

Die Vorstände des Fachverbandes der Kämmerer in NRW von 1952 bis 2001

Der geschäftsführende Vorstand und die Beisitzer wurden und werden von der Hauptversammlung jeweils auf vier Jahre gewählt. Scheidet ein Vorstandsmitglied aus, wählt der Vorstand bis zur nächsten Hauptversammlung nach. In der folgenden Aufstellung sind in der Regel die Veränderungen des Vorstandes durch die turnusgemäß für Wahlen vorgesehenen Hauptversammlungen dokumentiert. Einmal, am 5. Mai 1971 in Bochum, fand zur Wahl von Dr. Alfred Schmitz als Vorsitzender eine außerordentliche Hauptversammlung statt, zwei Mal fanden Wahlen auf Arbeitstagen statt.

1. Hauptversammlung des Fachverbandes der Kämmerer in NRW am 18. Juni 1952 in Köln

1. Vorsitzender Gemeindegämmerer Anton Hamacher, Hermülheim;
2. Vorsitzender Amtmann Ernst Hölzer, Rodenkirchen;
- Schatzmeister Oberinspektor Josef Semrau, Frechen;
- Schriftführer Oberinspektor Ferdinand Klöpfer, Hermülheim;

Beisitzer:

Erster Beigeordneter und Stadtkämmerer Windhagen, Bad Godesberg;
Stadtkämmerer Heinrich Schneck, Brühl;
Stadtkämmerer Hermann Stausberg, Gummersbach;
Erster Beigeordneter und Stadtkämmerer Karl Henn, Rheinhausen;
Stadtkämmerer Heinrich Greimers, Radevormwald;
Stadtkämmerer Heinrich Wilms, Stolberg.

Kassenprüfer:

Stadtkämmerer Wilhelm Schmitz, Bergisch – Gladbach;
Stadtkämmerer Wilhelm Dick, Bad Münstereifel.

5. Hauptversammlung des Fachverbandes der Kämmerer in NRW am 30. Juni 1955 in Düsseldorf.

Vorsitzender 1. Beigeordneter und Gemeindegämmerer Anton Hamacher, Hermülheim;
1. stellvertretender Vorsitzender Stadtkämmerer Heinrich Greimers, Radevormwald;
2. stellvertretender Vorsitzender Kreisfinanzdirektor Engels, Kreis Bonn – Land;
Schatzmeister Stadtkämmerer Josef Semrau, Frechen;
Schriftführer Amtmann Ferdinand Klöpfer, Hermülheim;

Beisitzer:

Erster Beigeordneter und Stadtkämmerer Josef Windhagen, Bad Godesberg;
Stadtkämmerer Heinrich Schneck, Brühl;
Stadtkämmerer Hermann Stausberg, Gummersbach;
Erster Beigeordneter und Stadtkämmerer Karl Henn, Rheinhausen;

Stadtkämmerer Franz Josef Fleissig, Rodenkirchen;
Erster Beigeordneter und Stadtkämmerer Heinrich Willms, Stollberg;
Amtskämmerer Otto Gross, Amt Bork/Westfalen.

Kassenprüfer:

Stadtkämmerer Wilhelm Schmitz, Bergisch – Gladbach;
Stadtkämmerer Wilhelm Dick, Bad Münstereifel.

**9. Hauptversammlung des Fachverbandes der Kämmerer in NRW
am 10. September 1959 in Bad Honnef.**

Vorsitzender 1. Beigeordneter und Gemeindegämmerer Anton Hamacher,
Hermülheim;
1.stellvertretender Vorsitzender Kreisfinanzdirektor Ernst Josef Engels, Landkreis
Bonn;
2.stellvertretender Vorsitzender Stadtkämmerer Helmut Bohnenkamp, Westerholt;
Schatzmeister Stadtamtmann Hans Roleff, Brühl;
Schriftführer Amtmann Ferdinand Klöpfer, Hürth – Hermülheim;

Beisitzer:

Stadtkämmerer Franz Josef Fleissig, Rodenkirchen;
Stadtkämmerer Karl Becker, Homberg;
Stadtkämmerer Rudolf Leue, Bad Lippspringe;
Beigeordneter und Amtskämmerer Dr. Martin Seyfert, Marl;
Beigeordneter und Stadtkämmerer Heinrich Stegelmeyer, Ennepetal;
Stadtkämmerer Heinrich Schneck, Brühl;
Stadtkämmerer Hermann Stausberg, Gummersbach;

Kassenprüfer:

Stadtkämmerer Wilhelm Schmitz, Bergisch – Gladbach;
Stadtkämmerer Friedrich Bettenhausen, Radevormwald.

