

Zweckverband zur Wasserversorgung

Rhön-Maintal-Gruppe

Neufassung der Verbandssatzung des Zweckverbandes

zur Wasserversorgung der Rhön-Maintal-Gruppe
(RABl Nr. 15 vom 12.08.1988 - S. 92)

Auf Grund des § 2 der Änderungssatzung vom 10.05.1988 (RABI Nr. 15 vom
12.08.1988) wird nachstehend die Neufassung der Verbandssatzung in der Fassung
vom 03.10.1978 (RABl Nr. 19 vom 29.12.1978) bekanntgemacht.

Verbandssatzung des Zweckverbandes zur Wasserversorgung

der Rhön-Maintal-Gruppe vom 10.05.1988

in der Fassung der Änderungssatzung vom 14.11.2018
(RABI Nr. 23 vom 17.12.2018)

I. Allgemeine Bestimmungen

§ 1

Name, Sitz und Stammkapital

(1) Der Zweckverband führt den Namen „Zweckverband zur Wasserversorgung der

Rhön-Maintal-Gruppe“. Er hat seinen Sitz in Poppenhausen.

(2) Der Zweckverband ist eine Körperschaft des öffentlichen Rechts.

(3) Das Stammkapital beträgt 10 Millionen Euro.

§ 2

Verbandsmitglieder

(1) Verbandsmitglieder sind:

Gemeinde Landkreis bezügl. des Gemeindeteiles
 bzw. der Gemeindeteile

Sandberg Rhön-Grabfeld Waldberg

Bad Bocklet Bad Kissingen Bad Bocklet
 Aschach
 Großenbrach
 Hohn
 Roth
 Steinach

 2

Gemeinde Landkreis bezügl. des Gemeindeteiles
 bzw. der Gemeindeteile

Bad Kissingen Bad Kissingen Hausen
 Kleinbrach
 Reiterswiesen
 Winkels

Burkardroth Bad Kissingen Burkardroth
 Frauenroth
 Katzenbach
 Lauter
 Oehrberg
 Premich
 Strahlsbach
 Waldfenster
 Zahlbach
 Gefäll

Münnerstadt Bad Kissingen Windheim

Oerlenbach Bad Kissingen Oerlenbach
 Ebenhausen
 Eltingshausen
 Rottershausen

Bergrheinfeld Schweinfurt Bergrheinfeld
 Garstadt

Dittelbrunn Schweinfurt Hambach
 Holzhausen
 Pfändhausen

Donnersdorf Schweinfurt Pusselsheim

Euerbach Schweinfurt Euerbach
 Obbach
 Sömmersdorf

Geldersheim Schweinfurt

Gochsheim Schweinfurt Gochsheim
 Weyer

Grafenrheinfeld Schweinfurt

Grettstadt Schweinfurt Grettstadt
 Dürrfeld
 Obereuerheim
 Untereuerheim

 3

Gemeinde Landkreis bezügl. des Gemeindeteiles
 bzw. der Gemeindeteile

Niederwerrn Schweinfurt Oberwerrn und das Gebiet

 der Conn Barracks, das auf
 der Gemarkung Niederwerrn
 liegt (nähere Beschreibung
 unter § 4 Abs. 1 Buchstabe
 a) Ziffer7)

Poppenhausen Schweinfurt Poppenhausen
 Hain
 Kronungen
 Kützberg
 Maibach
 Pfersdorf

Röthlein Schweinfurt Röthlein
 Heidenfeld
 Hirschfeld

Schonungen Schweinfurt Schonungen
 Forst
 Mainberg
 Hausen
 Marktsteinach
 Löffelsterz
 Reichelshof

Sennfeld Schweinfurt

Schwebheim Schweinfurt

Sulzheim Schweinfurt Sulzheim
 Alitzheim

Üchtelhausen Schweinfurt Üchtelhausen
 Hesselbach
 Hoppachshof
 Madenhausen
 Ottenhausen
 Thomashof
 Weipoltshausen
 Zell

Waigolshausen Schweinfurt Waigolshausen
 Hergolshausen
 Theilheim

 4

Gemeinde Landkreis bezügl. des Gemeindeteiles
 bzw. der Gemeindeteile

Werneck Schweinfurt Werneck
 Eckartshausen
 Egenhausen
 Ettleben
 Essleben
 Mühlhausen
 Rundelshausen
 Schleerieth
 Schnackenwerth
 Zeuzleben

sowie der Bezirk Unterfranken Schweinfurt beteiligt mit der
 Krankenhausverwaltung
 „Schloss Werneck“

(2) Andere Gemeinden können dem Zweckverband beitreten. Der Beitritt neuer Mitglie-

der wird von der Verbandsversammlung mit Zweidrittelmehrheit beschlossen, die
gleichzeitig in jedem Einzelfall die Bedingungen für die Aufnahme festsetzt. Der Ein-
tritt bedarf einer Änderung der Verbandssatzung und der Genehmigung der Auf-
sichtsbehörde

