

Gesetz- und Verordnungsblatt für den Freistaat Thüringen

2010	Ausgegeben zu Erfurt, den 14. Mai 2010	Nr. 5
	Inhalt	Seite
04.05.2010	Gesetz zur Änderung des Thüringer Kindertageseinrichtungsgesetzes und anderer Gesetze..	105
04.05.2010	Gesetz zur Änderung des Thüringer Finanzausgleichsgesetzes und anderer Gesetze.....	113
04.05.2010	Thüringer Gesetz über die Feststellung des Landeshaushaltsplans für das Haushaltsjahr 2010 (Thüringer Haushaltsgesetz 2010 -ThürHhG 2010-)	115
26.03.2010	Thüringer Verordnung über Anforderungen an Wartung und Kontrolle von Kleinkläranlagen (Thüringer Kleinkläranlagenverordnung -ThürKKAVO-)	126
23.03.2010	Thüringer Verordnung über Bauvorlagen und bauaufsichtliche Anzeigen (Thüringer Bauvorlagenverordnung -ThürBauVorIVO-).....	129
25.03.2010	Thüringer Ausbildungs- und Prüfungsordnung für den gehobenen Polizeivollzugsdienst (Thür-APOPogD).....	135
25.03.2010	Zweite Verordnung zur Änderung der Thüringer Verordnung über die Beitreibung von Geldforderungen des bürgerlichen Rechts im Verwaltungsvollstreckungsverfahren.....	144
08.04.2010	Thüringer Verordnung über Kosten-Leistungs-Nachweise im Rettungsdienst (ThürKLNVO).....	144
20.04.2010	Erste Verordnung zur Änderung der Thüringer Verordnung zur Regelung von Zuständigkeiten und zur Übertragung von Ermächtigungen auf dem Gebiet des Arbeitsschutzes.....	154
30.04.2010	Erste Verordnung zur Änderung der Thüringer Kommunalwahlordnung.....	175

Gesetz zur Änderung des Thüringer Kindertageseinrichtungsgesetzes und anderer Gesetze Vom 4. Mai 2010

Der Landtag hat das folgende Gesetz beschlossen:

Artikel 1 Änderung des Thüringer Kindertageseinrichtungsgesetzes

Das Thüringer Kindertageseinrichtungsgesetz vom 16. Dezember 2005 (GVBl. S. 365, 371 - 2006, S. 51), zuletzt geändert durch Artikel 3 des Gesetzes vom 16. Dezember 2008 (GVBl. S. 556), wird wie folgt geändert:

1. § 1 Abs. 5 erhält folgende Fassung:

"(5) Wohnsitzgemeinde im Sinne dieses Gesetzes ist diejenige Gemeinde, bei der das Kind nach § 2 Abs. 1 Satz 1 des Thüringer Meldegesetzes mit Hauptwohnsitz gemeldet ist."

2. § 2 erhält folgende Fassung:

"§ 2 Anspruch auf Kindertagesbetreuung

(1) Jedes Kind mit gewöhnlichem Aufenthalt in Thüringen hat vom vollendeten ersten Lebensjahr bis zum Schuleintritt einen Rechtsanspruch auf ganztägige Bildung, Erziehung und Betreuung in einer Kindertageseinrichtung. Der Anspruch umfasst im Rahmen der Öffnungszeiten der Kindertageseinrichtung montags bis freitags eine tägliche Betreuungszeit von zehn

Stunden; er soll in der Regel sechs Monate vor der beabsichtigten Aufnahme in die Kindertageseinrichtung gegenüber der Wohnsitzgemeinde geltend gemacht werden. Zur Realisierung der Vereinbarkeit von Familie und Beruf können längere Betreuungszeiten bis zu zwölf Stunden vereinbart werden; ein Rechtsanspruch hierauf besteht nicht. Der Anspruch auf Betreuung in Kindertagespflege bleibt unberührt. Für Kinder bis zum vollendeten ersten Lebensjahr ist ein bedarfsgerechtes Angebot vorzuhalten, wenn diese Leistung für seine Entwicklung zu einer eigenverantwortlichen und gemeinschaftsfähigen Persönlichkeit geboten ist oder die Erziehungsberechtigten einer Erwerbstätigkeit nachgehen, eine Erwerbstätigkeit aufnehmen oder Arbeit suchend sind, sich in einer beruflichen Bildungsmaßnahme, in der Schulausbildung oder Hochschulausbildung befinden oder Leistungen zur Eingliederung in Arbeit im Sinne des Zweiten Buchs Sozialgesetzbuch (SGB II) erhalten.