**10. Hauptversammlung des Fachverbandes der Kämmerer in NRW
am 7. Oktober 1960 in Bad Oeynhausen**

Vorsitzender Beigeordneter und Stadtkämmerer Helmut Schneider, Bad Godesberg;
Ehrevorsitzender Erster Beigeordneter und Gemeindegämmerer a. D. Anton
Hamacher, Hürth – Hermülheim;
1. stellvertretender Vorsitzender Kreisfinanzdirektor Ernst Josef Engels, Landkreis
Bonn;
2. stellvertretender Vorsitzender Stadtkämmerer Helmut Bohnenkamp, Westerholt;
Schriftführer Stadtamtmann Ferdinand Klöpfer, Hürth - Hermülheim
Schatzmeister Stadtamtmann Hans Roleff, Brühl.

Beisitzer:

Stadtkämmerer Franz Josef Fleissig, Rodenkirchen;
Stadtkämmerer Karl Becker, Homberg;
Stadtkämmerer Rudolf Leue, Bad Lippspringe;

Beigeordneter und Amtskämmerer Dr. Martin Seyfert, Marl;
Beigeordneter und Stadtkämmerer Heinrich Stegelmeyer, Ennepetal;
Stadtkämmerer Heinrich Schneck, Brühl;
Stadtkämmerer Hermann Stausberg, Gummersbach;

Kassenprüfer:

Gemeindeamtman Gerhard Enk, Rheinkamp-Utfort;
Stadtkämmerer Gerhard Steg, Bensberg.

14. Jahreshauptversammlung mit Arbeitstagung des Fachverbandes der Kämmerer in NRW am 4. Dezember 1964 in Siegburg

Vorsitzender Beigeordneter und Stadtkämmerer Helmut Schneider, Bad Godesberg;
Ehrevorsitzender Erster Beigeordneter und Stadtkämmerer a. D. Anton Hamacher, Hürth – Hermülheim;

1. stellvertretender Vorsitzender Kreisdirektor August Beume, Iserlohn;
 2. stellvertretender Vorsitzender Stadtkämmerer Helmut Bohnenkamp, Westerholt;
- Schriftführer Stadtamtman Wilhelm Schoroth, Bad Godesberg.
Schatzmeister Stadtamtman Hans Roleff, Brühl;

Beisitzer:

Beigeordneter und Gemeindegämmerer Ferdinand Klöpfer, Hürth-Hermülheim;
Beigeordneter und Gemeindegämmerer Franz-Josef Fleissig, Rodenkirchen;
Stadtkämmerer Rudolf Leue, Bad Lippspringe;
Beigeordneter und Stadtkämmerer Heinrich Schneck, Brühl;
Beigeordneter und Amtskämmerer Dr. Martin Seyfert, Marl;
Stadtkämmerer Hermann Kixmöller, Kamen;
Stadtkämmerer Hubert Hennes, Alsdorf;
Stadtamtman Wilhelm Bessing, Haltern;
Stadtkämmerer Herbert Kayser, Rheinhausen.

Kassenprüfer:

Gemeindeamtman Gerhard Enk, Rheinkamp-Utfort;
Stadtkämmerer Gerhard Steg, Bensberg.

18. Jahreshauptversammlung des Fachverbandes der Kämmerer in NRW am 6. Dezember 1968 in Gelsenkirchen

Vorsitzender Beigeordneter und Stadtkämmerer Helmut Schneider, Bad Godesberg;
Ehrevorsitzender Erster Beigeordneter und Gemeindegämmerer a. D. Anton Hamacher, Hürth – Hermülheim;

1. stellvertretender Vorsitzender Kreisdirektor August Beume, Iserlohn;
 2. stellvertretender Vorsitzender Städtischer Verwaltungsrat und Stadtkämmerer Helmut Bohnenkamp, Westerholt;
- Schatzmeister Beigeordneter und Stadtkämmerer Hans Roleff, Brühl;
Schriftführer Stadtamtman Wilhelm Schoroth, Bad Godesberg.