 (3) Der Austritt eines Verbandsmitgliedes aus dem Zweckverband kann nur zum Ende
 eines Wirtschaftsjahres erklärt werden. Die Erklärung muss spätestens ein Jahr vor

dem beabsichtigten Austritt beim Zweckverband schriftlich eingegangen sein. Zur
Rechtswirksamkeit des Austritts ist die Zustimmung der Verbandsversammlung und
zwar mit Zweidrittelmehrheit sowie die Genehmigung der Aufsichtsbehörde und die
Änderung der Verbandssatzung erforderlich. Der Austritt eines Mitgliedes darf den
Bestand des Verbandes nicht gefährden. Im Übrigen darf die Zustimmung nicht ver-
weigert werden, wenn das austretende Mitglied alle bis zum Kündigungstermin ange-
fallenen Verpflichtungen erfüllt hat, die Entschädigung der im Zweckverband verblei-
benden Mitglieder für die ihnen aus dem Austritt des Mitglieds entstehenden Nach-
teile geregelt ist und die sonst infolge des Austritts erforderliche Auseinandersetzung
stattgefunden hat. Die näheren Bedingungen für die Zustimmung zum Austritt sind
vorher durch eine Vereinbarung zwischen dem Zweckverband und dem austreten-
den Mitglied festzulegen. Diese Bedingungen müssen den Aufwendungen des
Zweckverbandes für das austretende Mitglied und der Wirtschaftlichkeit des Unter-
nehmens für die im Zweckverband verbleibenden Mitglieder Rechnung tragen. Ein
austretendes Mitglied kann im Wege der Auseinandersetzung nicht mehr erhalten,

 als es eingebracht hat.

 (4) Die gesetzlichen Regelungen über den Ausschluss eines Verbandsmitgliedes aus

wichtigem Grund und über das Recht eines Verbandsmitgliedes aus wichtigem
Grund außerordentlich zu kündigen (Art. 46 Abs. 2 KommZG) bleiben unberührt.

 Ein ausgeschlossenes Verbandsmitglied hat keinen Anspruch auf Auseinanderset-

zung, wenn dadurch der Bestand des Verbandes oder die Erfüllung seiner Aufgaben
gefährdet werden.

 5

§ 3

Aufgabe

(1) Der Zweckverband hat die Aufgabe, die von ihm in den Jahren 1935/36 erbaute und
 zwischenzeitlich durch neue Anlagen verbesserte und erweiterte Wasserversor-

gungsanlage zu betreiben, zu unterhalten und insbesondere weitere Grundwas-
sererschließungen durchzuführen sowie Leitungen neu zu verlegen, soweit diese
den heutigen Verhältnissen nicht mehr genügen.

(2) Zweck des Unternehmens ist die Belieferung der Verbandsgemeinden und der sons-

tigen Verbandsmitglieder mit Trink- und Nutzwasser zur Versorgung der Bevölkerung
sowie von landwirtschaftlichen, gewerblichen und industriellen Betrieben des Versor-
gungsgebietes im Rahmen der technischen und wirtschaftlichen Möglichkeiten. Mit
Ausnahme der für den Feuerschutz eingebauten Anlageteile (Hydranten) gehören
die Errichtung und die Unterhaltung von Löschwasserversorgungseinrichtungen nicht
zu den Aufgaben des Zweckverbandes.

(3) Das Recht und die Pflicht der Verbandsmitglieder, die dem Zweckverband übertra-

genen Aufgaben zu erfüllen, und die notwendigen Befugnisse gehen auf den Zweck-
verband über.

(4) Der Zweckverband hat das Recht, anstelle der Verbandsmitglieder Satzungen und

Verordnungen für das übertragene Aufgabengebiet zu erlassen.

(5) Die Verbandsmitglieder sichern und überwachen in ihrem Gebiet die Versorgungsan-

lagen des Zweckverbandes nach dessen Richtlinien. Sie halten die für den Feuer-
schutz eingebauten Anlageteile (Hydranten) auf ihre Kosten gebrauchsfähig.

(6) Der Zweckverband kann auch an Nichtmitglieder (Wassergäste) Wasser abgeben.

Das Rechtsverhältnis ist in einem gesonderten Wasserlieferungsvertrag, der der Zu-
stimmung der Verbandsversammlung bedarf, zu regeln.

(7) Der Zweckverband kann für seine Mitglieder oder andere Gemeinden und Verbände

die Geschäftsleitung, Betriebsleitung und Verwaltungsleitungsaufgaben sowie ande-
re Dienstleistungen im Rahmen der Wasserversorgung und der Abwasserbeseiti-
gung wahrnehmen.

 Die Übertragung erfolgt im Einzelfall durch den Abschluss einer Zweckvereinbarung.

