

**Bekanntmachung des Kreiswahlleiters über die zugelassenen
Wahlvorschläge und die zugelassene Wahlvorschlagsverbindung
für die Kreistagswahl am 26. Mai 2019 im Salzlandkreis
KWL-SLK 03/19 vom 21. März 2019**

Gemäß § 28 Absatz 7 Kommunalwahlgesetz des Landes Sachsen-Anhalt (KWG LSA) in Verbindung mit § 36 Absatz 1 Kommunalwahlordnung des Landes Sachsen-Anhalt (KWO LSA) gebe ich hiermit bekannt, dass der Kreiswahlausschuss des Salzlandkreises in seiner Sitzung am 20. März 2019 für die sieben Wahlbereiche im Wahlgebiet jeweils die nachfolgend aufgeführten Wahlvorschläge zugelassen hat.

I. Zugelassene Wahlvorschläge für die Kreistagswahl im Salzlandkreis

Wahlbereich 1

Wahlvorschlag 1 Christlich Demokratische Union Deutschlands (CDU)

	Nachname	Vorname	Beruf	Geburtsjahr	Wohnort
1	Dr. Planert	Maik	Hochschullehrer, Jurist	1974	Aschersleben
2	Schigulski	Heike	Beamtin im gehobenen Dienst	1973	Aschersleben
3	Dahl	Alexandra	Studienkreis	1981	Aschersleben
4	Falke	Norbert	Lehrer	1956	Aschersleben
5	Krause	Walter	Instandhaltungsmechaniker	1956	Aschersleben OT Winnigen
6	Peter	Christoph	Lehrer an Sekundarschulen	1987	Aschersleben
7	Schmith	Andreas	Diplomhistoriker	1961	Aschersleben
8	Schulze	Ernst- Joachim	Sparkassendirektor a. D.	1954	Aschersleben
9	Schwemmer	Martin	Kaufmann	1966	Aschersleben

Wahlvorschlag 2 Alternative für Deutschland (AfD)

	Nachname	Vorname	Beruf	Geburtsjahr	Wohnort
1	Rausch	Daniel	CNC-Programmierer	1963	Stäßfurt OT Glöthe
2	Krebs	Michael	Strafvollzugsbeamter im Ruhestand	1973	Aschersleben

Wahlvorschlag 3 DIE LINKE. (LINKE.)

	Nachname	Vorname	Beruf	Geburtsjahr	Wohnort
1	Reinke	Elke	Dipl. Ingenieur für Elektrotechnik	1958	Aschersleben
2	Hedermann	Hans-Jürgen	Graveur	1960	Aschersleben
3	Hoppe	Nicola	Diplomverkehrsingenieurin (FH), Fahrdienstleiterin	1963	Aschersleben
4	Kiontke	Marco	Krankenpfleger	1976	Aschersleben
5	Koblichke	Regina	Rentnerin	1955	Aschersleben
6	Hoppe	Reinhardt	Koch, Fachkraft für Lebensmitteltechnik	1989	Aschersleben
7	Noack	Anneliese	Rentnerin	1943	Aschersleben

Wahlvorschlag 4 Sozialdemokratische Partei Deutschlands (SPD)

	Nachname	Vorname	Beruf	Geburtsjahr	Wohnort
1	Krauß	Uta	Lehrerin	1965	Seeland OT Gatersleben
2	Metzing	Yves	Betriebswirt (BA), Geschäftsführer	1974	Aschersleben
3	Selisko	Ulrike	Angestellte a. D.	1945	Aschersleben

4	Gottschalk	Andreas	Rentner	1954	Aschersleben
5	Stier	Almut	Mitarbeiterin Stephaneum Aschersleben	1977	Aschersleben
6	Lönnig	Wolfgang	Dipl.-Ing.-Ök.	1952	Aschersleben
7	Metzing	Katrin	Einzelhandelskauffrau	1976	Aschersleben
8	Dr. Otto	Lars-Gernot	Biologe	1970	Aschersleben
9	Münch	Tobias	Politikwissenschaftler	1974	Aschersleben OT Freckleben

Wahlvorschlag 5 BÜNDNIS 90/DIE GRÜNEN (GRÜNE)

	Nachname	Vorname	Beruf	Geburtsjahr	Wohnort
1	Jahn	Gundhild	Lehrerin	1960	Aschersleben OT Westdorf
2	Jahn	Norbert	Arzt	1960	Aschersleben OT Westdorf
3	Einer	Michael	Restaurantmanager	1980	Aschersleben

Wahlvorschlag 6 Freie Demokratische Partei (FDP)

