
Koordination
Stadtumbaugebiet Tiergarten
Teilbereich Dwww.stadtumbau-berlin.de

Bezirksamt Mitte
von Berlin

St
ad

tu
m

b
au

Foto Gasturbine: Siemens AG
Sonstige Fotos: Hartmut Schönknecht

11/2013

Schon seit vielen Jahren ist der Industrie- und Gewerbestandort
Moabit West führend in der Forschung und Entwicklung, der Pro-
duktion und der Anwendung von erneuerbaren Energien. Seit
2012 wird ein weiteres Kapital hierzu aufgeschlagen: Die Entwick-
lung eines integrierten Stadtentwicklungskonzeptes zur Vorbe-
reitung des Stadtteils auf die Folgen des Klimawandels – das „StEK
Green Moabit“. In enger Kooperation mit den lokalen Akteuren
(Unternehmen, Grundstückseigentümer, Anwohner) wird ein
Ansatz verfolgt, der die Potenziale für nachhaltigen Klimaschutz
untersucht und daraus resultierende Maßnahmen entwickelt.

greenmoabit@sustainum.de

Kühlung und Kälteversorgung

Leuchtturmprojekte

Leuchtturmprojekt

Leuchtturmprojekt

Erneuerbare Energien
Energiespeicherung

Energiee�zienz

Energiemanagement

Geschäftsmodelle und Programme

Motivationskampagnen
Wasser

 Freiraum /
Stadtraum

Bildung
und Soziales

Leben
und arbeiten

in Green Moabit
/ Corporate
Citizenship

Abfall

Mobilität

Energie

Handlungsfeld
 HAUPTZIEL

Unterziele
 > Maßnahmen
 (E01-E10; W01-W04; A01-A03;
 M01-M09; S01-S10; B01-B06; L01-L06
 sind Bezeichnungen der TOP Maßnah-
 men aus der Projektphase I)

Visionslandkarte Green Moabit
- Handlungsfelder, Ziele, Maßnahmen

Green Moabit >>

Wassere�zienz - Verbrauchsreduktion

> PV
> Wind
> Stadt-Land Kooperationen

Doppelnutzung von
Dach�ächen für Begrünung
und Albedoe�ekte

Energie- und Wärmerückgewinnung
aus Abwässern

Gebäudekühlung mit
Niederschlagswasser

Abfall zur Energie
als nachrangigste
Lösung

Anlagentechnik

Lastmanagement

Energiemanagement

Energietisch

Gasantriebe/
Elektroantriebe

E-Autos Sharing
(Dienstwagen/Privat)

> „Greencard Moabit“ - für
Anwohner, Mitarbeiter,
Unternehmer und Besucher - das
etwas andere Mobiltätsticket!

Mobilität im Bezirk

> „Greencard Moabit“ (M01)

> Optimiertes innerbetriebliches
Sto�strommanagement (A01)
> Gemeinschaftliche Nutzung bzw.
Mehrfachnutzung von Infrastruktureinrichtungen,
Maschinen und Geräten im Rahmen der
Produktionsprozesse
> Recycling-Börse im betrieblichen Bereich

> Gemeinsame Nutzung lokaler
Behandlungs- und/oder
Verwertungsanlagen
> Einsatz wiederverwendbarer
Transportverpackungen
> Abfall zur Energie (als nachrangigste
Lösung)

P�egekonzepte entwickeln:
Nachhaltigkeit

Frei�ächen gemeinsam gestalten

alle Altersgruppen einbeziehen (Schüler,
Azubis, Unternehmen, ethnische
Minderheiten, Rentner, ...)