(8) Im Rahmen seiner Aufgaben nach Absatz 1 kann sich der Zweckverband an Unter-

nehmen und Organisationen beteiligen und für diese tätig werden, deren Zweck die
Förderung von Kooperation und das Erbringen von Dienstleistungen auf den Gebie-
ten einer kommunal verantworteten Wasserversorgung und Abwasserentsorgung
sind und deren Stammkapital bzw. Kapitalanteile ausschließlich von Gemeinden,
Märkten, Städten, Verwaltungsgemeinschaften, Zweckverbänden und kommunalen
Spitzenverbänden gehalten werden.

(9) Der Zweckverband überträgt alle Aufgaben nach Abs. 1 und Abs. 2 im Zusammen-

hang mit der Belieferung der Gemeinde Schonungen mit Wasser auf sein Kommu-
nalunternehmen „Das Kommunalunternehmen der Rhön-Maintal-Gruppe“.

 6

§ 4

Räumlicher Wirkungskreis

(1) Der räumliche Wirkungskreis (Versorgungsbereich) umfasst:

a) das Gebiet der Gemeindeteile

1. Waldberg (Gemeinde Sandberg)
2. Bad Bocklet, Aschach, Großenbrach, Hohn, Roth, Steinach (Markt Bad Bocklet)
3. Hausen, Kleinbrach, Winkels (Stadt Bad Kissingen)
4. Premich (Markt Burkardroth)
5. Windheim (Stadt Münnerstadt)
6. Pusselsheim (Gemeinde Donnersdorf)
7. Oberwerrn und das Gebiet der Conn Barracks mit folgenden Flur-Nummern in

der Gemarkung Niederwerrn:
1354, 1359, 1361, 1361/2, 1361/3, 1361/4, 1361/5, 1362, 1362/2, 1362/3,
1362/4, 1362/5, 1362/6, 1363, 1364, 1365, 1366, 1367, 1368, 1369, 1370, 1371,
1372, 1373, 1374, 1375, 1376, 1377, 1378, 1379, 1381, 1382, 1382/2, 1382/3,
1383, 1384, 1385, 1386, 1387, 1388, 1389, 1390, 1391, 1392, 1393, 1394,
1395, 1396, 1397, 1398, 1399, 1400, 1401, 1402, 1403, 1404, 1405, 1406,
1407, 1408, 1409, 1410, 1411, 1412, 1412/2, 1413, 1414, 1415, 1416, 1417,
1418, 1419, 1420, 1436 (Gemeinde Niederwerrn)

8. Poppenhausen, Hain, Kronungen, Kützberg, Maibach (Gemeinde Poppenhau-
sen)

9. Sulzheim, Alitzheim (Gemeinde Sulzheim)
10. Werneck, Ettleben, Mühlhausen, Schnackenwerth, Zeuzleben (Markt Werneck)
11. Hesselbach, Hoppachshof, Madenhausen, Ottenhausen, Thomashof, Üchtel-

hausen, Weipoltshausen, Zell (Gemeinde Üchtelhausen)
12. Hambach, Holzhausen, Pfändhausen (Gemeinde Dittelbrunn)

b) das gesamte Gebiet der Gemeinden

1. Oerlenbach
2. Bergrheinfeld
3. Euerbach
4. Geldersheim
5. Gochsheim
6. Grafenrheinfeld
7. Grettstadt
8. Röthlein
9. Schwebheim

10. Waigolshausen

(2) Bei den nachgenannten Mitgliedern beinhaltet der räumliche Wirkungskreis nur
 die Wasserlieferung, ohne daß die Wasserabnehmer der Wasserabgabesatzung
 und der Beitrags- und Gebührensatzung des Zweckverbandes unterliegen.

1. Forst, Hausen, Mainberg, Marktsteinach, Löffelsterz, Reichelshof, Schonungen
(Gemeinde Schonungen)

2. Eckartshausen, Egenhausen, Eßeben, Schleerieth, Rundelshausen
(Markt Werneck)

3. Reiterswiesen (Stadt Bad Kissingen)

 7

4. Burkardroth, Frauenroth, Katzenbach, Lauter, Oehrberg, Strahlsbach, Waldfens-

ter, Zahlbach, Gefäll (Markt Burkardroth) sowie
 5. Sennfeld (Gemeinde Sennfeld); siehe hierzu gesonderte vertragliche Regelung

(3) Der Bezirk Unterfranken ist nur mit der Krankenhausverwaltung „Schloss Werneck“

beteiligt.

§ 5

Gemeinnützigkeit

Der Zweckverband betreibt die Gruppenwasserversorgungsanlage ohne Absicht einer
Gewinnerzielung.

§ 6

Aufsicht und fachliche Überwachung

(1) Aufsichtsbehörde des Zweckverbandes ist die Regierung von Unterfranken.

(2) Die fachtechnische Überwachung der Aufgaben des Zweckverbandes obliegt dem

Bayerischen Landesamt für Wasserwirtschaft.