Beisitzer:

Beigeordneter und Stadtkämmerer Herbert Kayser, Rheinhausen;

Beigeordneter und Stadtkämmerer Martin Schäfer, Gummersbach;
Beigeordneter und Gemeindegämmerer Ferdinand Klöpfer, Hürth – Hermülheim;
Beigeordneter Franz Josef Fleissig, Rodenkirchen;
Stadtkämmerer Rudolf Leue, Bad Lippspringe;
Stadtkämmerer Hermann Kixmüller, Kamen;
Stadtkämmerer Hubert Hennes, Alsdorf;
Stadtamtman Franz Berkenheide, Greven;
Amtsoberamtman Hermann–Josef Bickman, Haltern.

Kassenprüfer:

Gemeindegamtman Gerhard Enk, Rheinkamp-Utfort;
Stadtkämmerer Gerhard Steg, Bensberg

Außerordentliche Hauptversammlung des Fachverbandes der Kämmerer in NRW am 5. Mai 1971 in Bochum

Verbandsvorsitzender Stadtdirektor und Stadtkämmerer Dr. Alfred Schmitz, Bochum;
Ehrevorsitzender Erster Beigeordneter und Gemeindegämmerer a. D. Anton Hamacher, Hürth – Hermülheim;
1. stellvertretender Vorsitzender Städtischer Verwaltungsrat und Stadtkämmerer Helmut Bohnenkamp, Westerholt;
2. stellvertretender Vorsitzender Kreisdirektor a. D. August Beume, Kreis Iserlohn;
Schriftführer 1. Beigeordneter a. D. Franz - Josef Fleissig, Rodenkirchen;
Schatzmeister Beigeordneter und Stadtkämmerer Hans Roleff.

Beisitzer:

Beigeordneter und Stadtkämmerer Herbert Kayser, Rheinhausen;
Beigeordneter und Stadtkämmerer Martin Schäfer, Gummersbach;
Beigeordneter und Gemeindegämmerer Ferdinand Klöpfer, Hürth – Hermülheim;
Stadtkämmerer Rudolf Leue, Bad Lippspringe;
Stadtkämmerer Hermann Kixmüller, Kamen;
Stadtkämmerer Hubert Hennes, Alsdorf;
Stadtamtman Franz Berkenheide, Greven;
Amtsoberamtman Hermann – Josef Bickman, Haltern.

Kassenprüfer:

Gemeindegamtman Gerhard Enk, Rheinkamp-Utfort;
Stadtkämmerer Gerhard Steg, Bensberg

22. Hauptversammlung des Fachverbandes der Kämmerer in NRW am 15. Januar 1973 in Bochum

Verbandsvorsitzender Beigeordneter und Stadtkämmerer Dr. Johannes Werner Schmidt, Viersen;
Ehrevorsitzender Erster Beigeordneter und Gemeindegämmerer a. D. Anton Hamacher, Hürth – Hermülheim;

1. stellvertretender Vorsitzender 1. Beigeordneter und Stadtkämmerer Dr. Gerold Küffmann, Rheine;
2. stellvertretender Vorsitzender Städtischer Verwaltungsrat und Stadtkämmerer Helmut Bohnenkamp, Westerholt;
Verbandsschatzmeister Beigeordneter und Stadtkämmerer Hans Roleff, Brühl;
Verbandsschriftführer 1. Beigeordneter und Stadtkämmerer a. D. Franz – Josef Fleissig, Rodenkirchen
Verbandsgeschäftsführer Josef Schmergal, Haltern.

Beisitzer:

Stadtdirektor und Stadtkämmerer Dr. Alfred Schmitz, Bochum;
Beigeordneter und Stadtkämmerer Herbert Kayser, Rheinhausen;
Beigeordneter und Stadtkämmerer Martin Schäfer, Gummersbach;
Beigeordneter und Gemeindegämmerer Ferdinand Klöpfer, Hürth – Hermülheim;
Stadtkämmerer Rudolf Leue, Bad Lippspringe;
Stadtkämmerer Hermann Kixmüller, Kamen;
Beigeordneter und Stadtkämmerer Anton Hase, Ahlen;
Kreiskämmerer Helmut Vreden, Kreis Köln;
Amtsoberamtmann Hermann – Josef Bickmann, Haltern.