> Green Moabit Entdeckungspfad (ggf. Teil von Maßnahme S05)
> Pavillon Green Moabit am Hafen
> Labyrinth
> Bushaltestellen erweitern
> Mehrfachnutzungen (”Metromodell”, Bienenstöcke)
> Hofbegrünung, Hochbeete (in Höfen), Urban Gardening, Community Gardens
(*) auch als CSR Projekte mit Anbidnung der Anwohner
> Urbane Landwirtschaft in Gewächshäusern auf Dach�ächen (S06)

Unternehmenspatenschaften
für Freiräume

Einrichtung einer �ächendeckenden
Tempo30-Zone (M08)

Rückbau Straßen�ächen

Neue Fuß- und Radwege und
-verbindungen im Gebiet (z.B.
heutiges BMW-Areal)

Freiraumnutzung des freigewordenen
Straßenraumes durch veränderte
Verkehrslenkung und Verkehrsreduzierung

Überdachung von groß�ächigen
Parkplätzen mit begehbaren
Dachgärten

Verkehrsberuhigung und Grünzug
Huttenstraße

Errichtung eines Fuß- und Fahrradweges
am Kanalufer

Optimierung des Rad- und Gehwegenetzes

> Hochpfad über Siemensgelände

Nutzung von
Wasserstraßen

Barrierefreiheit herstellen

> Steigerung der Akzeptanz zum Einsatz von
Recyclingbausto�en
> Verstärkte Erfassung biogener Abfälle und deren
Nutzung in höherwertigen Verwertungsverfahren
> Entwicklung von Instrumenten und Maßnahmen
zur Steigerung der werksto�ichen Verwertung von
Sekundärrohsto�en aus dem Bereich gewerblicher
Endverbrauch
> Recyclingansätze bzw. -möglichkeiten im West
Moabiter Gebiet im betrieblichen und privaten
Bereich
> Recycling-Börse im privaten Bereich

> (*) Aufklärung zur Sinnfälligkeit von
Abfalltrennung
> Optimierung der Getrenntsammlung von verwertbaren Abfällen und
Ausschöpfung vorhandener Verwertungspotentiale
> Innovative Unter�ursammelsysteme zur optimierten Erfassung von Abfall in
der Wohnbebauung, in Gewerbeparks und dem ö�entlichen Raum (A03)
> Abgestimmte Wertsto�- und Abfallentsorgung im Rahmen einer
Ringentsorgung (A02)
> Biotonne vs. Erfassung der Bioabfälle über Abwasser
> Fäkalien in die Fermentierung

Innovative Unter�ursammelsysteme zur
optimierten Erfassung von Abfall in der
Wohnbebauung, in Gewerbeparks und
dem ö�entlichen Raum (A03)

Kooperation von
Postdienstleistern

Kooperation bei
EntsorgungsverkehrenBündelung des

Warenempfangs
und -versands

Gestalten (Kunst) und
kreatives Bauen mit Abfall

Aufklärungskampagne
zu Abfallsammlung,
Trennung, Recycling

1 Auch im Kontext in EU und Bundesweiten Entwicklung zu energiewende sehr relevant

> Wärmedämmung von Gebäuden
> Sanierung aller Kastendoppelfenster
> Hydraulischer Abgleich aller Heizungsanlagen
> Gebäudeleittechnik
> Wärmerückgewinnung bei allen Lüftungsanlagen
> Abwasserwärmerückgewinnung

> Solarkraftwerk (E01)
> Gebietsversorgung mit Bio-Erdgas
> Gebietsversorgung mit Windstrom
> Solarbetriebene Ladestationen für E-Mobilität
> Warmwasserbereitung mit Solarthermie

> Pavillon

> Sonnenschutz
> Passive Kühlung
> Nachtlüftung
> Adiabate Kühlung durch Begrünung
und Verdunstung
> Adiabate Kühlung durch Klimaanlagen
> Solarthermische Kühlung
> Umweltverträgliche zentrale
Kälteversorgung (z.B. Nutzung der
Fernwärme für Absorptionskälte)

> Turbinenhalle mit
Dünnschicht-PV-Modulen
> Klimaschutzkraftwerk
> Solarkraftwerk Green Moabit