	Nachname	Vorname	Beruf	Geburtsjahr	Wohnort
1	Brandt	Kathrin	Lehrerin/Förderschulpädago gin	1968	Aschersleben
2	Knoche	Andreas	Selbstständiger Handwerksmeister	1953	Aschersleben
3	Jödicke	Heinz-Peter	Rentner	1949	Aschersleben
4	Scheffler	Simone	Qualitätsmanager	1964	Aschersleben OT Drohdorf
5	Kunert	Armin	Goldschmiedemeister	1940	Aschersleben
6	Brandt	Simone	Rektorin	1970	Aschersleben
7	Krüger	Klaus	Rentner	1940	Aschersleben
8	Schilling	Hans-Joachim	Richter	1959	Aschersleben
9	Brandt	Werner	Rentner	1946	Aschersleben
10	Haußmann	Torsten	Bezirksleiter	1966	Aschersleben OT Freckleben
11	Jödicke	Christel	Rentnerin	1941	Aschersleben

Wahlvorschlag 16 Wählerinitiative "Die Aschersleber Bürger" (WIDAB)

	Nachname	Vorname	Beruf	Geburtsjahr	Wohnort
1	Winter	Klaus	Lehrer, Schulleiter	1957	Aschersleben
2	Michelmann	Andreas	Oberbürgermeister	1959	Aschersleben
3	Puchner	Gabriele	Dipl. Lehrerin	1954	Aschersleben
4	Adam	Wolfgang	Rentner	1951	Aschersleben
5	Wieczorek	Axel	Lehrer	1970	Aschersleben OT Mehringen
6	Reisky	Rita	selbstständige Gastronomin	1956	Aschersleben
7	Mooshammer	Diana	Kindergärtnerin, Filialleiterin	1967	Aschersleben
8	vom Böckel	Ernst Karl	Heilpraktiker	1955	Aschersleben
9	Eley	Mike	Bauingenieur	1964	Aschersleben
10	Dr. Mingramm	Monika	Ärztin	1956	Aschersleben

Wahlbereich 2

Wahlvorschlag 1 Christlich Demokratische Union Deutschlands (CDU)

	Nachname	Vorname	Beruf	Geburtsjahr	Wohnort
1	Iser	Dominik	Verwaltungsfachwirt	1984	Staßfurt
2	Rotter	Peter	Rentner	1955	Staßfurt OT Atzendorf
3	Schaaf	Heike	selbstständig	1963	Staßfurt
4	Cosic	Mathias	Bauunternehmer	1977	Staßfurt OT Atzendorf

5	Czuratis	Stephan	Theaterleiter	1984	Staßfurt
6	Walter	Kathrin	Wahlkreismitarbeiterin	1969	Staßfurt
7	Stops	Klaus-Dieter	Verwaltungsfachwirt	1952	Staßfurt
8	Kraushaar	Mandy	Polizeimeisteranwärterin	1991	Staßfurt
9	Bünemann	Jörg	Dipl.-Ing. Lebensmittel	1956	Staßfurt OT Glöthe
10	Lärz	Hans-Jürgen	Gastronom	1953	Staßfurt OT Förderstedt
11	Pecher	Jürgen	Ing. Oec.	1948	Staßfurt

Wahlvorschlag 2 Alternative für Deutschland (AfD)

	Nachname	Vorname	Beruf	Geburtsjahr	Wohnort
1	Büttner	Matthias	Informationselektroniker	1983	Staßfurt
2	Witte	Gerhard	Landmaschinenmechatroniker	1961	Staßfurt
3	Pilz	Hans-Günter	Berufskraftfahrer	1951	Staßfurt

Wahlvorschlag 3 DIE LINKE. (DIE LINKE.)

	Nachname	Vorname	Beruf	Geburtsjahr	Wohnort
1	Görke	Bianca	Fachwirtin im Gesundheits- und Sozialwesen	1967	Staßfurt
2	Magenheimer	Klaus Dieter	Florist, Schlosser	1948	Staßfurt OT Rathmannsdorf
3	Fütterer	Carsten	Betriebslenker DHL	1981	Staßfurt OT Löderburg
4	Engel	Klaus-Jörg	Servicebereichsleiter Bau	1962	Staßfurt OT Rathmannsdorf
5	Maier	Peter	Rentner	1949	Staßfurt OT Brumby
6	Hänsel	Fred	Meister für Bäderbetriebe	1962	Staßfurt OT Neundorf
7	Windt	Thorald	Speditionskaufmann	1962	Staßfurt OT Lust
8	Müller	Helmut	Rentner	1941	Staßfurt OT Hohenerleben

Wahlvorschlag 4 Sozialdemokratische Partei Deutschlands (SPD)

	Nachname	Vorname	Beruf	Geburtsjahr	Wohnort
1	Wagner	Sven	Sozialversicherungsfachangestellter	1974	Staßfurt OT Hohenerleben
2	Hauschild	Michael	Dipl. Ingenieur	1954	Staßfurt
3	Föhse	Rita	Rentnerin	1949	Staßfurt
4	Maaß	Klaus Günther	Rentner	1953	Staßfurt OT Neundorf
5	Rögner	Frank	Polizeibeamter	1981	Staßfurt OT Neundorf
6	Sieglitz	Sebastian	Sozialversicherungsfachangestellter	1986	Staßfurt
7	Wackernagel	Karla	Dipl. Betriebswirtin (FS)	1947	Staßfurt
8	Fritz	Mathias	Metallbauer Konstruktionstechnik	1990	Staßfurt OT Neundorf
9	Kiel	Detlef	Rentner	1954	Staßfurt OT Förderstedt