(2) Für Grundschulkinder besteht ein Rechtsanspruch auf Förderung in Kindertageseinrichtungen von montags bis freitags mit einer täglichen Betreuungszeit von zehn Stunden unter Anrechnung der Unterrichtszeit. Dieser Anspruch gilt mit der Förderung an Horten in Grundschulen als erfüllt. Der Anspruch auf Förderung in Horten an Grundschulen gilt vorrangig und richtet sich nach dem Thüringer Schulgesetz.

**Thüringer Verordnung
über Anforderungen an Wartung und Kontrolle von Kleinkläranlagen
(Thüringer Kleinkläranlagenverordnung -ThürKKAVO-)
Vom 26. März 2010**

Aufgrund des § 60 Abs. 3 des Thüringer Wassergesetzes (ThürWG) in der Fassung vom 18. August 2009 (GVBl. S. 648) verordnet das Ministerium für Landwirtschaft, Forsten, Umwelt und Naturschutz:

**§ 1
Anwendungsbereich**

Diese Verordnung regelt die Anforderungen an die Eigenkontrolle, die Wartung und die Kontrolle von Kleinkläranlagen durch den Abwasserbeseitigungspflichtigen nach § 58 Abs. 1 und 4 ThürWG sowie die Datenerhebung und -verarbeitung.

**§ 2
Begriffsbestimmungen**

(1) Kleinkläranlagen sind nach § 2 Nr. 10 ThürWG Anlagen zur Behandlung häuslichen Abwassers, die für einen täglichen Abwasseranfall von nicht mehr als 8 m³ und nicht mehr als 50 Einwohnerwerten bemessen sind.

(2) Aus Kleinkläranlagen wird direkt eingeleitet (direkte Einleiter), wenn das behandelte Abwasser entweder

1. unmittelbar in ein oberirdisches Gewässer oder
2. durch Versickerung in das Grundwasser eingeleitet wird.

(3) Aus Kleinkläranlagen wird indirekt eingeleitet (indirekte Einleiter), wenn das behandelte Abwasser in öffentliche Kanalisationen eingeleitet wird.

(4) Fachbetriebe im Sinne dieser Verordnung sind Wartungsbetriebe, die über ein gültiges Zertifikat der Deutschen Vereinigung für Wasserwirtschaft, Abwasser und Abfall e.V. nach dem Zertifizierungssystem zur Gütesicherung der Wartung von Kleinkläranlagen verfügen und in deren Zertifizierungsverzeichnis veröffentlicht sind.

**§ 3
Erstkontrolle vor Inbetriebnahme**

(1) Eine Kleinkläranlage darf nur in Betrieb genommen werden, wenn

1. ein Wartungsvertrag nach § 5 Abs. 4 oder ein Nachweis der Befähigung zur Eigenwartung nach § 5 Abs. 6 und
2. ein Grundstücksentwässerungsplan vorgelegt werden.

(2) Eine Kleinkläranlage, aus der direkt eingeleitet werden soll, darf dann in Betrieb genommen werden, wenn zusätzlich zu den Voraussetzungen des Absatzes 1 folgende weitere Voraussetzungen vorliegen:

1. die beabsichtigte Inbetriebnahme muss dem Abwasserbeseitigungspflichtigen nach § 58 Abs. 1 und 4 ThürWG mindestens zwei Wochen vorher schriftlich angezeigt worden sein,
2. die folgenden Unterlagen müssen vorgelegt werden:

- a) der Nachweis des Anlagentyps unter Angabe der allgemeinen bauaufsichtlichen Zulassung,
- b) die wasserrechtliche Erlaubnis zur Einleitung in ein Gewässer,
- c) der Dichtigkeitsnachweis,
3. der Abwasserbeseitigungspflichtige nach § 58 Abs. 1 und 4 ThürWG muss die Kleinkläranlage vor Verfüllung der Baugrube als Erstkontrolle daraufhin überprüft haben, ob sie
 - a) den Anforderungen der wasserrechtlichen Erlaubnis und
 - b) der allgemeinen bauaufsichtlichen Zulassung entspricht und
4. der Abwasserbeseitigungspflichtige nach § 58 Abs. 1 und 4 ThürWG muss geprüft haben, ob der Nachweis nach Nummer 2 Buchst. c und der Wartungsvertrag oder der Nachweis nach Absatz 1 Nr. 1 sowie der Grundstücksentwässerungsplan nach Absatz 1 Nr. 2 vorliegen.