> Moabit wird wirklich grün
und ist im Sommer eine
wohlfühlende Kühlinsel

> Aufzeichnung der Lastgänge
von Strom und Wärme
> Lastmanagement

> Freiwillige Selbstverp�ichtung Gebäudeeigentümer
und Kontrolle Energieausweise (E07)
> Energieeinsparcontracting
> Energiee�zienzberatungen in Unternehmen (E04)
> Workshopreihe zu smart production
> Leasing von A+++Geräten
> PV-Beteiligungsmodell
> Einkaufgemeinschaften für grünen Strom
> Einspeisung durch Dritte in das Wärmenetz
> CO2-Minderungszerti�kate zur Kompensation von
CO2-Emissionen

> Motivationskampagne Energiemanagement
im Gewerbe mit Smart-Meter Solutions (E08)
> Motivationskampagne Solarthermie
 für Mitarbeiterduschen (E09)
> Motivationskampagne energetische Sanierung von
Holzkastendoppelfenstern in Wohngebäuden (E10)

> Nullenergiegebäude (E02)
> Energiee�zienzmaßnahmen im Gewerbe einleiten (E03)
> Beispielprojekte Gebäudesanierung in ö�entlichen
Liegenschaften (E06)
> Alle Heizungspumpen als Hoche�zienzpumpen
> Alle Wärmeerzeuger auf hohem E�zienzstandard
(Brennwert/KWK/Fernwärme/Wärmepumpe)
> Klimaschutzkraftwerk auf KWK-Basis
> Nutzung des Rücklaufs der Fernwärme (E05)
> Energiee�ziente Straßenbeleuchtung
> A+++Geräte für alle Haushalte
> Green O�ce / Green IT
> Alle Beleuchtungsanlagen mit
hoche�zienz-Leuchtmitteln und Tageslichtsteuerung
> Energiee�zienz in der Produktion (besonders Pneumatik
und Antriebe, smart production)
> E�ziente Lüfter
> Kühlung von PV-Anlagen

> Bildung von Carpools mit Elektrofahrzeugen (Pkw
und leichte Nutzfahrzeuge) für Unternehmen und
Anwohner(M05)
> Dichtes Netz an Ladestationen
> Versorgung mit 100% regenerativ erzeugtem Strom
> Solare Ladestationen für Elektrofahrräder an
Buswartehäuschen
> Parkplatzprivilegien für E-Mobile
> Einbindung lokalen Know hows (z.B. Siemens)

> Aufstell�ächen für Lieferverkehr (M07)
> Verkehrsleitsystem für Lastwagenverkehr
> Lokale Reduzierung der Lärm- und
Schadsto�mmissionen
> energieautarke LKW-Waschanlage mit
Regenwasser- bzw. Grauwassernutzung

> Einkaufen (Waren des täglichen Bedarfs
und Lebensmittel)
> Naherholungsbereiche z.B. im Uferbereich
> Kita/Schule

> Fußgänger-/Radfahrerbrücke zum Fraunhofer Institut
> Anlage eines durchgehenden Uferwegnetzes
> Attraktivitätssteigerung durch Wegeverbreiterung und
–begrünung
> Maßnahmen zur Barrierefreiheit
> Genderfragen berücksichtigen
> Fahrradmobilitätszentrum am Bhf. Beusselstraße (M02)
> Abschließbare Fahrradabstellboxen im Kiez
> Servicepartnerschaft mit Ratschlag
> Ö�entliche Solarduschen und Umkleiden (z.B. Pavillion)
> Ö�entlich zugängliche Luftversorgungsstationen als
unentgeltlicher Beitrag der Unternehmen mit Druckluftnetzen
> Programme zur Gesundheitsförderung durch Bewegung
(Bonusmeilensystem)
> Bikesharing “Moabike” (Maßnahme aus der Sommerakademie M09)

> auf Werks�ächen
> in Anwohnerstraßen
> Privilegien für förderungswürdige Mobilitätsformen
wie z.B. Fahrgemeinschaft, Carsharing, Elektromobile
> Finanzierungsbeitrag für „Greencard Moabit“

