gemeinden (Städtebauförderungsgesetz –
StBauFG) in der Fassung der Bekanntmachung vom 18. August
1976, BGBl. I p. 2318

Gesetz zum Schutz vor schädlichen Umwelteinwirkungen durch
Luftverunreinigungen, Geräusche, Erschütterungen und ähn-
liche Vorgänge (Bundes-Immissionsschutzgesetz – BImSchG) vom
15. März 1974, BGBl. I, p. 721, 1193, zuletzt geändert durch Art. 3
des Gesetzes vom 18. 12. 2006, BGBl. I, 3180

Gesetz zur Änderung des Baugesetzbuchs und zur Neuregelung
des Rechts der Raumordnung (BauROG) vom 18. August 1997,
BGBl. I p. 2081; Neubekanntmachung der ab 1. Januar 1998 gel-
tenden Fassung am 3. September 1997, BGBl. I p. 2141, 1998 I
p. 137

Gesetz zur Änderung des Baugesetzbuchs vom 30. Juli 1996,
BGBl. I p. 1189

Gesetz zur Änderung des Grundgesetzes vom 28. August 2006,
BGBl. I p. 2034

Gesetz zur Anpassung des Baugesetzbuchs an EU-Richtlinien
(Europarechtsanpassungsgesetz Bau – EAG) vom 24. Juni 2004,
BGBl. I p. 1359

Gesetz zur Erhaltung des Waldes und zur Förderung der Forst-
wirtschaft (Bundeswaldgesetz) vom 2. Mai 1975, BGBl. I, p. 1037,
zuletzt geändert durch Art. 213 der Verordnung vom 31. Oktober
2006, BGBl. I,p. 2407

Gesetz zur Erleichterung des Wohnungsbaus im Planungs- und
Baurecht sowie zur Änderung mietrechtlicher Vorschriften vom
17. Mai 1990, BGBl. I p. 926

Gesetz zur Erleichterung von Investitionen und der Ausweisung
und Bereitstellung von Wohnbauland (Investitionserleichterungs-
und Wohnbaulandgesetz) vom 22. April 1993, BGBl I p. 466

Gesetz zur Erleichterung von Planungsvorhaben für die Innen-
entwicklung der Städte vom 21. Dezember 2006, BGBl. I p. 3316

Gesetz zur Förderung der Kreislaufwirtschaft und zur Sicherung
der umweltverträglichen Beseitigung von Abfällen (Kreislauf-
wirtschafts- und Abfallgesetz) vom 27. September 1994, BGBl. I,
p. 2705, zuletzt geändert durch Art. 7 des Gesetzes vom 9. Dezember
2006, BGBl. I, p. 2819

Gesetz zur geordneten Beendigung der Kernenergienutzung zur
gewerblichen Erzeugung von Elektrizität vom 22.4.2002, BGBl.
I p. 1351

Gesetz zur Ordnung des Wasserhaushalts (Wasserhaltshaltsgesetz
– WHG) i.d.F. der Bekanntmachung vom 19. August 2002, BGBl. I,
p. 3245, zuletzt geändert durch Art. 2 des Gesetzes vom 25. Juni
2005, BGBl. I, p. 1746

Gesetz zur Regelung des Planverfahrens für Magnetschwe-
bebahnen (Magnetschwebebahnplanungsgesetz – MBPlG) vom
23. November 1994, BGBl. I, p. 3486, zuletzt geändert durch
Art. 237 der Verordnung vom 25. November 2003, BGBl. I, p. 2304

Gesetz zur Umsetzung der UVP-Änderungsrichtlinie, der IVU-
Richtlinie und weiterer EG-Richtlinien zum Umweltschutz vom
27. Juli 2001, BGBl. I p. 1950

Gesetz zur Verbesserung des vorbeugenden Hochwasserschutzes
vom 25. Juni 2005, BGBl. I, p. 1746

Grundgesetz der Bundesrepublik Deutschland vom 23. Mai 1949,
BGBl. 1949, 1, zuletzt geändert durch Gesetz vom 28. 08. 2006,
BGBl. I p. 2034

Acts and Ordinances2.	