(3) Der Abwasserbeseitigungspflichtige nach § 58 Abs. 1 und 4 ThürWG teilt das Ergebnis der Erstkontrolle nach Absatz 2 Nr. 3 und 4 unverzüglich der zuständigen unteren Wasserbehörde mit.

(4) Absätze 1 bis 3 gelten entsprechend auch für vorhandene Kleinkläranlagen, deren Einleitungen an den Stand der Technik nach § 57 Abs. 1 WHG angepasst werden.

**§ 4
Eigenkontrolle**

(1) Bei Kleinkläranlagen, die über eine allgemeine bauaufsichtliche Zulassung des Deutschen Instituts für Bautechnik verfügen, richtet sich die Eigenkontrolle nach den Festlegungen in der Zulassung.

(2) Bei Kleinkläranlagen, die über keine allgemeine bauaufsichtliche Zulassung des Deutschen Instituts für Bautechnik verfügen, hat der Betreiber durch regelmäßige Sichtkontrollen festzustellen, dass die Kleinkläranlage ordnungsgemäß funktioniert, nicht offensichtlich undicht oder in sonstiger Weise baufällig ist. Die Anforderungen aus der wasserrechtlichen Erlaubnis oder aus satzungsrechtlichen Regelungen bleiben unberührt.

(3) Der Betreiber einer Kleinkläranlage, aus der Abwasser direkt in ein Gewässer eingeleitet wird, hat Störungen und Vorkommnisse, die eine erhebliche Beeinträchtigung der Reinigungsleistung hervorrufen, unverzüglich der zuständigen unteren Wasserbehörde anzuzeigen. Ein Fachbetrieb nach § 2 Abs. 4 ist mit der Schadensfeststellung und -behebung zu beauftragen. Bei Kleinkläranlagen, die Abwasser in einen öffentlichen Kanal einleiten, bleiben satzungsrechtliche Vorgaben dem Abwasserbeseitigungspflichtigen nach § 58 Abs. 1 und 4 ThürWG vorbehalten.

§ 5 Wartung

(1) Der Betreiber einer Kleinkläranlage ist zur regelmäßigen Wartung der Anlage und der Anlagenteile nach den Bestimmungen dieser Verordnung und den Vorgaben der wasserrechtlichen Erlaubnis oder der satzungsrechtlichen Regelungen verpflichtet. Die im Rahmen der Wartung festgestellten Mängel sind unverzüglich zu beseitigen.

(2) Bei Kleinkläranlagen, die über eine allgemeine bauaufsichtliche Zulassung des Deutschen Instituts für Bautechnik verfügen, richten sich Wartungshäufigkeit und Wartungsumfang nach den jeweiligen Festlegungen in der Zulassung.

(3) Bei nachfolgend aufgeführten Kleinkläranlagen, die über keine allgemeine bauaufsichtliche Zulassung des Deutschen Instituts für Bautechnik verfügen, ist wie folgt zu verfahren:

1. vollbiologische Kleinkläranlagen nach DIN 4261 Teil 2 oder vergleichbare Anlagen sind entsprechend der DIN 4261 Teil 4 (Juni 1984) sowie der Betriebsanleitung zu warten,
2. Pflanzenkläranlagen sind nach den Vorgaben des Arbeitsblattes DWA-A 262 (März 2006) der Deutschen Vereinigung für Wasserwirtschaft, Abwasser und Abfall e.V. zu warten,
3. Abwasserteichanlagen sind einmal im Jahr zu warten; der Wartungsumfang umfasst mindestens:
 - a) die Sichtkontrolle auf Verkrautung, Bewuchs, Böschungsschäden, undichte Stellen,
 - b) die Kontrolle des Ablaufs (Kiesfilter, Tauchwand) auch auf Schlammabtrieb,
 - c) die Messung des Schlammspiegels im Teich und der Sichttiefe am Teichablauf und
 - d) die Durchführung von Stichproben des Ablaufs für die Parameter CSB, pH-Wert und absetzbare Stoffe.

Im Übrigen gelten für Abwasserteichanlagen die Vorgaben des Arbeitsblattes DWA-A 201 (August 2005) der Deutschen Vereinigung für Wasserwirtschaft, Abwasser und Abfall e.V.