> Linienverläufe
> Tramverlängerung U Bhf. Turmstraße – S
Bhf. Beusselstraße (M03)
> Buslinienverlaufsanpassung auf dem
Netzabschnitt S Beusselstraße –
Gotzkowskybrücke (M04)
> Fahrplanlagen
> Verstärkerfahrten
> Shuttleverkehre

> Intermodaler Mobilitätspass „Greencard
Moabit“ als erweitertes Jobticket für
Mitarbeiter und Anwohner des Gebiets (M01)
> Subvention aus Parkraumbewirtschaftung
auf privaten und ö�entlichen Flächen
> Förderung und Einführung von
Pendlernetzwerkenzur Organisation von
Fahrgemeinschaften (M06)
> Flexible Fahrrad- und
E-Mobil-Verleihsysteme

> Erarbeitung von allgemeinen Handlungsempfehlungen zu mehr Wasser-
und Energiee�zienz (W01)
> Reduktion des Abwasseranfalls

 Sanitäreinrichtungen

 Datenübertragung)

 Stadtwassers

 Nutzung von aufbereitetem Abwasser (z. B. Grauwasser) und
 Regenwasser für Nicht-Trinkwasserzwecke (insbesondere
 Schulen; Hotels, Gemeinschaftsduschen; Wohnhäuser, sofern
 Neubau oder Sanierungen anstehen)

> Problemanalyse in Kooperation mit den BWB
> Scha�ung von Regenwasserrückstau�ächen/-volumen
im ö�entlichen und privaten Bereich
> Reduzierung des Niederschlagswasserentgelts
 o Regenwassernutzung (Speicherbau)
 o Regenwasserversickerung
 o Regenwasserableitung in die Spree

1. durch Wärmerückgewinnung aus warmen Abwasser
(Energieeinsparung) (W02)
> Nutzung der Wärmeenergie zur Vorerwärmung von kaltem
Trinkwasser (dezentrale Wärmetauscher)
> Nutzung der Wärmeenergie auf erhöhtem Temperaturniveau
(dezentrale Wärmepumpen)
> Wärmerückgewinnung aus dem BWB-Abwasserkanal
(zentrale Wärmepumpe)
> Regenwasserspeicher nutzen um Abwärme zu speichern

2. Kühlen mit Regenwasser (das Mikroklima verbessern
und Energieeinsparung) (W03, Teil von W04)
> Dezentrales Regenwassermanagement
> Verdunstung von Regenwasser auf Dach�ächen
> Kühlen und Reinigen von PV-Anlagen mit Regenwasser
> Adiabate Kühlung (technische Verdunstungskühlung) von
Innenräumen vorzugsweise mit Regenwasser
> CO2 Reduktion durch Dach- und Fassadenbegrünung sowie
Frei�ächen- und Baumbewässerung - Bewässerungssystem mit
Regenwasser
> Prozesswasserkühlung

> Ober�ächenführung des Wassers im Freiraum
und in Gebäuden
> Ufer gestalten und nutzen
> Rückstau�ächen für Starkregenereignisse
Gestalten (Kunst) mit Wasser
> „Urban Agriculture“ / Schulgarten / Teichanlage
für Fischzucht

> Bezirk - Unternehmen - AnwohnerInnen
> Unternehmen – AnwohnerInnen

> Schulprojekt für den Aufbau von Gemeinschaftsgärten
> Jugendliche als Nachhaltigkeits-Scouts in Betrieben

> Kindergarten für Arbeitnehmer

> A+++ Aktion (L03)

> Leitbildentwicklung, Stadtteilwerkstatt und ö�entlicher
Visionsprozess (L01) - Leitbild für Netzwerk “Green Moabit”
> Grünes Parlament
> ö�entliche Visionslandkarte - Raum zur Ideensammlung
& Ideenpräsentation
> Partizipationsforschungsprojekt
> Ü60