II. Verfassung und Verwaltung

§ 7

Verbandsorgane

Die Organe des Zweckverbandes sind:

1. die Verbandsversammlung

2. der Verbandsausschuss (Werkausschuss)

3. der Verbandvorsitzende

 8

§ 8

Zusammensetzung der Verbandsversammlung:

Stimmrecht

(1) Die Verbandsversammlung besteht aus dem Verbandsvorsitzenden und den übrigen
 Verbandsräten. Jedes Verbandsmitglied entsendet in die Verbandsversammlung

einen Verbandsrat. Die Verbandsgemeinden werden jeweils durch den 1. Bürger-
meister und im Falle der Verhinderung durch seinen allgemeinen Stellvertreter als
Verbandsrat vertreten. Der Verbandsrat des Bezirkes wird von diesem bestimmt und
ist dem Verbandsvorsitzenden mitzuteilen.

(2) Die Anzahl der Stimmen, die jedem Verbandsmitglied zusteht, richtet sich jeweils
 nach dem Wasserverbrauch des Vorjahres.

 Der Verbandsvorsitzende hat 1 Stimme.

 Verbandsmitglieder mit einem Wasserverbrauch bis zu 50.000 cbm haben eine

Stimme, von 50.001 bis 100.000 cbm zwei Stimmen, von 100.001 bis 150.000 cbm
drei Stimmen, von 150.001 bis 200.000 cbm vier Stimmen, von 200.001 bis 250.000
cbm fünf Stimmen und über 250.000 cbm sechs Stimmen.

 Die Anzahl der Stimmen der Gemeinde Schonungen richten sich im Kalenderjahr

2010 nach der von der RMG an die Gemeinde Schonungen im Kalenderjahr 2009
verkauften Wassermenge. Ab dem Kalenderjahr 2011 richtet sich die Anzahl der
Stimmen der Gemeinde Schonungen nach der Wasserbezugsmenge des jeweiligen
Vorjahres, die das Kommunalunternehmen der Rhön-Maintal-Gruppe von der RMG
für die Wasserversorgung Schonungen bezogen hat.

(3) Die Amtszeit der Verbandsräte und ihrer Verhinderungsvertreter dauert sechs Jahre.
 Inhaber kommunaler Haupt- und Ehrenämter scheiden vorzeitig als Verbandsräte

und Vertreter aus, wenn ihr kommunales Wahlamt während der Verbandsamtszeit
endet.

§ 9

Einberufung der Verbandsversammlung

(1) Die Verbandsversammlung tritt auf schriftliche Einladung des Verbandsvorsitzenden
 zusammen. Die Einladung muss Tagungszeit und -ort und die Beratungsgegenstän-

de angeben und den Verbandsräten spätestens eine Woche vor der Sitzung zuge-
hen. In dringenden Fällen kann der Verbandsvorsitzende die Frist bis auf vierund-
zwanzig Stunden abkürzen.

(2) Die Verbandsversammlung ist jährlich mindestens einmal einzuberufen. Sie muss

außerdem einberufen werden, wenn ein Drittel der Verbandsräte oder die Aufsichts-
behörde oder das Bayerische Landesamt für Wasserwirtschaft es beantragt.

 (3) Die Aufsichtsbehörde und das Bayerische Landesamt für Wasserwirtschaft sind von

der Sitzung vorher zu unterrichten. Absatz 1 Satz 2 und 3 gilt entsprechend.

 9

§ 10

Sitzungen der Verbandsversammlung

(1) Der Verbandsvorsitzende bereitet die Beratungsgegenstände der Verbandsver-

sammlung vor, leitet die Sitzung und handhabt die Ordnung während der Sitzung.

 (2) Die Vertreter der Aufsichtsbehörde und des Bayerischen Landesamtes für Wasser-
 wirtschaft in München haben das Recht, an den Sitzungen teilzunehmen. Auf Antrag
 ist ihnen das Wort zu erteilen. Die Verbandsversammlung kann auch andere Perso-

nen hören.

§ 11

Beschlüsse und Wahlen in der Verbandsversammlung

(1) Die Verbandsversammlung ist beschlussfähig, wenn sämtliche Verbandsräte ord-

nungsgemäß geladen sind und die anwesenden Verbandsräte über mehr als die
Hälfte der satzungsmäßigen Stimmen verfügen (§ 8 Abs. 2). Über andere als in der
Einladung angegebenen Beratungsgegenstände darf nur dann Beschluss gefasst
werden, wenn alle Verbandsräte erschienen und mit einer Beschlussfassung einver-
standen sind.

(2) Wird die Verbandsversammlung wegen Beschlussunfähigkeit, die nicht auf der per-

sönlichen Beteiligung der Mehrheit der Verbandsräte beruht, innerhalb von vier Wo-
chen zum zweitenmal zur Verhandlung über denselben Gegenstand einberufen, so
ist sie ohne Rücksicht auf die Zahl der Erschienenen beschlussfähig; auf diese Folge
ist in der zweiten Ladung ausdrücklich hinzuweisen.