(4) Die Verpflichtung nach Absatz 1 ist für die in den Absätzen 2 und 3 aufgeführten Kleinkläranlagen durch Abschluss und ordnungsgemäße Durchführung eines Wartungsvertrags zwischen dem Betreiber der Kleinkläranlage und einem Fachbetrieb nach § 2 Abs. 4 zu erfüllen, sofern der Betreiber keine fachkundige Eigenwartung entsprechend Absatz 6 durchführen darf.

(5) Über die durchgeführte Wartung ist vom Fachbetrieb ein Wartungsprotokoll anzufertigen und an den Betreiber zu übergeben. Er teilt darin auch mit, ob im Ergebnis der Wartung geringfügige oder erhebliche Mängel festzustellen sind und ob festgestellte Mängel bereits behoben wurden.

(6) Der Betreiber einer Kleinkläranlage kann von der Verpflichtung zur Beauftragung eines Fachbetriebs nach § 2 Abs. 4 durch die zuständige untere Wasserbehörde befreit werden und die erforderlichen Wartungsarbeiten für seine Kleinkläranlage selbst durchführen, wenn er nachweislich die Fachkunde "Betrieb und Wartung von Kleinkläranla-

gen" bei der Deutschen Vereinigung für Wasserwirtschaft, Abwasser und Abfall e.V. (fachkundige Eigenwartung) erworben hat und über folgende technische Mindestaustattung verfügt:

1. Messgeräte für die im Rahmen der Wartung erforderliche Messung von Betriebs- und Ablaufparametern des jeweiligen Kleinkläranlantentyps,
2. Hilfsmittel zur Beurteilung der baulichen Substanz,
3. Arbeitsmittel zur Behebung von Schäden,
4. persönliche Schutzausrüstung nach den Erfordernissen der Unfallverhütungsvorschriften.

(7) Abweichend von den Regelungen der Absätze 2 und 3 kann die Wartung bedarfsgerecht, mindestens jedoch einmal jährlich, durchgeführt werden, falls die Kleinkläranlage über eine Einrichtung zur kontinuierlichen Messung der Ablaufparameter verfügt, mit der die Einhaltung der gesetzlichen Überwachungswerte beurteilt werden kann und die Daten dem zur Wartung beauftragten Fachbetrieb automatisch elektronisch übermittelt werden. Die Kleinkläranlage ist zu warten, wenn Messwerte das Überschreiten von 90 v. H. eines Überwachungswerts anzeigen (bedarfsgerechte Wartung).

§ 6 Betriebsbuch

(1) Der Betreiber einer Kleinkläranlage ist zur Führung eines Betriebsbuchs verpflichtet. Im Betriebsbuch sind, soweit vorhanden, folgende Unterlagen zu sammeln:

1. bei direkten Einleitern die wasserrechtliche Erlaubnis oder bei indirekten Einleitern die Zustimmung des Abwasserbeseitigungspflichtigen nach § 58 Abs. 1 und 4 ThürWG zum Anschluss an die öffentliche Kanalisation,
2. die allgemeine bauaufsichtliche Zulassung,
3. die Betriebsanleitung des Herstellers,
4. die Nachweise über die Schlammmentsorgung einschließlich der entsorgten Schlammmenge,
5. die Nachweise über die Eigenkontrollen,
6. die Wartungs- und Kontrollprotokolle sowie
7. Unterlagen über durchgeführte Mängelbeseitigungen.

Die Unterlagen nach Satz 1 Nr. 1 bis 3 sind während der Nutzungsdauer der Kleinkläranlage dauerhaft, die Unterlagen nach Satz 1 Nr. 4 bis 7 sind jeweils fünf Jahre aufzubewahren. Außerdem sind in dem Betriebsbuch Störungen oder Vorkommnisse zu vermerken, die eine Beeinträchtigung des Betriebs der Kleinkläranlage zur Folge hatten.

(2) Das Betriebsbuch ist dem Abwasserbeseitigungspflichtigen nach § 58 Abs. 1 und 4 ThürWG und der zuständigen unteren Wasserbehörde auf Verlangen zur Einsichtnahme und für Eintragungen vorzulegen. Diese können die Überlassung von Kopien der im Betriebsbuch gesammelten Unterlagen verlangen. Dem mit der Wartung beauftragten Fachbetrieb ist es zu ermöglichen, das Betriebsbuch einzusehen und hierin Eintragungen vorzunehmen.