> Projektbörse Green Moabit

> Unternehmenspatenschaften für
Freiräume

> Ausbau Unternehmensnetzwerk
> Brain Trust Green Moabit
> Unternehmenspatenschaften für –
Schulen – KiTas/Hort
> Ausbildungsnetzwerk Green Moabit (B02)
> Betriebsnahe Kinderbetreuung (B03)

> Klimaschutz im Alltag

> Fahrradwerkstatt für Serviceangebot Mobilität /
Betreuung der neuen Fahrradparkhäuser

> Reparatur im Kiez
> BRAUCHbar / FAHRbar

Duschen
in Betrieben

> Unternehmenskampagne zu Nachhaltigkeit und Innovation (L02)
> Konvoi für ein niederschwelliges Umweltmanagement
> CO2-Einspar-Barometer> Mini-Check zur
Nachhaltigkeitsperformance
> Nachhaltigkeitsbericht Green Moabit
> CC-/CSR-Partnerschaft Green Moabit

> Identi�kation mit Standort
> Zusatznutzen
> Corporate Volunteering
> Betriebswassernetz
> Weniger zahlen für Niederschlagswasser

> Ressourcenbörse: Tausch-/Handelsmarktplatz
für Anlagen, Maschinen, Geräte, Arbeitsmittel etc.
auch für zwischenbetriebliche Nutzung von
Infrastruktureinrichtungen, Maschinen, Geräten
und Fahrzeugen
> Gemeinsame Nutzung lokaler Behandlungs-
oder Verwertungsanlagen
> Abgestimmte Wertsto�- und Abfallentsorgung
im Rahmen einer Ringentsorgung

> Wettbewerb der jungen
Kreativszene von Berlin für eine Belebung
des Stadtteils
Green Moabit als identitätsstiftendes
Moment – Green ist bunt- wir von hier!
> Standortmarketing: 5 Pforten zum Quartier,
Website „Produkte aus GM für eine gute
Zukunft“, Veranstaltungen zu Smart Cities

> Monitoring EnEV
> Vorgaben für Umwidmungen/
Genehmigungen zu Flächennutzungen
und Bauvorhaben

> Sustainability-Center mit Außenstandorten in den
Unternehmen des Stadtteils/Pavillon (S05)
> o�ene Wasserführung im Bezirk
> Erlebbarkeit des Stadtteils aus der Vogelperspektive:
Begehbare Dach�ächen
> Dach�ächen als klimawirksame Gewächshausanlagen
produktiv nutzen

1. Verbindung der ö�entlichen Grün�ächen im Gebiet
> untereinander
> mit den Frei�ächen an der Spree und am Kanal
> mit nutzbaren Dachgärten (S03)
> mit den Arbeits- und Wohnorten als Quellgebiete der Nutzer
> Schließung der Wegeverbindung an der Spree und über die Spree
> Barrierefreiheit

2. Freiräume zurück erobern - Reduktion des Frei�ächende�zits
> Konzepte zur Frei�ächengewinnung für ö�entliche Nutzungen (S01)
> Entsiegelungsmaßnahmen (S08)
> Überdachung von groß�ächigen Parkplatz�ächen mit begehbaren Dachgärten
> Gestaltung potentieller Grün�ächen entlang der S-Bahngleise
> Grüngestaltete Wegeverbindung durch den BMW-Block für Fußgänger
> Höhere Qualität des ö�entlichen Raumes (insbes. im Bereich Beusselstraße)

3. Umgestaltung von ö�entlichen
Grün�ächen/Spiel�ächen
> Beschattung der Freiräume/Spielplatz�ächen mit Großbäumen
(S02)

4. (*) Konzepte zur Beteiligung der Beschäftigten
und der Anwohner
> Entwicklung nachhaltiger gemeinsamer P�egekonzepte
(Kommunikation, Ansprache, Bewohner, Unternehmen;
Barrierefreiheit, Nutzerbeteiligung)
> Gemeinschaftsgärten