 (3) Soweit das Gesetz über die kommunale Zusammenarbeit oder diese Verbandssat-

zung nicht etwas anderes vorschreiben, werden die Beschlüsse der Verbandsver-
sammlung mit einfacher Stimmenmehrheit gefasst. Bei Stimmengleichheit ist der An-
trag abgelehnt.

 Es wird offen abgestimmt. Kein Verbandsrat darf sich der Stimme enthalten. Enthält
sich ein Verbandsrat entgegen dieser Verpflichtung der Stimme, so gehört er nicht
zu den Abstimmenden.

 (4) Bei Wahlen gelten die Absätze 1 bis 3 entsprechend. Die Vorschriften über die per-

sönliche Beteiligung gelten nicht. Es wird geheim abgestimmt. Gewählt ist, wer mehr
als die Hälfte der abgegebenen gültigen Stimmen erhält. Wird die Mehrheit im ersten
Wahlgang nicht erreicht, so findet eine Stichwahl unter den beiden Bewerbern mit
den höchsten Stimmenzahlen statt. Bei Stimmengleichheit in der Stichwahl ent-
scheidet das Los.

 Haben im ersten Wahlgang drei oder mehr Bewerber die gleiche Stimmenzahl erhal-
ten, so entscheidet das Los, welche Bewerber in die Stichwahl kommen. Hat ein
Bewerber die höchste, zwei oder mehr Bewerber die gleiche nächsthöhere Stim-
menzahl erhalten, so entscheidet das Los, wer von diesen in die Stichwahl mit dem
Bewerber mit der höchsten Stimmenzahl kommt.

 10

 (5) Die Beschlüsse und Wahlergebnisse sind unter Angabe von Tag und Ort der Sit-

zung, der Namen der anwesenden und - unter Angabe des Grundes - der abwesen-
den Verbandsräte, der behandelten Gegenstände und der Abstimmungsergebnisse
(Stimmverhältnis) in ein Beschlussbuch einzutragen und von dem Verbandsvorsit-
zenden und dem Schriftführer zu unterzeichnen. Als Schriftführer kann eine Dienst-
kraft des Zweckverbandes oder eines Verbandsmitgliedes, soweit dieses zustimmt,
zugezogen werden. Verbandsräte, die einem Beschluss nicht zugestimmt haben,
können bis zum Schluss der Sitzung verlangen, daß das in der Niederschrift ver-
merkt wird. Abschriften der Niederschriften sind unverzüglich den Verbandsmitglie-
dern und der Aufsichtsbehörde zu übermitteln.

§ 12

Zuständigkeit der Verbandsversammlung

(1) Die Verbandsversammlung beschließt über alle wichtigen und grundsätzlichen Ange-

legenheiten des Verbandes. Insbesondere obliegen ihr:

 a) Wahl des Verbandsvorsitzenden, seines Stellvertreters und die Bestellung der
 Mitglieder des Verbandsausschusses und deren Vertreter.

 b) Die Bildung, Besetzung und Auflösung weiterer Ausschüsse.

 c) Festsetzung von Aufwandsentschädigungen für den Verbandsvorsitzenden,
 seinen Stellvertreter und die Verbandsausschussmitglieder.

 d) Anstellung und Entlassung des Betriebsleiters und Geschäftsleiters sowie Fest-
 setzung der mit ihnen abzuschließenden Dienstverträge.

 e) Feststellung des jährlich aufzustellenden Wirtschaftsplanes einschließlich
 des Stellenplanes für die Dienstkräfte.

 f) Haushaltsmäßige Festsetzung des Umlagensolls und Festlegung der Art der
 Umlagenentrichtung.

 g) Haushaltsmäßige Festsetzung des Gesamtbetrages der Darlehen.

 h) Feststellung des Jahresabschlusses und die Entlastung.

 i) Einführung und Änderung von Gebühren und Beiträgen sowie Festsetzung
 der allgemeinen Verkaufsbedingungen.

 k) Veräußerung von Grundvermögen des Verbandes bei einem Wert über
 50.000,00 Euro.

 l) Entscheidung über Schadenersatzansprüche von über 50.000,00 Euro.

 m) Änderung der Verbandssatzung.

 n) Die Entscheidung über den Beitritt neuer Verbandsmitglieder und über den
 Austritt sowie den Ausschluss von Verbandsmitgliedern (§ 2 Abs. 2 bis 4).

 11

 o) Erlass, Änderung und Aufhebung der Geschäftsordnung für die Organe sowie
 der Dienstordnung und der Betriebsordnung.

 p) Auflösung des Zweckverbandes und Bestellung des Abwicklers.

 q) Sonstige der Verbandsversammlung durch diese Satzung oder das KommZG
 zugewiesene oder durch Beschluss des Verbandsausschusses vorgelegte Ange-

 legenheiten.