(3) Das Betriebsbuch ist für die Dauer von mindestens fünf Jahren nach Stilllegung der Kleinkläranlage durch den Betreiber der Kleinkläranlage aufzubewahren. Bei Wechsel des Betreibers einer Kleinkläranlage hat der bisherige Betreiber dem neuen Betreiber das Betriebsbuch zu übergeben.

§ 7

Kontrolle durch den Abwasserbeseitigungspflichtigen nach § 58 Abs. 1 und 4 ThürWG

(1) Die Kontrolle nach § 60 Abs. 2b ThürWG erfolgt für Kleinkläranlagen, die Abwasser direkt einleiten im Hinblick auf

1. die Einhaltung wasserrechtlicher Anforderungen,
2. den ordnungsgemäßen bau- und anlagentechnischen Zustand sowie die Funktion der Anlage,
3. die ordnungsgemäße Durchführung der Eigenkontrolle, der Wartung und der Schlammmentleerung,
4. die ordnungsgemäße Führung des Betriebsbuchs und
5. die dauerhafte Funktion des Betriebsstundenzählers.

(2) Die regelmäßige Kontrolle erfolgt grundsätzlich im Abstand von zwei Jahren. Werden bei einer regelmäßigen Kontrolle keine erheblichen Mängel festgestellt, verlängert sich der Abstand zur nächsten regelmäßigen Kontrolle auf drei Jahre.

(3) Für Kleinkläranlagen, die so bemessen sind, dass sie die Anforderungen nach Anhang 1 Buchst. C Abs. 1 der Abwasserverordnung in der Fassung vom 17. Juni 2004 (BGBl. I S. 1108, 2625) in der jeweils geltenden Fassung einhalten können, ist ein Betriebsstundenzähler vorzusehen, der die Laufzeit der Belüftungsaggregate aufzeichnet.

(4) Entspricht das Ergebnis der Kontrolle nicht den Anforderungen dieser Verordnung oder der wasserrechtlichen Erlaubnis oder wurden sonstige erhebliche Mängel festgestellt, so hat der Abwasserbeseitigungspflichtige nach § 58 Abs. 1 und 4 ThürWG dies zu beanstanden und auf die notwendige Behebung der Mängel unter angemessener Fristsetzung hinzuweisen. Der Betreiber der Kleinkläranlage ist verpflichtet, die beanstandeten Mängel innerhalb der gesetzten Frist zu beheben und dies dem Abwasserbeseitigungspflichtigen nach § 58 Abs. 1 und 4 ThürWG anzuzeigen. Die Behebung des Mangels ist durch den Abwasserbeseitigungspflichtigen nach § 58 Abs. 1 und 4 ThürWG zu kontrollieren.

(5) Über das Ergebnis der Kontrolle nach Absatz 2 sowie der Mängelbeseitigung nach Absatz 4 hat der Abwasserbeseitigungspflichtige nach § 58 Abs. 1 und 4 ThürWG ein Protokoll zu erstellen und dies der zuständigen unteren Wasserbehörde und dem Betreiber zu übergeben. Im Protokoll ist insbesondere zu vermerken, ob

1. erhebliche Mängel festgestellt oder auf sonstige Weise Missstände bekannt wurden, die eine ordnungsgemäße Abwasserbeseitigung durch die Kleinkläranlage gefährden, und
2. ein nach Absatz 4 beanstandeter Mangel vollständig oder nicht vollständig behoben wurde.

(6) § 84 ThürWG bleibt unberührt.

§ 8

Datenerhebung und -verarbeitung

(1) Bei Errichtung einer Kleinkläranlage, aus der direkt in ein Gewässer eingeleitet wird, hat der Betreiber den Ab-

wasserbeseitigungspflichtigen nach § 58 Abs. 1 und 4 ThürWG

1. zur Erreichbarkeit (Name, Anschrift, Ansprechpartner, Telefonnummer),
 2. zur Lage und zum Typ der Kleinkläranlage,
 3. zur Anzahl, der an die Kleinkläranlage angeschlossenen Einwohner,
 4. zur gegebenenfalls vorhandenen Zulassungsnummer sowie
 5. über das Vorliegen einer wasserrechtlichen Gestattung und eines Wartungsvertrags
- zu informieren. Hierzu fordert der Abwasserbeseitigungspflichtige nach § 58 Abs. 1 und 4 ThürWG schriftlich auf. Dieser kann die Überlassung von Kopien der Unterlagen verlangen.