1. Wärmespeicherung reduzieren − Re�ektionsvermögen erhöhen
(Albedoerhöhung) (S09)
> Auf den Dächern
> Auf den versiegelten Lager�ächen
> An den Südfassaden

2. Beschattung erhöhen
> Mittels Baump�anzungen im Straßenraum (S02 “350 Baump�anzungen im Stadtquartier”)
> Baump�anzungen auf Stellplatz�ächen (S02)
> Baump�anzungen in ö�entlichen Grün�ächen und auf Spielplätzen (S02)
> Fassadenbegrünung (S07)

3. Verdunstung von Niederschlagswasser erhöhen
> Bep�anzung entsiegelter Flächen
> Intensive bewässerte Dachbegrünung
> Intensive bewässerte Fassadenbegrünung – vertikale Gärten (S04)
> Anlage von Wasserspeichern / Zisternen zur Bewässerung der Begrünung in
Trockenperioden

4. Verantwortung für Klimaanpassung verteilen
> Maßnahmen auf ö�entlichen und privaten Flächen
> Übernahme von Verantwortung für Maßnahmen der Klimaanpassung durch
Unternehmen: - Freiraumpatenschaften
> Bereitstellung privater Flächen für ö�entliche Freiraumnutzung

> Konsequente Entsiegelung von Stellplatz�ächen im Straßenraum
und auf groß�ächigen Parkplätzen (S08)
> Zisternen unter ö�entlichen Freiräumen
> Zisternen unter groß�ächigen privaten Parkplätzen

> Feinstaubbindung durch Begrünung des
Straßenraums mit Baump�anzungen (S02) und
Berankung der den Straßen zugewandten Fassaden;
durch immergrüne Begrünungen, z.B.
Fassadenbegrünung mit Efeu (S07)

Veranstaltungen
> Flohmärkte, P�anzaktionen, D.I.Y. Workshops,
vegetarische Tage in Mensen und Kantinen
> Bürgerakademie für Bildung und Soziales (B01)

Intensivierung der
Verdunstungs�ächen mittels
Bep�anzung

Nutzung des zurückgehaltenen
Niederschlagswassers zur Bewässerung
der Begrünung

Erneuerbare Energien

GRÜNES MOABIT

GESUNDE,
UMWELTBEWUSSTE

GEMEINSCHAFT

MODELLSTADTTEIL
FÜR PARTIZIPATION

VERSORGUNG DES GREEN
MOABIT GEBIETES MIT

ERNEUERBARER ENERGIE

GESCHLOSSENE
WASSERKREISLÄUFE IM GEBIET:

ABWASSER ALS RESSOURCE

KEIN REGENWASSER
IN DEN KANAL

 KLIMANEUTRALES
GREEN MOABIT1

VERKEHRSVERMEIDUNG (1),
-VERLAGERUNG (2)

UND VERTRÄGLICHE
GESTALTUNG (3)

NACHHALTIGES
MOBILITÄTSKONZEPT

GREEN MOABIT ALS
RESSOURCENSCHONENDES

UND ABFALLARMES
INDUSTRIEGEBIET

Sto�strom- und
produktvernetzte Produktion

Energieeinsparung

> Aktivierung (Auftakt-Workshop)
 > Experimentierfeld und Demonstrationsobjekt für eine Smart City

> Verstetigung (Maßnahmen)
> Kommunikation: Green Marketing
 > Vision & Marke “Green Moabit” mit Leben füllen >>
 > Visionen und Ziele verständlich machen und visualisieren

 > Webpräsenz, Infomaterialien

 > Marke, Promi-Botschafter, Informations- und Erlebnisorte
 im ö�entlichen Raum

Scha�ung von “Dritten Orten”

Abfallsammlung

Nutzung der Urban Mining
Möglichkeiten

Minimierung der Abfall-
Outputströme

Förderung nahräumlicher
Versorgungs- angebote zur
Reduzierung der Reiseweiten (1)