(2) Die Verbandsversammlung kann andere als die in Abs. 1 einzeln aufgeführten Auf-

gaben allgemein oder im Einzelfall auf den Verbandsausschuss oder den Verbands-
vorsitzenden zur selbständigen Erledigung übertragen.

§ 13

Rechtsstellung der Verbandsräte

(1) Die Verbandsräte sind ehrenamtlich tätig.

(2) Die Entschädigung der Verbandsräte regelt der Zweckverband durch eine

 Entschädigungssatzung.

§ 14

Zusammensetzung des Verbandsausschusses

(1) Der Verbandsausschuss besteht aus dem Verbandsvorsitzenden und sechs weite-

ren Verbandsräten.

 (2) Die Verbandsversammlung bestellt aus ihrer Mitte die weiteren, dem Verbandsaus-

schuss angehörenden Verbandsräte und für jeden von ihnen einen Stellvertreter.
 Die Bestellung gilt für die Dauer der Zugehörigkeit zur Verbandsversammlung.
 Die Bestellten können nur aus wichtigen Gründen von der Verbandsversammlung

abberufen werden.

§ 15

Einberufung des Verbandsausschusses

(1) Der Verbandsausschuss tritt nach Bedarf auf schriftliche Einladung des Verbands-

vorsitzenden zusammen. Bei der Einladung sind die Beratungsgegenstände mitzutei-
len.

(2) Für die Einberufung gilt § 9 Abs. 1 entsprechend.

(3) Eine Sitzung muss einberufen werden, wenn dies von mindestens drei Verbands-

ausschussmitgliedern oder von der Aufsichtsbehörde oder dem Bayerischen Lan-
desamt für Wasserwirtschaft in München unter Angabe der Beratungsgegenstände
schriftlich verlangt wird.

 12

§ 16

Beschlussfassung des Verbandsausschusses

(1) Der Verbandsausschuss ist beschlussfähig, wenn sämtliche Verbandsausschuss-

mitglieder ordnungsgemäß geladen und außer dem Vorsitzenden mindestens drei
erschienen sind.

(2) Über andere als die in der Einladung angegebenen Gegenstände darf nur dann
 Beschluss gefasst werden, wenn alle Verbandsausschussmitglieder zur Sitzung er-

schienen sind und der beschlußmäßigen Behandlung des weiteren Gegenstandes
zustimmen.

(3) Der Verbandsausschuss beschließt mit einfacher Stimmenmehrheit in offener Ab-

stimmung. Jedem Verbandsausschussmitglied steht eine Stimme zu. Bei Stimmen-
gleichheit ist der Antrag abgelehnt. Stimmenthaltung ist unzulässig.

(4) Über die Beschlüsse des Verbandsausschusses ist eine Niederschrift aufzunehmen,

die vom Sitzungsleiter und dem Schriftführer zu unterschreiben ist.

§ 17

Aufgaben des Verbandsausschusses

Der Verbandsausschuss hat

1. alle Maßnahmen zu beschließen, die zur Erfüllung der Aufgaben des Verbandes
 dienen und die nicht zur Zuständigkeit der Verbandsversammlung oder des Ver-

bandsvorsitzenden gehören,

2. die zur Zugehörigkeit der Verbandsversammlung behörenden Gegenstände
 vorzubereiten,

3. die Führung der laufenden Verbandsgeschäfte, insbesondere die Führung des Kas-

sen und Rechnungswesens zu überwachen,

4. die notwendigen Dienstkräfte für den Verband einzustellen, soweit nicht die Ver-

bandsversammlung oder der Verbandsvorsitzende zuständig ist,

5. über die ihm von der Verbandsversammlung übertragenen Aufgaben zu beschlie-

ßen.

§ 18

Rechtsstellung der Mitglieder des Verbandsausschusses

(1) Die Mitglieder des Verbandsausschusses sind ehrenamtlich tätig.

(2) Die Entschädigung der Mitglieder des Verbandsausschusses regelt der Zweckver-

band durch eine Entschädigungssatzung.

 13

§ 19

Wahl des Verbandsvorsitzenden und seines Stellvertreters

(1) Der Verbandsvorsitzende und sein Stellvertreter werden gemäß Art. 35 KommZG

gewählt. Der Verbandsvorsitzende muss nicht aus der Mitte der Verbandsversamm-
lung gewählt werden (Art. 35 Abs. 3 KommZG).

(2) Der Verbandsvorsitzende und sein Stellvertreter werden auf die Dauer von sechs

Jahren gewählt. Sie üben Ihr Amt nach Ablauf der Zeit, für die sie gewählt sind, bis
zum Amtsantritt des neugewählten Verbandsvorsitzenden weiter aus.

§ 20

Zuständigkeit des Verbandsvorsitzenden

(1) Der Verbandsvorsitzende vertritt den Zweckverband nach außen. Er bereitet die
 Beratungsgegenstände der Verbandsversammlung und des Verbandsausschusses
 vor, führt den Vorsitz in der Verbandsversammlung und im Verbandsausschuss und
 vollzieht deren Beschlüsse.