Wahlvorschlag 5 BÜNDNIS 90/DIE GRÜNEN (GRÜNE)

	Nachname	Vorname	Beruf	Geburtsjahr	Wohnort
1	Gernegroß	Andreas	Kaufm. Angestellter	1972	Egeln
2	Kienast	Dieter	Architekt, selbstständig	1963	Seeland OT Hoym/Anhalt

Wahlvorschlag 6 Freie Demokratische Partei (FDP)

	Nachname	Vorname	Beruf	Geburtsjahr	Wohnort
1	Hauser	Johannes	Landwirt	1953	Staßfurt OT Atzendorf
2	Döbbel	Günter	Bauleiter	1959	Staßfurt OT Atzendorf
3	Schieke	Daniela	Dipl. Betriebswirtin (FH)	1976	Staßfurt OT Neundorf
4	Neubauer	Christian	Diplomingenieur	1946	Staßfurt OT Löderburg
5	Seebach	Steffen	Maler	1977	Staßfurt OT Förderstedt
6	Schneider	Sven	selbstständiger KFZ-Meister	1973	Staßfurt OT Förderstedt
7	Preuß	Heiko	Rettungssanitäter	1979	Staßfurt OT Brumby
8	Hartmann	Una	selbstständig	1968	Staßfurt OT Atzendorf

Wahlvorschlag 21 Unabhängige Bürgervertretung Staßfurt (UBvS)

	Nachname	Vorname	Beruf	Geburtsjahr	Wohnort
1	Schmidt	Ralf-P.	Sozialarbeiter	1972	Staßfurt
2	Weise	Harald	Verwalter	1964	Staßfurt
3	Zimmermann	Jens Frank	Dienstplaner, Koordinator	1963	Staßfurt
4	Nimmich	Burkhard	Gastwirt	1958	Staßfurt

Wahlbereich 3

Wahlvorschlag 1 Christlich Demokratische Union Deutschlands (CDU)

	Nachname	Vorname	Beruf	Geburtsjahr	Wohnort
1	Rosomkiewicz	Sven	Angestellter	1986	Borne
2	Albrecht	Harald	Kaufmann	1955	Seeland OT Hoym/Anhalt
3	Taentzler	Arthur	Landwirt	1985	Hecklingen
4	Kosche	Hans-Rüdiger	Bürgermeister a. D.	1958	Bördeau OT Unseburg
5	Scholz	Carlo	Betriebswirt	1986	Seeland OT Hoym/Anhalt
6	Schwabe-Bolze	Randolph	Bereichsleiter	1962	Hecklingen OT Groß Börnecke
7	Kluczka	Knut	Einzelhändler	1968	Wolmirsleben
8	Hase	Tim	Lehrer	1991	Seeland OT Hoym/Anhalt
9	Zok	René	Personalassistent	1967	Hecklingen
10	Hampe	Andreas	Meister	1972	Seeland OT Nachterstedt
11	Schobes	Pascal	Angestellter	1986	Staßfurt

Wahlvorschlag 2 Alternative für Deutschland (AfD)

	Nachname	Vorname	Beruf	Geburtsjahr	Wohnort
1	Rausch	Tobias	Immobilienunternehmer	1990	Hecklingen

Wahlvorschlag 3 DIE LINKE. (DIE LINKE.)

	Nachname	Vorname	Beruf	Geburtsjahr	Wohnort
1	Weißbart	Wolfgang	Rentner	1951	Hecklingen
2	Hampe	Ines	Umweltschutztechnikerin	1960	Stadt Seeland OT Nachterstedt

3	Dr. Blauwitz	Walter	Rentner	1935	Staßfurt
4	Ammer	Uwe	Maurer	1964	Hecklingen
5	Bunke-Spelling	Ralph	selbstständig	1964	Bördeau OT Unseburg

Wahlvorschlag 4 Sozialdemokratische Partei Deutschlands (SPD)

	Nachname	Vorname	Beruf	Geburtsjahr	Wohnort
1	Dr. Püchel	Manfred	Innen- und Justizminister a. D.	1951	Börde-Hakel
2	Dr. Stöcker	Roger	Hochschuldozent	1984	Hecklingen
3	Schmidt	Rosemarie	Lehrerin in Rente	1949	Egeln
4	Richter	Dirk	Logistiker	1965	Stadt Seeland OT Nachterstedt
5	Gallinat	Christine	Sozialpädagogin	1963	Wolmirsleben
6	Gallinat	Jannis Michael	Student	2000	Wolmirsleben
7	Reinäcker	Holger	Rentner	1953	Stadt Seeland OT Schadeleben
8	Greye	Ingeborg	Rentnerin	1949	Börde-Hakel OT Etgersleben
9	Sonnenburg	Eckhard	Techn. Angestellter	1938	Bördeau OT Unseburg
10	Hoyer	Bernd	Dipl. Ing. für Elektrotechnik	1966	Börde-Hakel OT Westeregeln