Energieautarke Elektromobilität
im Gebiet (3)

Erschließung neuer Wege
zur S- und U Bahn

Verträgliche Gestaltung
des Lieferverkehrs (3)

Förderung der nahräumlichen
Erschließung zur Stärkung des
nichtmotorisierten Verkehrs (2)

Flächendeckende Parkraumbewirtschaftung
als Lenkungsinstrument (2)

Anpassung
der Angebote
des ÖPNV (2)

Mobilitätsmanagement für
Betriebe und Wohngebiete (2)

Regenwasser erlebbar machen

Abwasser als Ressource -
weniger Stadterwärmung

Beseitigung des Kanalrückstaus (Teil von W04)

Freiraum gemeinsam nachhaltig nutzbar machen

Wärmebelastung reduzieren

Ab�ussspitzen des Niederschlagswassers
dämpfen

Staubbindung durch Erhöhung
des Vegetationsanteils

Grüne Unternehmen in einem grünen Moabit

Initiative ‘Bürger machen mit’

Ordnungsrechtliche
Maßnahmen

Klimawirksame Maßnahmen erlebbar machen

Stadtteilbelebung

Koordinierung von
Unternehmensaktivitäten

Stärkung von
Unternehmensinteressen

Familienfreundlicher Stadtteil

Partizipation: Maßnahmen
im ö�entlichen Raum

„Gebt den Kindern das Kommando“

Einführung von Partizipationsmethoden

Einbeziehen von Ansprechpartnern

SelfmadeE�zienz-Kampagnen

Kooperation mit dem
QM-Projekt Handwerk

CSR-Ansätze

Kooperation mit Projekten
aus dem Kiez

Partizipation im Wohnen

Partizipation: Betriebliche
Maßnahmen

Stand Dezember 2012

Das Gasturbinenwerk Ber-
lin der Siemens AG fer-
tigt in Moabit Kraftwerks
gasturbinen für den
50- und 60-Hz-Markt mit
einer Leistung von 113
bis 375 MW. Bisher wur-
den die Gasturbinen, de-
ren Gewicht bis zu 400t
betragen kann, über die

Moabiter Straßen zum Westhafen transportiert. Im Rahmen der
Umsetzung eines neuen Logistikkonzeptes, das in Abstimmung
mit dem Land Berlin zum Bau einer Roll-on/Roll-off-Rampe am
Charlottenburger Verbindungskanal geführt hat, werden die
Gasturbinen seit Herbst 2012 von der Wiebestraße mit einem
Selbstlader zur Roll-on/Roll-off-Rampe gefahren.
Von dort werden sie auf einem sogenannten „Leichter“ über
den Wasserweg in den Westhafen transportiert. Dort er-
folgt der Schwergutumschlag und die Verschiffung der
„rotierenden Giganten“ in alle Welt. Die Verkürzung des
Straßentransportes um rund 3 km trägt maßgeblich zur CO2-
Reduzierung bei. Das neue Logistikkonzept, in dessen Eta-
blierung die Moabiter Öffentlichkeit eingebunden war, trägt
zur Sicherung des traditionsreichen Fertigungsstandortes bei
und leistet einen wichtigen Beitrag für den Umweltschutz.
Mehr Informationen unter: www.siemens.de

Ein Pavillon am Neuen Ufer
Mit Unterstützung des Unter-
nehmensnetzwerkes Moabit
soll Moabit West zielgerich-
tet zu einem „grünen“ Gewer-
be- und Industriegebiet wei-
terentwickelt werden. Viele
Produkte, die hier entwickelt

werden, sind zukünftig in unserem Lebensalltag wieder zu fin-
den. Dafür ist geplant am Neuen Ufer einen Pavillon zu bauen,
als showroom für Produkte aus Moabit West, als best-practice-
Beispiel für die Anpassung von Gebäuden an den Klimawandel
und als Treffpunkt für Bewohner, Beschäftigte, Unternehmer so-
wie Besucher, Gäste und Touristen.