(2) Die Wasserbehörden stellen zur Unterstützung der Erfassung und der Kontrollen sowie nach Erteilung einer wasserrechtlichen Erlaubnis dem Abwasserbeseitigungspflichtigen nach § 58 Abs. 1 und 4 ThürWG Daten zu wasserrechtlichen Gestattungen und Anordnungen sowie zu deren Erfüllung unverzüglich und kostenfrei zur Verfügung.

(3) Die Abwasserbeseitigungspflichtigen nach § 58 Abs. 1 und 4 ThürWG erfassen die Daten nach den Absätzen 1 und 2 sowie die Ergebnisse der Kontrolle und der Wartung. Der Datenaustausch mit den zuständigen unteren Wasserbehörden erfolgt im Format der DiWa-Schnittstelle*. Über diese Schnittstelle sind neben den Daten der Erfassung auch die Protokolle von Kontrollen zur Verfügung zu stellen.

(4) Infolge der Wartung übergeben die Fachbetriebe die Ergebnisse der Wartung monatlich an die Abwasserbeseitigungspflichtigen nach § 58 Abs. 1 und 4 ThürWG und die zuständigen unteren Wasserbehörden. Diese sind im Format der DiWa-Schnittstelle zu übergeben. Neben der Aktualisierung der Daten nach Absatz 1 werden Informationen zum Anlagenzustand übermittelt.

§ 9

Ordnungswidrigkeiten

Ordnungswidrig nach § 128 Abs. 1 Nr. 20 ThürWG handelt, wer vorsätzlich oder fahrlässig

1. als Betreiber einer Kleinkläranlage entgegen
 - a) § 3 die vorgeschriebene Erstkontrolle im Rahmen der Inbetriebnahme nicht, nicht richtig, nicht vollständig oder nicht rechtzeitig durchführen lässt,
 - b) § 4 die vorgeschriebenen Eigenkontrollen nicht, nicht richtig, nicht vollständig oder nicht rechtzeitig durchführt,
 - c) § 5 die vorgeschriebene Wartung nicht, nicht richtig, nicht vollständig oder nicht rechtzeitig durchführt oder durchführen lässt,
 - d) § 5 Abs. 4 keinen Wartungsvertrag mit einem Fachbetrieb abschließt oder diesen nicht ordnungsgemäß erfüllt,
 - e) § 6 ein Betriebsbuch nicht, nicht richtig, nicht vollständig oder nicht rechtzeitig anlegt, führt, vorlegt, übergibt, ausreichend lange aufbewahrt oder die Überlassung von verlangten Kopien verweigert,

* DiWa steht für Digitales Wartungsprotokoll. Die Schnittstelle definiert Dateninhalte und -formate für einen einheitlichen Datenaustausch zwischen den Beteiligten im Rahmen der Wartung und Kontrolle. Sie kann vom Thüringer Ministerium für Landwirtschaft, Forsten, Umwelt und Naturschutz bezogen werden.

- f) § 7 Abs. 4 Satz 2 einen Mangel nicht oder nicht fristgemäß behebt,
 - g) § 8 den Abwasserbeseitigungspflichtigen nach § 58 Abs. 1 und 4 ThürWG nicht, nicht richtig, nicht vollständig oder nicht rechtzeitig informiert
- oder
- 2. als Grundstückseigentümer oder -besitzer entgegen § 7 Abs. 1 die Kontrolle der Kleinkläranlage nicht zulässt oder den Zugang zu der Kleinkläranlage nicht gewährleistet.

§ 10
DIN-Normen

DIN-Normen, auf die in dieser Verordnung verwiesen wird, sind im Beuth-Verlag GmbH, Berlin, erschienen und beim Deutschen Patentamt in München archivmäßig gesichert niedergelegt.

§ 11
Übergangsbestimmung

(1) Die Anforderungen an einen Fachbetrieb nach § 2 Abs. 4 gelten für einen Übergangszeitraum von 18 Monaten nach dem Inkrafttreten dieser Verordnung auch dann als erfüllt, wenn noch kein gültiges Zertifikat vorliegt, aber die Zertifizierung bereits nachweislich beantragt wurde.