Kassenprüfer:

Gemeindeamtmann Gerhard Enk, Rheinkamp-Uftort;
Stadtkämmerer Gerhard Steg, Bensberg

**26. Hauptversammlung des Fachverbandes der Kämmerer in NRW
am 1. Februar 1977 in Bochum.**

Verbandsvorsitzender Beigeordneter und Stadtkämmerer Dr. Johannes Werner Schmidt, Viersen;
Ehrevorsitzender Erster Beigeordneter und Gemeindegämmerer a. D. Anton Hamacher, Hürth – Hermülheim;
1. stellvertretender Vorsitzender 1. Beigeordneter und Stadtkämmerer Karl-Dieter Schmidt - Sicking, Velbert;
2. stellvertretender Vorsitzender 1. Beigeordneter und Stadtkämmerer Egon Christ, Erftstadt;
Verbandsschatzmeister Beigeordneter und Stadtkämmerer Hans Roleff, Brühl;
Verbandsschriftführer Stadtoberamtsrat und Kämmerereileiter Wilfried Diefenthal, Erftstadt.

Beisitzer:

Kreisdirektor Helmut Vreden, Bergheim;
Stadtkämmerer Dr. Hansjürgen Bals, Dorsten;
Stadtkämmerer Dipl. Volkswirt Siegfried Hölzner, Lünen;
Stadtdirektor und Stadtkämmerer a. D. Dr. Alfred Schmitz, Bochum;
Stadtkämmerer Helmut Weber, Hilden;
Gemeindegämmerer Hans Müller, Bornheim.

Als geborene Mitglieder gehören dem Vorstand weiter die Vorsitzenden der Bezirksverbände an:

Stadtkämmerer Rudolf Leue, Bad Lippspringe, für den Regierungsbezirk Detmold;
Kreiskämmerer Heinrich Schwalm, Märkischer Kreis, für den Regierungsbezirk Arnsberg;
Stadtkämmerer Martin Schäfer, Gummersbach, für den rechts- und linksrheinischen Teil des Regierungsbezirks Köln;
1. Beigeordneter und Stadtkämmerer Karl-Dieter Schmidt - Sicking, Velbert für den Regierungsbezirk Düsseldorf (gleichzeitig 1. stellvertretender Vorsitzender).

Kassenprüfer:

Stadtoberverwaltungsrat und Stadtkämmerer a. D. Helmut Bohnenkamp, Herten – Westerholt;
Stadtkämmerer Gerhard Steg, Bergisch-Gladbach Bensberg.

Arbeitstagung des Fachverbandes der Kämmerer in NRW am 7. Oktober 1977 in Ratingen.

Verbandsvorsitzender 1. Beigeordneter und Stadtkämmerer Karl – Dieter Schmidt – Sicking, Velbert;
Ehrevorsitzender Erster Beigeordneter und Gemeindegämmerer a. D. Anton Hamacher, Hürth – Hermülheim;
1. stellvertretender Vorsitzender 1. Beigeordneter und Stadtkämmerer Egon Christ, Erfstadt;
2. stellvertretender Vorsitzender Stadtkämmerer Dr. Hansjürgen Bals, Dorsten;
Verbandsschatzmeister Beigeordneter und Stadtkämmerer Hans Roleff, Brühl;
Verbandsschriftführer Stadtoberamtsrat und Kämmerereileiter Wilfried Diefenthal, Erfstadt.