Wahlvorschlag 5 BÜNDNIS 90/DIE GRÜNEN (GRÜNE)

	Nachname	Vorname	Beruf	Geburtsjahr	Wohnort
1	Rehder	Karin	Förderschulrektorin, Ruhestand	1952	Egeln
2	Köpke	Reinhard	Rentner	1953	Egeln

Wahlvorschlag 6 Freie Demokratische Partei (FDP)

	Nachname	Vorname	Beruf	Geburtsjahr	Wohnort
1	Berger	Marco	Projektmanager	1991	Hecklingen OT Schneidlingen
2	Hense	Martin	Ingenieur	1988	Hecklingen OT Schneidlingen
3	Schwarz	Mario	Landwirt	1971	Hecklingen OT Schneidlingen
4	Engelmann	Ingrid	Industriekauffrau	1949	Hecklingen OT Schneidlingen
5	John	Andreas	Geschäftsführer	1962	Bernburg (Saale)
6	Valentin	Matthias	Transportunternehmer	1978	Bernburg (Saale)
7	Herold	Maik	Maurer	1973	Bernburg (Saale)
8	Eckelmann	Fred	Angestellter	1951	Bernburg (Saale)

Wahlvorschlag 7 FREIE WÄHLER (FREIE WÄHLER)

	Nachname	Vorname	Beruf	Geburtsjahr	Wohnort
1	Muschalle- Höllbach	Ethel-Maria	Rentner, Ing.-Ök.	1947	Hecklingen OT Groß Börnecke
2	Epperlein	Uwe	Architekt, Bürgermeister	1969	Hecklingen
3	Hacke	Hans-Peter	Rentner, Unternehmer	1951	Hecklingen OT Groß Börnecke
4	Ueberschaer	Michael	Einrichter	1982	Hecklingen OT Groß Börnecke

Wahlvorschlag 22 Unabhängige Wählergemeinschaft Egeln (UWGE)

	Nachname	Vorname	Beruf	Geburtsjahr	Wohnort
01	Luckner	Reinhard	Pensionär	1952	Egeln

Wahlbereich 4

Wahlvorschlag 1 Christlich Demokratische Union Deutschlands (CDU)

	Nachname	Vorname	Beruf	Geburtsjahr	Wohnort
1	Dr. Schellenberger	Gunnar	Diplomlehrer	1960	Bördeland OT Biere
2	Knoblauch	Bert	Oberbürgermeister	1972	Schönebeck (Elbe)
3	Husemann	Friedrich	Geschäftsführer	1958	Schönebeck (Elbe)
4	Polzin	Nick	selbstständig	1973	Schönebeck (Elbe)
5	Pillat	Torsten	Handelsfachwirt	1974	Schönebeck (Elbe)
6	Zickuhr	Martin	Bankkaufmann	1972	Schönebeck (Elbe)
7	Baudisch	Markus	Rechtsanwalt	1973	Schönebeck (Elbe)
8	Huppertz	Helmut	Bürokaufmann	1953	Schönebeck (Elbe)
9	Bensch	Yvonne	Bankkauffrau	1969	Schönebeck (Elbe)
10	Doll	Karsten	Geschäftsführer	1977	Schönebeck (Elbe)

Wahlvorschlag 2 Alternative für Deutschland (AfD)

	Nachname	Vorname	Beruf	Geburtsjahr	Wohnort
1	Pietschker	Dieter	Polizeibeamter a. D.	1957	Bördeland OT Biere
2	Kuthe	Michael	Tischlermeister	1961	Schönebeck (Elbe)
3	Reichenbach	Nils	Konstruktionsmechaniker	1977	Schönebeck (Elbe) OT Plötzky

Wahlvorschlag 3 DIE LINKE. (DIE LINKE.)

	Nachname	Vorname	Beruf	Geburtsjahr	Wohnort
1	Dirlich	Sabine	Lehrerin, Ruheständlerin	1954	Schönebeck (Elbe)
2	Claus	Roland	Ruhestand	1954	Schönebeck (Elbe)
3	Herrler	H.-Werner	Ruhestand	1953	Schönebeck (Elbe)
4	Schneckenhaus	Ralf	Kaufmann für Bürokommunikation	1957	Schönebeck (Elbe) OT Pretzien
5	Simon	Udo	Dipl. Ingenieur für Maschinenbau	1960	Schönebeck (Elbe)

Wahlvorschlag 4 Sozialdemokratische Partei Deutschlands (SPD)