(2) Der Verbandsvorsitzende erledigt in eigener Zuständigkeit alle Angelegenheiten,
 die nach der Gemeindeordnung kraft Gesetz dem 1. Bürgermeister zukommen.
 Er führt die Geschäftsstelle, solange kein Geschäftsleiter bestellt ist.

(3) Durch besonderen Beschluss der Verbandsversammlung können dem Verbandsvor-
 sitzenden weitere Angelegenheiten zur selbständigen Erledigung übertragen werden.

§ 21

Rechtsstellung des Verbandsvorsitzenden

(1) Der Verbandsvorsitzende und sein Stellvertreter sind ehrenamtlich tätig.

(2) Die Entschädigung für den Verbandsvorsitzenden und seines Stellvertreters regelt

der Zweckverband durch eine Entschädigungssatzung.

§ 22

Dienstkräfte

(1) Die Dienstkräfte des Zweckverbandes sind Beschäftigte im Sinne des TV-V.

(2) Der Betriebsleiter und Geschäftsleiter werden von der Verbandsversammlung ange-

stellt bzw. eingestellt, eingruppiert und entlassen. Die übrigen Beschäftigten von der
Entgeltgruppe 1 bis Entgeltgruppe 8 werden vom Verbandsvorsitzenden, ab Entgelt-
gruppe 9 bis Entgeltgruppe 15 durch den Verbandsausschuss angestellt bzw. einge-
stellt, eingruppiert und entlassen.

 14

(3) Die Aufgabenbereiche des Betriebs- und des Geschäftsleiters sind durch eine Ge-

schäfts- und Betriebsordnung zu regeln.

§ 23

Aufsichtliche Genehmigung

Die Genehmigung der Aufsichtsbehörde (§ 6 Abs. 1) bedürfen die Änderung der Ver-
bandsaufgabe, der Beitritt und der Ausschluss von Verbandsmitgliedern und deren Aus-
tritt, die außerordentlichen Kündigung von Mitgliedern sowie die Auflösung des Zweck-
verbandes.

III. Wirtschafts- und Haushaltsführung

§ 24

Allgemeines

1. Wirtschaftsjahr ist das Kalenderjahr.

2. Für die Wirtschafts- und Haushaltsführung des Zweckverbandes gelten nach
 Art. 40 Abs. 1 KommZG die Vorschriften für die Gemeindewirtschaft entsprechend.

3. Hauptaufgabe des Zweckverbandes ist der Betrieb eines wirtschaftlichen Unterneh-

mens. Für die Wirtschafts- und Haushaltsführung des Zweckverbandes findet die
 Eigenbetriebsverordnung Anwendung.

4. Die Aufgaben des Werkausschusses werden vom Verbandsausschuss wahrge-

nommen, soweit nicht nach dieser Satzung oder nach besonderen Beschlüssen die
Verbandsversammlung selbst entscheidet.

5. Die Aufgaben der Werkleitung werden von dem Verbandsvorsitzenden wahrgenom-

men.

6. Die Prüfung des Jahresabschlusses und der wirtschaftlichen Verhältnisse wird dem
 Bayerischen Kommunalen Prüfungsverband in München übertragen.

7. Ein Zwischenbericht über die Abwicklung des Vermögens- und des Erfolgsplanes ist

halbjährlich zu erstellen.

§ 25

Haushaltssatzung

(1) Der Verbandsvorsitzende hat vor Beginn des Rechnungsjahres den Entwurf der

Haushaltssatzung der Verbandsversammlung zur Beschlussfassung vorzulegen. Der
Entwurf ist rechtzeitig, jedoch mindestens vier Wochen vor dem Beschluss über die
Haushaltssatzung den Verbandsmitgliedern bekanntzugeben.

 15

(2) Die Haushaltssatzung und ihre Anlagen brauchen nicht öffentlich aufgelegt zu wer-

den.

§ 26

Deckung des Finanzbedarfs

(1) Der Finanzbedarf des Zweckverbandes wird durch Erhebung von Gebühren und
 Beiträgen nach den Vorschriften des Kommunalabgabenrechts und durch sonstige
 Einnahmen sowie durch Aufnahme von Darlehen und durch Staatszuschüsse ge-

deckt.

(2) Wenn und soweit die Einnahmen des Zweckverbandes zur Bestreitung des Finanz-

bedarfs nicht ausreichen und auch eine Regelung nach § 5 untunlich erscheint, ha-
ben die Verbandsmitglieder Umlagen zur Deckung des Fehlbetrages zu leisten.

 Der jährliche Gesamtbetrag der Umlagen (Umlagesoll) wird von der Verbandsver-
sammlung haushaltsmäßig festgesetzt. Sie bestimmt jeweils für ein Wirtschaftsjahr,

 wie die Umlage zu entrichten ist (Teilbeträge, Vorauszahlungen usw.).