Beisitzer:

Kreisdirektor Helmut Vreden, Bergheim;
Stadtkämmerer Dipl. Volkswirt Siegfried Hölzner, Lünen;
Stadtdirektor und Stadtkämmerer a. D. Dr. Alfred Schmitz, Bochum;
Stadtkämmerer Helmut Weber, Hilden;
Gemeindegämmerer Hans Müller, Bornheim;
Beigeordneter Dr. Johannes Werner Schmidt, Verband Kommunalen Unternehmen (VKU), Köln:

Als geborene Mitglieder gehören dem Vorstand weiter die Vorsitzenden der Bezirksverbände an:

Stadtkämmerer Rudolf Leue, Bad Lippspringe, für den Regierungsbezirk Detmold;
Kreiskämmerer Heinrich Schwalm, Märkischer Kreis, für den Regierungsbezirk Arnsberg;

Stadtkämmerer Schäfer, Gummersbach, für den rechts- und linksrheinischen Teil des Regierungsbezirks Köln;

1. Beigeordneter und Stadtkämmerer Karl-Dieter Schmidt - Sicking, Velbert für den Regierungsbezirk Düsseldorf (gleichzeitig Verbandsvorsitzender).

Kassenprüfer:

Stadtoberverwaltungsrat und Stadtkämmerer a. D. Helmut Bohnenkamp, Herten – Westerholt;

Stadtkämmerer Gerhard Steg, Bergisch-Gladbach.

**Arbeitstagung des Fachverbandes der Kämmerer am
26. März 1981 in Ratingen.**

Verbandsvorsitzender 1. Beigeordneter und Stadtkämmerer Karl – Dieter Schmidt – Sicking, Velbert;

Ehrevorsitzender Erster Beigeordneter und Gemeindegämmerer a. D. Anton Hamacher, Hürth – Hermülheim;

1. Stellvertretender Vorsitzender 1. Beigeordneter und Stadtkämmerer Egon Christ, Erftstadt;

2. Stellvertretender Vorsitzender Beigeordneter und Stadtkämmerer Helmut Weber, Ratingen;

Verbandsschatzmeister Beigeordneter und Stadtkämmerer a. D. Hans Roleff, Brühl;
Verbandsschifführer Stadtoberamtsrat und Kämmerereileiter Wilfried Diefenthal, Erftstadt.

Beisitzer:

Kreisdirektor Helmut Vreden, Bergheim;

Stadtkämmerer Dipl. Volkswirt Siegfried Hölzner, Lünen;

Stadtdirektor und Stadtkämmerer a. D. Dr. Alfred Schmitz, Bochum

Hauptgutachter Dr. Hansjürgen Bals, KGSt, Köln

Stadtkämmerer Dieter Heyke, Hürth;

Gemeindegämmerer Hans Müller, Bornheim;

Stadtkämmerer Walter Leder, Brühl;

1. Beigeordneter und Stadtkämmerer Dr. Korte, Ahaus;

Kreiskämmerer Heinz - Josef Vogt, Kreis Viersen;

Kreiskämmerer Heinrich Schwalm, Märkischer Kreis, Altena;

Beigeordneter Dr. Johannes Werner Schmidt, Verband Kommunaler Unternehmen (VKU), Köln;

Stadtkämmerer Franz-Josef Winter, Paderborn;

Als geborene Mitglieder gehören dem Vorstand weiter die Vorsitzenden der Bezirksverbände an:

Stadtkämmerer Rudolf Leue, Bad Lippspringe, für den Regierungsbezirk Detmold;

Kreiskämmerer Heinrich Schwalm, Märkischer Kreis, für den Regierungsbezirk Arnsberg;

Stadtkämmerer Barth, Waldbröl, für den rechts- und linksrheinischen Teil des Regierungsbezirks Köln;

1. Beigeordneter und Stadtkämmerer Karl-Dieter Schmidt - Sicking, Velbert für den Regierungsbezirk Düsseldorf (gleichzeitig Verbandsvorsitzender).

Kassenprüfer:

Stadtoberverwaltungsrat und Stadtkämmerer a. D. Helmut Bohnenkamp, Herten – Westerholt;

Stadtkämmerer Gerhard Steg, Bergisch-Gladbach.

**38. Hauptversammlung des Fachverbandes der Kämmerer in NRW
am 11. Mai 1989 in Gütersloh**

Verbandsvorsitzender 1. Beigeordneter und Stadtkämmerer Karl – Dieter Schmidt – Sicking, Velbert;

1. stellvertretender Vorsitzender 1. Beigeordneter und Stadtkämmerer Egon Christ, Erftstadt;

2. stellvertretender Vorsitzender Stadtkämmerer Siegfried Hölzner, Lünen;

Verbandsschatzmeister Beigeordneter und Stadtkämmerer a. D. Hans Roleff, Brühl;

Verbandsschriftführer Stadtoberverwaltungsrat und Kämmerereileiter Wilfried Diefenthal, Erftstadt.