	Nachname	Vorname	Beruf	Geburtsjahr	Wohnort
1	Grimm-Benne	Petra	Ministerin für Arbeit, Soziales und Integration	1962	Schönebeck (Elbe)
2	Schiwek	Frank	Förderschullehrer	1971	Schönebeck (Elbe)
3	Ribbentrop	Cornelia	Industriekauffrau	1973	Schönebeck (Elbe)
4	Prof. Dr. Kütz	Martin	Rentner, ehem. Hochschullehrer	1953	Schönebeck (Elbe)
5	Theilmann	Evelyn	Assistentin für Veranstaltungsorganisation	1965	Schönebeck (Elbe)
6	Wölfer	Renè	Angestellter	1982	Schönebeck (Elbe)
7	Goehring	Britta	Geschäftsstellenleiterin beim DRK-RV MD-JL e.V.	1975	Schönebeck (Elbe)
8	Tempke	Dirk	Ingenieur	1959	Schönebeck (Elbe)
9	Neumann	Angelika	Dipl. Agraringenieurin	1955	Schönebeck (Elbe) OT Plötzky
10	Weber	Hans	Rentner	1953	Schönebeck (Elbe)
11	Keßler-Wölfer	Anja	Angestellte	1979	Schönebeck (Elbe)

Wahlvorschlag 5 BÜNDNIS 90/DIE GRÜNEN (GRÜNE)

	Nachname	Vorname	Beruf	Geburtsjahr	Wohnort
1	Dr. Winkler	Thoralf	Elektroingenieur	1965	Schönebeck (Elbe)
2	Arndt	Ralf	Elektromonteur	1964	Schönebeck (Elbe)

Wahlvorschlag 6 Freie Demokratische Partei (FDP)

	Nachname	Vorname	Beruf	Geburtsjahr	Wohnort
1	Goldschmidt	Holger	Bauamtsleiter	1960	Schönebeck (Elbe)
2	Mogge	Thomas	Kundenberater der AOK	1966	Schönebeck (Elbe)
3	Schall	Wolfram	Bankfachwirt	1971	Schönebeck (Elbe) OT Plötzky
4	Budtke	Ursula	Steuerberaterin	1951	Schönebeck (Elbe) OT Plötzky
5	Knopf	Antje	selbstständig	1978	Schönebeck (Elbe)
6	Grube	Enrico	Polizeibeamter	1976	Schönebeck (Elbe)
7	Rettinghaus	Uwe	Polizeibeamter	1960	Schönebeck (Elbe)
8	Franz	Norbert	Diplomingenieur, Rentner	1942	Schönebeck (Elbe)
9	Neumann	Thomas	Vermögensberater	1963	Schönebeck (Elbe)
10	Stötzer	Constanze	Rechtsfachwirtin	1988	Staßfurt OT Rathmannsdorf

Wahlbereich 5

Wahlvorschlag 1 Christlich Demokratische Union Deutschlands (CDU)

	Nachname	Vorname	Beruf	Geburtsjahr	Wohnort
1	Miethner	Andreas	Projektleiter	1966	Calbe (Saale)
2	Sieche	Alexander	Dipl.-Ing. für Bauwesen	1973	Calbe (Saale)
3	Dr. Ahrend	Frank	Internist	1953	Bördeland OT Zens
4	Henschel	Eckhard	Ingenieur	1950	Barby OT Tornitz
5	Berlin	Alexander	Rechtsanwalt	1973	Calbe (Saale) OT Schwarz
6	Fabian	Frank	IT Projektleiter	1985	Barby OT Glinde
7	Dr. Hamm	Georg	Leitender Gewerbedirektor a. D.	1942	Calbe (Saale)
8	Jurzig	Janine	Verwaltungsfachangestellte	1980	Schönebeck (Elbe)
9	Dr. Weinert	Jörn	Wissenschaftler (PD Dr. phil. habil.) Germanistik	1976	Barby OT Zuchau
10	Hardtke	Daniel	Produktbetreuer	1990	Barby OT Pömmelte
11	Jäger	Christoph	Agrartechniker	1968	Barby OT Groß Rosenberg

Wahlvorschlag 2 Alternative für Deutschland (AfD)

	Nachname	Vorname	Beruf	Geburtsjahr	Wohnort
1	Beckmann	Michael	CNC-Zerspanungsmechaniker	1963	Calbe (Saale)

Wahlvorschlag 3 DIE LINKE. (DIE LINKE.)