(3) Der Maßstab, nach dem die einzelnen Verbandsmitglieder zur Deckung des Finanz-

bedarfs des Zweckverbandes beizutragen haben, errechnet sich nach dem durch die
 Ortwasserzähler im jeweiligen letzten Geschäftsjahr festgestellten tatsächlichen
 Wasserverbrauch.

§ 27

Heranziehen von einzelnen Verbandsmitgliedern in besonderen Fällen

Entstehen dem Zweckverband durch Erweiterung, Erneuerung oder Ausbesserung der
örtlichen Anlage und deren Zugehörungen in einer Verbandsgemeinde Aufwendungen,
deren Tragung dem Zweckverband nicht zugemutet werden kann und die auch nicht
durch Erhebung von Rohrnetzkostenbeiträgen gemäß der Benutzungssatzung des
Zweckverbandes gedeckt werden können, so kann die Verbandsgemeinde zu angemes-
senen Leistungen bis zu 50 Prozent der tatsächlich entstehenden Kosten herangezogen
werden. Eine Heranziehung der Gemeinde unterbleibt, wenn die Gesamtkosten den Be-
trag von 25.000,00 Euro nicht übersteigen.

Das gleiche gilt, wenn wegen der Erweiterung der örtlichen Anlage zusätzlich Kosten für
Wassererschließung, Wasseraufbereitung, Wasserspeicherung und Zuleitung entstehen.

IV. Schlussbestimmung

 16

§ 28

Schlichtung von Streitigkeiten

(1) Bei Streitigkeiten zwischen dem Zweckverband und seinen Mitgliedern sowie der
 Verbandsmitglieder untereinander über Rechte und Pflichten aus dem Verbandsver-

hältnis, insbesondere über das Recht zur Benutzung der Verbandseinrichtungen und

 über die Pflicht zur Tragung der Verbandslasten, werden die Beteiligten die Auf-

sichtsbehörde des Verbandes zur Schlichtung anrufen. Die Regierung wird dann als
Schlichtungsstelle, nicht aber als Schiedsgericht, tätig sein. Ihre Entscheidung
(Schlichtungsvorschlag) ist kein anfechtbarer Verwaltungsakt im Sinne der Verwal-
tungsgerichtsordnung.

(2) Durch dieses Schlichtungsverfahren wird der Verwaltungsrechtsweg, soweit die
 allgemeinen Voraussetzungen hierfür gegeben sind, nicht ausgeschlossen; auch
 wird der Lauf von Rechtsbehelfsfristen nicht gehemmt.

§ 29

Auflösung des Zweckverbandes

(1) Die Auflösung des Zweckverbandes bedarf eines Beschlusses der Verbandsver-

sammlung mit Zweidrittelmehrheit und der Genehmigung der Aufsichtsbehörde.
 Der Auflösungsbeschluss wird erst mit Ablauf des auf die aufsichtliche Genehmigung
 folgenden Wirtschaftsjahres wirksam.

 (2) Werden die bisherigen Verbandsaufgaben nicht von anderen juristischen Personen
 des öffentlichen Rechts übernommen, so ist erforderlichenfalls ein Abwickler zu
 bestellen. Die Abwicklung ist innerhalb von zwei Jahren nach Wirksamwerden des
 Auflösungsbeschlusses durchzuführen.

(3) Im Falle der Abwicklung ist etwa verbleibendes Vermögen gemeinnützigen Zwecken
 der Wasserversorgung im Gebiet der Verbandsmitglieder zuzuführen.

§ 30

Anwendbare Bestimmungen

Soweit das KommZG und diese Satzung nichts anderes bestimmen, gelten die Vorschrif-
ten der Bayerischen Gemeindeordnung entsprechend.

Satzung über die Benutzung der Einrichtungen des Zweckverbandes und über die Erhe-
bung von Gebühren und Beiträgen werden im Amtsblatt der Regierung von Unterfranken
amtlich bekanntgemacht.

 17

§ 31

Änderung der Verbandssatzung

(1) Änderungen dieser Verbandssatzung werden von der Verbandsversammlung mit
 Zweidrittelmehrheit als Satzung beschlossen. Sie bedürfen in den in § 23 genannten
 Fällen der Genehmigung der Aufsichtsbehörde, im Übrigen sind sie der Aufsichtsbe-

hörde anzuzeigen.

(2) Satzungsänderungen sind durch den Verbandsvorsitzenden auszufertigen und von

der Aufsichtsbehörde in ihrem Amtsblatt bekanntzumachen. Soweit die Änderungs-
satzung keinen anderen Zeitpunkt bestimmt, treten die Änderungen mit dem Tag
nach der amtlichen Bekanntmachung in Kraft.

§ 32

Inkrafttreten

Die Verbandssatzung tritt am 01.01.2019 in Kraft.

Poppenhausen, 14.11.2018

Zweckverband zur Wasserversorgung

der Rhön-Maintal-Gruppe

gez. Stahl
Verbandsvorsitzender