Beisitzer:

Hauptgutachter Dr. Hansjürgen Bals, KGSt, Köln

Stadtkämmerer Dieter Heyke, Hürth;

Stadtdirektor und Stadtkämmerer Joachim Barbonus, Bochum;

Kreisdirektor Günter Hoffmann, Bergheim

1. Beigeordneter und Stadtkämmerer Peter Hühnerfeld, Soest;

Stadtkämmerer Michael Kotulla, Bergisch Gladbach;

Stadtkämmerer Manfred Nieland, Mönchengladbach;

Stadtdirektor und Stadtkämmerer Dr. Johannes Werner Schmidt, Essen;

Stadtkämmerer Dr. Klaus - H. Wiggighaus, Gütersloh;

Als geborene Mitglieder gehören dem Vorstand weiter die Vorsitzenden der Bezirksverbände an:

Stadtkämmerer Fritz Bauer, Blomberg/Lippe, für den Regierungsbezirk Detmold;

Kreiskämmerer a. D. Heinrich Schwalm, Märkischer Kreis, für den Regierungsbezirk Arnsberg;

1. Beigeordneter und Stadtkämmerer Peter Friedrichs, Goch, für den Regierungsbezirk Düsseldorf;

1. Beigeordneter und Stadtkämmerer Dr. Walter Leder, Brühl, für den Regierungsbezirk Köln linksrheinisch;

Beigeordneter und Stadtkämmerer Schmidt, Gummersbach für den Bezirk Köln rechtsrheinisch;

1. Beigeordneter und Stadtkämmerer Dr. Dirk Korte, Ahaus, für den Regierungsbezirk Münster.

Kassenprüfer:

Stadtoberverwaltungsrat und Stadtkämmerer a. D. Helmut Bohnenkamp, Herten – Westerholt;
Stadtkämmerer Gerhard Steg, Bergisch-Gladbach Bensberg.

**40. Hauptversammlung des Fachverbandes der Kämmerer in NRW
am 23. Mai 1991 in Euskirchen.**

Verbandsvorsitzender Stadtdirektor und Stadtkämmerer Joachim Barbonus, Bochum;

1. stellvertretender Vorsitzender 1. Beigeordneter und Stadtkämmerer Egon Christ, Erftstadt;

2. stellvertretender Vorsitzender Beigeordneter und Stadtkämmerer Helmut Weber, Ratingen;

Verbandsschatzmeister Beigeordneter und Stadtkämmerer a. D. Hans Roleff, Brühl;

Verbandsschriftführer Stadtoberamtsrat und Kämmergeleiter Wilfried Diefenthal, Erftstadt.

Beisitzer:

Kreisdirektor Helmut Vreden, Bergheim;

Stadtkämmerer Dipl. Volkswirt Siegfried Hölzner, Lünen;

Stadtdirektor und Stadtkämmerer a. D. Dr. Alfred Schmitz, Bochum

Hauptgutachter Dr. Hansjürgen Bals, KGSt, Köln

Stadtkämmerer Dieter Heyke, Hürth;

Gemeindekämmerer Hans Müller, Bornheim;

Stadtkämmerer Dr. Walter Leder, Brühl;

1. Beigeordneter und Stadtkämmerer Dr. Korte, Ahaus;

Kreiskämmerer Heinz - Josef Vogt, Kreis Viersen;

Stadtkämmerer Franz-Josef Winter, Paderborn.

Als geborene Mitglieder gehören dem Vorstand weiter die Vorsitzenden der Bezirksverbände an:

Stadtkämmerer Rudolf Leue, Bad Lippspringe, für den Regierungsbezirk Detmold;

Kreiskämmerer Heinrich Schwalm, Märkischer Kreis, für den Regierungsbezirk Arnsberg;

Stadtkämmerer Barth, Waldbröl, für den rechts- und linksrheinischen Teil des Regierungsbezirks Köln;

1. Beigeordneter und Stadtkämmerer Karl-Dieter Schmidt - Sicking, Velbert, für den Regierungsbezirk Düsseldorf (gleichzeitig Verbandsvorsitzender).