	Nachname	Vorname	Beruf	Geburtsjahr	Wohnort
1	Behlau	Christian	Beamter	1974	Calbe (Saale)
2	Recklebe	Jule	Umweltplanerin	1994	Calbe (Saale)
3	Lorenz	Kerstin	Einzelhandelskauffrau	1962	Calbe (Saale)
4	Behm	Alexander	KFZ-Mechaniker	1981	Staßfurt
5	Schneidewind	Andreas	Musiker	1983	Calbe (Saale)
6	Kempa	Willi	Rentner	1945	Barby OT Barby (Elbe)

Wahlvorschlag 4 Sozialdemokratische Partei Deutschlands (SPD)

	Nachname	Vorname	Beruf	Geburtsjahr	Wohnort
1	Nimmich	Bernd	Bürgermeister	1957	Bördeland OT Eickendorf
2	Dr. Lewy	Horst Hanno	Dr. Ingenieur	1944	Bördeland OT Eggersdorf
3	Wedekind	Frank	Rentner	1947	Schönebeck (Elbe)
4	Jeromin-Sandau	Christine	Dipl. Wirtschaftsingenieurin (FH)	1955	Schönebeck (Elbe)
5	Wohlrab	Andreas	Angestellter	1970	Schönebeck (Elbe) OT Plötzky
6	Döring	Roland	selbstständig	1959	Schönebeck (Elbe)
7	Strube	Maik Michael	M.BC. Dipl. Kfm.	1963	Schönebeck (Elbe)
8	Behm	Steffen	Angestellter im öffentlichen Dienst	1984	Schönebeck (Elbe)

Wahlvorschlag 5 BÜNDNIS 90/DIE GRÜNEN (GRÜNE)

	Nachname	Vorname	Beruf	Geburtsjahr	Wohnort
1	Röseler	Jutta	Dipl. Bauingenieurin	1958	Barby OT Glinde
2	Einecke	Adrian	Dipl. Pädagoge	1972	Aschersleben

Wahlvorschlag 6 Freie Demokratische Partei (FDP)

	Nachname	Vorname	Beruf	Geburtsjahr	Wohnort
1	Brehmer	Susanne	Rechtsanwältin	1976	Bördeland OT Eickendorf
2	Müller	Peter	Ingenieur	1944	Calbe (Saale)
3	Markgraf	Jana	Angestellte im öffentlichen Dienst	1986	Bördeland OT Eickendorf
4	Hayer	Julian	Friseur	1992	Bernburg (Saale)
5	Amelang	Philipp Alexander	Student für Wirtschaftsrecht	1995	Bernburg (Saale)
6	Dittrich	Michaela	Sekretärin	1967	Bernburg (Saale)

Wahlvorschlag 18 Wählergruppe "Alternative Liste Calbe" (ALC)

	Nachname	Vorname	Beruf	Geburtsjahr	Wohnort
1	Hause	Sven	Bürgermeister	1972	Calbe (Saale)
2	Tobiasch	Jan	Bauingenieur	1986	Calbe (Saale)
3	Göhr	Torsten	Apothekenreferent	1969	Calbe (Saale)
4	Adam	Jens	Einzelunternehmer für Sicherheitstechnik	1977	Calbe (Saale)

Wahlvorschlag 19 Wählergemeinschaft Elbe-Saale-Winkel (WG E-S-W)

	Nachname	Vorname	Beruf	Geburtsjahr	Wohnort
1	Trappe	Dirk	Dipl.-Wirt. Ing. (FH)	1972	Barby OT Barby (Elbe)
2	Gutsche	Andreas	Friseur	1972	Barby OT Gnadau
3	Falcke	Michael	Dipl.-Ing.	1963	Barby OT Barby (Elbe)
4	Langoff	Norbert	Dipl. Jurist	1954	Barby OT Glinde
5	Grafe	Steffen	Elektroniker	1974	Barby OT Barby (Elbe)
6	Meiling	Hagen	Dipl. Ing.	1952	Barby OT Groß Rosenberg

Wahlbereich 6

Wahlvorschlag 1 Christlich Demokratische Union Deutschlands (CDU)

	Nachname	Vorname	Beruf	Geburtsjahr	Wohnort
1	Bieling	Gerald Horst	Diplomingenieur	1956	Bernburg (Saale)
2	Schütze	Henry	Wahlbeamter	1955	Bernburg (Saale)
3	Gruschka	Thomas	Geschäftsführer Kreissportbund	1971	Bernburg (Saale)
4	Weigelt	Jürgen	Rentner	1949	Bernburg (Saale)
5	Klostermann	Tina	Studienrätin	1989	Bernburg (Saale)
6	Cisewski	Uwe	Rentner	1958	Bernburg (Saale) OT Biendorf
7	Groth	Karl-Heinz	Rentner	1947	Bernburg (Saale) OT Peißen
8	Ruzicka	Klaus	Rentner	1949	Bernburg (Saale)
9	Ruland	Stefan	Sparkassenbetriebswirt	1980	Bernburg (Saale)
10	Mehliß	Kai	Studienrat	1969	Bernburg (Saale)

Wahlvorschlag 2 Alternative für Deutschland (AfD)

	Nachname	Vorname	Beruf	Geburtsjahr	Wohnort
1	Rausch	Marie- Christin	Kauffrau für Büromanagement	1986	Calbe (Saale)
2	Funk	Jens	Schäfer	1970	Güsten

Wahlvorschlag 3 DIE LINKE. (DIE LINKE)