277

Sources

Landbeschaffungsgesetz vom 23. Februar 1957, BGBl. I 1957,
p. 134, zuletzt geändert durch Gesetz vom 31. Oktober 2006,
BGBl. I, p. 2407

Luftverkehrsgesetz in der Fassung der Bekanntmachung vom
14. Januar 1981, zuletzt geändert durch Art. 5 des Gesetz vom 9. De-
zember 2006, BGBl. I, p. 2833

Musterbauordnung 2002 (MBO 2002), www.is-argebau.de/lbo/
VTMB100.pdf

Personenbeförderungsgesetz in der Fassung der Bekanntma-
chung vom 8. August 1990, BGBl. I, p. 1690, zuletzt geändert durch
Art. 292 der Verordnung vom 31. 10. 2006, BGBl. I, p. 2407

Telekommunikationsgesetz vom 22. Juni 2004, BGBl. I, p. 1190

Verkehrswegeplanungsbeschleunigungsgesetz vom 16. Dezember
1991, BGBl. I, p. 2174

Verordnung über die Ausarbeitung der Bauleitpläne sowie über

die Darstellung des Planinhalts (Planzeichenverordnung) vom
19. Oktober 1965, BGBl. I p. 121, zuletzt durch Verordnung vom
19. Dezember 1990, BGBl. I p. 58 geändert

Verordnung über die bauliche Nutzung der Grundstücke Bau-
nutzungsverordnung (BauNVO) vom 26. Juni 1962, BGBl. I p.
132, zuletzt durch Artikel 3 des Gesetzes zur Erleichterung von Inve-
stitionen und der Ausweisung und Bereitstellung von Wohnbauland
vom 22. April 1993 (BGBl. I p. 466) geändert.

Verwaltungsgerichtsordnung (VwGO) vom 21. Januar 1960,
BGBl. I, 17 in der Fassung der Bekanntmachung vom 19. März
1991, BGBl. I p. 686, zuletzt geändert durch Art. 3 des Gesetzes vom
21. Dezember 2006, BGBl. I p. 3316

Verwaltungsverfahrensgesetz (VwVfG) vom 25. Mai 1976, BGBl
I 1253, neugefasst durch Bekanntmachung vom 23. Januar 2003,
BGBl. I, 102, geändert durch Art. 4 Abs. 8 Gesetz vom 5. Mai 2004,
BGBl. I, 718

Spatial Development and Spatial Planning
in the Baltic Sea region

The website www.COMMIN.org has been elaborated
within the frame of the BSR INTERREG IIIB project
COMMIN (2004-2007) which was lead by the ARL.

It represents the most comprehensive source of
information for spatial development and spatial plan-
ning in the Baltic Sea region in English language as
well as in most of the respective national languages
for the countries: Belarus, Denmark, Estonia, Finland,
Germany, Latvia, Lithuania, Norway, Poland, Russia
and Sweden.

The free of charge access enables the user to
receive a fi rst impression of the extensive issue, to
compile lecturing material out of it, or to get answers
to questions of research and practice with regard to
either special topics across countries or with regard
to planning systems in single countries. By its com-
prehensive and structured outline supplemented by

COMMIN.org
Information on the planning systems and
countries

Descriptions of all 11 planning systems accord-
ing to a comparable text structure
Constitutional system, political system, and
administrative system per country
European Spatial Policy-Making
Tables, diagrams, graphics, maps
Fact sheets: More than 60 practical examples
covering the planning levels of all countries

Comparison of planning systems

Matrix as tool
Line-up of the BSR planning systems us-
ing identical questions and country specifi c
answers
User-individual displaying of the results
In html, Excel, and pdf

Glossaries

Approx. 150-300 specifi c terms per country
Description for each term
In the respective national language and in
English
Additionally European Glossary in English
with approx. 130 terms incl. descriptions and
sources thematically assorted, linked to the
corresponding term and nation-specifi c mean-
ing of the term in the BSR countries.
Comment function for public users

■

■

■

■

■

■

■

■

■

■

■

■

■

■

a vast set of background
information the website
delivers a sound basis
for further research on
spatial topics.