(2) Für bereits vorhandene Kleinkläranlagen, die Abwasser direkt in ein Gewässer einleiten, ist die erste Kontrolle nach § 60 Abs. 2b ThürWG innerhalb von zwei Jahren nach dem Inkrafttreten dieser Verordnung durchzuführen.

(3) Die Abwasserbeseitigungspflichtigen nach § 58 Abs. 1 und 4 ThürWG haben vorhandene Kleinkläranlagen, die Abwasser direkt einleiten, innerhalb von 18 Monaten nach dem Inkrafttreten dieser Verordnung zu erfassen und auf das Vorliegen

1. wasserrechtlicher Gestattungen (wasserrechtliche Erlaubnisse, sonstige Zulassungen oder wasserrechtliche Entscheidungen) und
2. eines Wartungsvertrags, für die in § 5 Abs. 2 und 3 aufgeführten Kleinkläranlagen zu überprüfen. Die Regelungen zur Datenerhebung und -verarbeitung nach § 8 gelten entsprechend.

§ 12
Gleichstellungsbestimmung

Status- und Funktionsbezeichnungen in dieser Verordnung gelten jeweils in männlicher und weiblicher Form.

§ 13
Inkrafttreten, Außerkrafttreten

Diese Verordnung tritt am Tage nach der Verkündung in Kraft und mit Ablauf des 31. Dezember 2015 außer Kraft.

Erfurt, den 26. März 2010

Der Minister für Landwirtschaft,
Forsten, Umwelt und Naturschutz,

Jürgen Reinholz

**Thüringer Verordnung
über Bauvorlagen und bauaufsichtliche Anzeigen
(Thüringer Bauvorlagenverordnung -ThürBauVorIVO-)
Vom 23. März 2010**

Inhaltsübersicht

Erster Abschnitt

Allgemeine Bestimmungen

- § 1 Begriff, Beschaffenheit
- § 2 Anzahl

Zweiter Abschnitt

Vorzulegende Bauvorlagen

- § 3 Bauliche Anlagen
- § 4 Werbeanlagen
- § 5 Vorbescheid
- § 6 Beseitigung von Anlagen

Dritter Abschnitt

Inhalt der Bauvorlagen

- § 7 Auszug aus der Liegenschaftskarte, Lageplan
- § 8 Bauzeichnungen
- § 9 Baubeschreibung
- § 10 Standsicherheitsnachweis

- § 11 Brandschutznachweis
- § 12 Nachweise für Wärme-, Schall-, Erschütterungsschutz
- § 13 Übereinstimmungsgebot

Vierter Abschnitt
Bauzustandsanzeigen

- § 14 Baubeginnsanzeige
- § 15 Anzeige der beabsichtigten Nutzungsaufnahme

Fünfter Abschnitt
Schlussbestimmungen

- § 16 Gleichstellungsbestimmung
- § 17 Inkrafttreten, Außerkrafttreten

Aufgrund des § 82 Abs. 3 der Thüringer Bauordnung (ThürBO) in der Fassung vom 16. März 2004 (GVBl. S. 349), zuletzt geändert durch Artikel 16 des Gesetzes vom 8. Juli 2009 (GVBl. S. 592), verordnet das Ministerium für Bau, Landesentwicklung und Verkehr

Herausgeber und Verleger: Thüringer Landtag.

Druck: Gebr. Frank, 07545 Gera. Erscheinungsweise nach Bedarf.

Verantwortlich für den Inhalt:

1. Der Thüringer Landtag für die Gesetze.
2. Die Thüringer Staatskanzlei für die Rechtsverordnungen der Landesregierung, der Minister und sonstige Veröffentlichungen von wesentlicher Bedeutung.

Bezugsbedingungen: Bezugszeit ist das Kalenderjahr. Bezugspreis im Abonnement jährlich 43,46 Euro. Abbestellungen für das nächste Kalenderjahr müssen bis spätestens 1. November der Landtagsverwaltung vorliegen. Auslieferung von Einzelstücken durch die Landtagsverwaltung. Preis je Doppelseite: 0,15 Euro zuzüglich Versandkosten. Die Preise enthalten keine Mehrwertsteuer, da die Herausgabe des Gesetz- und Verordnungsblattes hoheitliche Tätigkeit ist.

Postanschrift: Verwaltung des Thüringer Landtags, 99096 Erfurt, Jürgen-Fuchs-Straße 1, Tel.: (0361) 3772066, Fax: (0361) 3772016