Zur Anpassung an den Klima-
wandel gehört auch ein sich
änderndes Verkehrsverhalten.
So hat sich der Fahrradverkehr
seit dem Jahr 2000 deutlich er-
höht und bedarf einer entspre-
chenden Berücksichtigung bei
der Straßenraumgestaltung.

Von 2011-14 wird der gesamte Straßenverlauf Turm-/Huttenstra-
ße fußgänger- und fahrradfreundlicher umgestaltet. Dafür wer-
den in der Huttenstraße die Fahrradwege auf den Gehwegen
durch Fahrradstreifen auf der Straße ersetzt, die BVG Haltestel-
len kundenfreundlich angepasst und in Teilbereichen wird durch
den Einbau von Gehwegvorstreckungen und -überfahrten die
Sicherheit der Fußgänger erhöht.

Außerdem ist der Aufbau von
Fahrradabstellanlagen, den sog.
„Kreuzberger Bügeln“ vorgese-
hen. Damit wird nicht nur dem
veränderten Verkehrsverhalten
der Bevölkerung Rechnung ge-
tragen, sondern die Maßnahmen
tragen zu einer Erhöhung der

Verkehrssicherheit insbesondere für Fahrradfahrer bei. Die Maß-
nahmen werden auch durch Mittel aus dem Radwegeinfrastruk-
turprogramm des Landes Berlin unterstützt. Mehr Infos unter:
www.stadtentwicklung.berlin.de

Die in 2012 erstellte Potenzialanalyse zu den Themenfeldern Ab-
fall, Energie, Wasser, Verkehr/Mobilität, öffentliche / private Frei-
räume, Umweltmanagement sowie Bildung / Soziales wird ab
2013 mit einem Handlungskonzept mit Aktionsplan für umzu-
setzende Maßnahmen ergänzt. Dieser Masterplan soll den Unter-
nehmen, den Eigentümern sowie dem Land Berlin als Grundlage
für die weitere Entwicklung des Gebietes dienen und ab 2014 Zug
um Zug umgesetzt werden.

Mehr Informationen unter: www.netzwerk-moabit.de

„StEK Green Moabit“ – ein integriertes Stadtteilentwicklungs­
konzept für den Klimaschutz

Stadtumbau in Moabit

2005 hat der Senat von Berlin das oben abgebildete Gebiet als Fördergebiet des
Programms Stadtumbau West festgelegt. Seitdem werden daraus in den vier Teil-
bereichen zahlreiche Projekte zur Aufwertung und Entwicklung finaniert.

Im Teilbereich D liegt der Schwerpunkt in der Vernetzung von Wirtschaft und Wis-
senschaft. Außerdem steht die Förderung von unternehmerischem Engement im
Bildungs-, Sozial- und Kulturbereich im Vordergrund.

Zu den Projekten in diesen Teilbereichen gehören unter anderem:

Roll-on / Roll-off Anlage

Ein Pavillion am Neuen Ufer

Verkehrliche Maßnahmen in der Huttenstraße

Sickingenstraße

Huttenstraße

Beusselstraße

Kaiserin -
Allee

Augusta -

Moabit West

N
euen U

fer

Ansicht von Westen, Fassadenelemente teilweise geöffnet

SUW-PROJEKT D10a, TP 4+5

NUTZUNG DES UFER-
STREIFENS NEUES UFER
FÜR EINEN
AUSSTELLUNGSPAVILLON

Bearbeitung:

Stand: Febraur 2010
0 100 200 400m

M 1:200

Auftraggeber:

Ansicht II

Bezirksamt Mitte von Berlin

Visionslandkarte Green Moabit - Handlungsfelder, Ziele, Maßnahmen

Moabit West, Entwicklungen am Neuen Ufer
Roll-on / Roll-off-Anlage
Neues Ufer

Verkehrliche Maßnahmen
Moabit West

Luftbild: Senatsverwaltung für Stadtentwicklung und Umwelt