In total COMMIN.org provides in addition to the
html-content over 5.000 pages for download in Eng-
lish as well as in the 11 national languages. Further
information is available via various links to external
websites and downloads.
Amongst others you may fi nd:

Additional results

Recommendations on Trans-European Trans-
port Networks (TEN-T) and on Integrated
Coastal Zone Management (ICZM)
Report on Good Practices within BSR INTER-
REG III B and II C projects

■

■

SSD7_Werbung-Commin(S278)_Korr.i1 1SSD7_Werbung-Commin(S278)_Korr.i1 1 01.10.2008 12:34:4601.10.2008 12:34:46

ISBN 978-3-88838-233-8
www.ARL-net.de

7
Th

e
Pl

an
ni

ng
 S

ys
te

m
 a

nd
 P

la
nn

in
g

Te
rm

s
in

 G
er

m
an

y

STUDIES IN
SPATIAL DEVELOPMENT

The Planning System and
Planning Terms in Germany
A Glossary

Elke Pahl-Weber, Dietrich Henckel (Eds.)

At a time when Europe is growing together, cooperation between countries is becoming increas-
ingly necessary. One of the main reasons for pursuing transnational spatial development is to at-
tain a common understanding of the facts of spatial planning. Hence, the INTERREG III B project
“COMMIN” sought to establish a common communication basis for the exchange of knowledge and
experience in spatial planning and thus to foster and develop this understanding in the Baltic Sea
region. Therefore, on the basis of a standardized structure the COMMIN project partners prepared
basic information about institutional settings and spatial planning systems and compiled a glossary
of key terminology in spatial planning accompanied by a varying range of fact sheets with respect
to planning cases taken as examples.

The readers will now fi nd on www.commin.org the whole range of information covering the respec-
tive national languages as well as English translations, although in some countries offi cial transla-
tions for these issues were lacking. The project partners were aware of the fact that each translation
requires a balancing act between legal precision and communicable classifi cation and, at the end, is
a question of defi nition power and of different senses for semantics.

The German text on hand (status December 2006) – one information package out of eleven – was
prepared by a team comprising planners, lawyers, economists, and administrative academics. Actually
no other publication treating this subject in English exists and it will hopefully contribute not only
to understanding planning issues in Europe but also to transferring in this respect information and
knowledge within the country. Anyway, being aware of differences between countries is a point of
departure for the mutual understanding process.

Die Notwendigkeit zur Kooperation nimmt mit dem Zusammenwachsen Europas beständig zu. Einer der
Hauptgründe für transnationale Raumentwicklung ist es, ein gemeinsames Verständnis für räumliche
Planung zu entwickeln. Demzufolge hat das INTERREG III B Projekt „COMMIN“ sich angeschickt, eine
gemeinsame Kommunikationsbasis für den Austausch von Wissen und Erfahrungen bereitzustellen
und damit ein solches Verständnis im Ostseeraum zu stärken und zu entwickeln. Daher haben die
Projektpartner von COMMIN auf der Basis einer standardisierten Struktur Basisinformationen über
institutionelle Rahmenbedingungen und räumliche Planungssysteme aufbereitet sowie ein Glossar
zur raumordnerischen Planungsterminologie zusammengetragen und begleitend Faktendatenblätter
zu einer Reihe von Planungsbeispielen erarbeitet.

Die Leser fi nden nun unter der Webadresse www.commin.org die gesammelten Informationen sowohl
in der jeweiligen Nationalsprache wie auch in deren englischer Übersetzung, wenngleich nicht in
allen Ländern offi zielle Übersetzungen dieser Inhalte vorhanden waren. Die Projektpartner waren
sich sehr wohl bewusst darüber, dass jede Übersetzung einen Balanceakt zwischen rechtlicher Prä-
zision und verständlicher Zuordnung darstellt, schließlich aber eine Frage von Defi nitionsmacht und
Sprachempfi nden ist.

Der vorliegende deutsche Text (Stand Dezember 2006), einer von elf Informationsbausteinen, wur-
de von einem Team aus Planern, Juristen, Ökonomen und Verwaltungswissenschaftlern erarbeitet.
Derzeit liegt keine andere Publikation vor, die sich dieses Themas auf Englisch annimmt. Mit ihr ist
die Hoffnung verknüpft, sowohl zum Verständnis für Planungsfragen in Europa als diesbezüglich
auch zum Transfer von Information und Wissen innerhalb Deutschlands beizutragen. In jedem Fall
ist das Wissen über Unterschiede zwischen Ländern ein Ausgangspunkt für das bessere Verständnis
untereinander.

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