	Nachname	Vorname	Beruf	Geburtsjahr	Wohnort
1	Dr. Boese	Lothar	Diplomagraringenieur	1952	Bernburg (Saale)
2	Dr. Ristow	Silvia	Dezernentin	1962	Bernburg (Saale)
3	Franzelius	Mike	Beamter	1967	Bernburg (Saale)
4	Noack	Karsten	M.A. Medien und Bildung	1974	Bernburg (Saale) OT Peißen
5	Schönenberger	Helmut	Diplomingenieur (FH), Rentner	1948	Bernburg (Saale)
6	Seyffert	Klaus- Gunther	Notfallsanitäter	1963	Bernburg (Saale)

Wahlvorschlag 4 Sozialdemokratische Partei Deutschlands (SPD)

	Nachname	Vorname	Beruf	Geburtsjahr	Wohnort
1	Meinecke	Friedel	Diplomlandwirt	1943	Bernburg (Saale) OT Biendorf
2	Tóth	Sindy	Sozialwissenschaftlerin	1992	Bernburg (Saale) OT Preußlitz
3	Walke	Andreas	Diplomingenieur (FH)	1962	Bernburg (Saale)
4	Luckau	Sandra Renate	Sozialpädagogin	1969	Bernburg (Saale)
5	Beier	Ronny	Leitender Angestellter	1976	Bernburg (Saale)
6	Eckert	Peter	Rentner	1946	Bernburg (Saale)
7	Schmidt	Uwe	Diplomingenieur (FH)	1962	Bernburg (Saale)
8	Neugebauer	Hagen	Techniker	1960	Bernburg (Saale)
9	Ulrich	Ringo	Beamter	1978	Bernburg (Saale)

Wahlvorschlag 5 BÜNDNIS 90/DIE GRÜNEN (GRÜNE)

	Nachname	Vorname	Beruf	Geburtsjahr	Wohnort
1	Dr. Pilz	Wolfgang	Psychotherapeut für Kinder und Jugendliche	1965	Bernburg (Saale)
2	Seewald	Margret	Lehrerin	1960	Bernburg (Saale) OT Biendorf
3	Prof. Buhmann	Erich	Landschaftsarchitekt	1955	Bernburg (Saale)

4	Braunstedter	Jörg	Konditormeister, Stahlschiffbauschlosser	1959	Bernburg (Saale)
5	Spitz	Hans Anton	Zimmermeister	1950	Bernburg (Saale)
6	Dasbach	Reinhard	Physiker	1964	Bernburg (Saale)

Wahlvorschlag 6 Freie Demokratische Partei (FDP)

	Nachname	Vorname	Beruf	Geburtsjahr	Wohnort
1	Dittrich	Holger	Dezernent	1967	Bernburg (Saale)
2	Hewecker	Andrea	Ärztin	1954	Bernburg (Saale)
3	Labbert	Kai	Sachbearbeiter	1965	Bernburg (Saale) OT Biendorf
4	Scharf	Heiko	Selbstständiger	1974	Bernburg (Saale) OT Baalberge
5	Kammholz	Gerd	Rentner	1946	Bernburg (Saale)
6	Dr. Mutz	Stefan	Manager	1968	Bernburg (Saale)
7	Große	Dirk	Tierarzt	1975	Bernburg (Saale) OT Aderstedt
8	Röhr-Franke	Sabine	examinierte Krankenschwester	1963	Bernburg (Saale)
9	Grimm	Sandy	Unternehmer	1974	Bernburg (Saale)
10	Krüger	Sebastian	Pflegedienstleiter, examinierte Pflegefachkraft	1985	Bernburg (Saale)
11	Müller	Detlef	Friseurmeister	1961	Bernburg (Saale)

Wahlbereich 7

Wahlvorschlag 1 Christlich Demokratische Union Deutschlands (CDU)

	Nachname	Vorname	Beruf	Geburtsjahr	Wohnort
1	Bader	Mirko	Diplomagraringenieur	1969	Bernburg (Saale) OT Preußlitz
2	Ochmann	Jan	Verbandsgemeindebürgermeister	1971	Alsleben
3	Heukamp	Hermann	Landwirt	1981	Giersleben OT Strummendorf
4	Seeber	Henry	Kriminologe	1973	Nienburg (Saale)
5	Thamm	Thomas	Verwaltungswirt	1965	Bördeland OT Biere
6	Westphal	Siegfried	Zahnarzt	1960	Alsleben

Wahlvorschlag 2 Alternative für Deutschland (AfD)

	Nachname	Vorname	Beruf	Geburtsjahr	Wohnort
1	Kloppe	Thomas	Industriemeister für Elektrotechnik	1991	Nienburg (Saale) OT Altenburg

Wahlvorschlag 3 DIE LINKE. (DIE LINKE.)

	Nachname	Vorname	Beruf	Geburtsjahr	Wohnort
1	Brink	Ernst- Hermann	Projektbetreuer	1955	Güsten OT Amesdorf
2	Stenzel	Petra	Angestellte	1964	Güsten
3	Matern	Ramona	Unternehmerin	1970	Alsleben
4	Jethon	Christian	Dipl. Sozialarbeiter	1971	Nienburg (Saale)
5	Pochanke	Tobias	Betriebsrat	1974	Güsten OT Amesdorf
6	Bölke	Manfred	Rentner	1948	Güsten
7	Uhder	Robin Stefan	Redakteur im Funkhaus	2000	Plötzkau
8	Lehmann	Lars	selbstständiger Bauingenieur	1984	Güsten OT Osmarsleben

9	Henning-Kersten	Mathias	Beamter	1983	Nienburg (Saale)
10	Wernecke	Daniel	Elektromeister	1972	Alsleben OT Gnölbzig
11	Querfurth	Torsten	Fahrdienstleiter	1972	Plötzkau

Wahlvorschlag 4 Sozialdemokratische Partei Deutschlands (SPD)

	Nachname	Vorname	Beruf	Geburtsjahr	Wohnort
1	Schütze-Dittrich	Katrin	Psychotherapeutin für Kinder und Jugendliche	1966	Nienburg (Saale) OT Latdorf
2	Al-Chakmakchi	Seluan	Mitarbeiter Wahlkreisbüro	1978	Güsten
3	Zbyszewski	Martin	Verwaltungsfachangestellter	1989	Könnern OT Lebendorf
4	Haude	Birgit	Bereichsleiterin	1965	Bernburg (Saale) OT Gröna
5	Globig	Steffen	Betriebswirt (VWA)	1973	Güsten OT Warmsdorf
6	Niemann	Dirk	Krankenpfleger	1981	Nienburg (Saale) OT Neugattersleben
7	Hense	Thomas	Meister für Elektrotechnik	1975	Könnern OT Lebendorf
8	Pommer	Carsten	Sachbearbeiter	1963	Ilberstedt
9	Klingberg	Sven	Makler	1973	Aschersleben
10	Engel	Paul	Student	1999	Nienburg (Saale)

Wahlvorschlag 5 BÜNDNIS 90/DIE GRÜNEN (GRÜNE)

	Nachname	Vorname	Beruf	Geburtsjahr	Wohnort
1	Ermacora	Antonia	Projektleiterin	1984	Nienburg (Saale) OT Pobzig
2	Klein	Kristian	Dipl. Ing. FH Wirtschaftsingenieur MB	1977	Egeln
3	Brandt	Heiko	Agraringenieur	1985	Bernburg (Saale) OT Aderstedt

Wahlvorschlag 6 Freie Demokratische Partei (FDP)

	Nachname	Vorname	Beruf	Geburtsjahr	Wohnort
1	Braumann	Mario	Bürgermeister	1963	Bernburg (Saale)
2	Hartmann	Harald	Rentner	1946	Nienburg (Saale)
3	Hendrich	Dirk	Diplomingenieur	1965	Alsleben
4	Wende	Robert	Produktionsplaner	1981	Güsten
5	Palatini	Manuela	Dipl. Betriebswirtin	1961	Plötzkau OT Bründel
6	Krüger	Annelies	Rentnerin	1950	Alsleben
7	Schinke	Reinhard	Angestellter	1955	Alsleben
8	Engel	Johanna	Studentin	1998	Nienburg (Saale)
9	Franz	Stephanie	Sparkassenkauffrau	1977	Alsleben
10	Krüger	Annett	Krankenschwester	1969	Alsleben
11	Klinz	Gerd	Orthopädiemechanikermeister	1958	Bernburg (Saale)

Wahlvorschlag 20 Freie Bürger Saale-Wipper – Wählergruppe (FB Saale-Wipper –WG)

	Nachname	Vorname	Beruf	Geburtsjahr	Wohnort
1	Rietsch	Peter	Dipl. Ingenieur	1960	Giersleben
2	Werner	Renè	Tischler	1973	Giersleben
3	Melswich	Kati	Bürokauffrau	1980	Giersleben
4	Beinroth	Wolf	Rentner	1951	Güsten OT Amesdorf
5	Heinecke	Henry	Dipl. Sozialpädagoge	1961	Plötzkau
6	Pickart	Manuel	Straßenwärter	1986	Güsten OT Osmarsleben

II. Zugelassene Wahlvorschlagsverbindung für die Kreistagswahl im Salzlandkreis

Darauber hinaus hat der Kreiswahlausschuss in seiner Sitzung am 20. März 2019 folgende Wahlvorschlagsverbindung zugelassen, die sich wie folgt zusammensetzt:

- Wählergruppe „Alternative Liste Calbe“
- Wählergemeinschaft Elbe-Saale—Winkel
- Partei FREIE WÄHLER und
- Freie Bürger Saal-Wipper (Wählergruppe)

gez.

Gerold Becher
Kreiswahlleiter