Kassenprüfer:

Stadtoberverwaltungsrat und Stadtkämmerer a. D. Helmut Bohnenkamp, Herten – Westerholt;

Stadtkämmerer Gerhard Steg, Bergisch-Gladbach Bensberg.

42. Hauptversammlung des Fachverbandes der Kämmerer in NRW am 7. Juli 1993 in Mönchengladbach.

Verbandsvorsitzender Stadtdirektor und Stadtkämmerer Joachim Barbonus, Bochum;

1. stellvertretender Vorsitzender 1. Beigeordneter und Stadtkämmerer Egon Christ, Erftstadt;

2. stellvertretender Vorsitzender 1. Beigeordneter und Stadtkämmerer Dr. Dirk Korte, Ahaus;

Verbandsschatzmeister Beigeordneter und Stadtkämmerer a. D. Hans Roleff, Brühl;
Verbandsschriftführer und Geschäftsführer Beigeordneter und Stadtkämmerer Wilfried Diefenthal, Troisdorf.

Beisitzer:

Hauptgutachter Dr. Hansjürgen Bals, Kommunale Gemeinschaftsstelle für
Verwaltungsvereinfachung (KGSt), Köln;

Beigeordneter und Stadtkämmerer Dieter Heyke, Hürth;

1. Beigeordneter und Stadtkämmerer Peter Hühnerfeld, Soest;

Beigeordneter Michael Kotulla, Bergisch-Gladbach;

Stadtdirektor und Stadtkämmerer Dr. Johannes Werner Schmidt, Essen;

Beigeordneter und Stadtkämmerer Dieter Freytag, Brühl;

1. Beigeordneter und Stadtkämmerer Johannes Bauer, Gummersbach;

1. Beigeordnete und Stadtkämmerin Gudrun Hock, Detmold.

*Als geborene Mitglieder gehören dem Vorstand weiter die Vorsitzenden der
Bezirksverbände an:*

Kreiskämmerer a. D. Heinrich Schwalm, Märkischer Kreis, für den Regierungsbezirk
Arnsberg;

Beigeordneter und Stadtkämmerer Dr. Klaus - H. Wiggingshaus, Gütersloh, für den
Regierungsbezirk Detmold;

1. Beigeordneter und Stadtkämmerer Peter Friedrichs, Goch, für den Bezirk
Düsseldorf;

Kreisdirektor Günter Hoffmann, Kreis Köln, für den Regierungsbezirk Köln;

1. Beigeordneter und Stadtkämmerer Dr. Dirk Korte, Ahaus, für den
Regierungsbezirk Münster.

Kassenprüfer:

Stadtoberverwaltungsrat und Stadtkämmerer a. D. Helmut Bohnenkamp, Herten –
Westerholt;

Stadtkämmerer Gerhard Steg, Bergisch-Gladbach Bensberg.

46. Hauptversammlung des Fachverbandes der Kämmerer in NRW am 23. Mai 1997 in Bochum.

Verbandsvorsitzender Stadtdirektor und Stadtkämmerer Joachim Barbonus,
Bochum;

1. stellvertretender Vorsitzender 1. Beigeordneter und Stadtkämmerer Egon Christ,
Erfstadt;

2. stellvertretender Vorsitzender 1. Beigeordneter und Stadtkämmerer Dr. Dirk
Korte, Ahaus;

Verbandsschatzmeister Beigeordneter und Stadtkämmerer Dieter Freytag, Brühl;

Verbandsschriftführer und Geschäftsführer Beigeordneter und Stadtkämmerer
Wilfried Diefenthal, Troisdorf.

Beisitzer:

1. Beigeordneter und Stadtkämmerer Peter Friedrichs, Goch;

Stadtkämmerer Klaus Gravemann, Neuß/Rhein;

1. Beigeordnete und Stadtkämmerin Gudrun Hock, Detmold;

1. Beigeordneter und Stadtkämmerer Michael Kotulla, Bergisch-Gladbach;

1. Beigeordneter und Stadtkämmerer Dr. Eckhardt Ruthemeyer, Soest;

Stadtdirektor und Stadtkämmerer Dr. Johannes Werner Schmidt, Essen;

Stadtdirektor und Stadtkämmerer Ernst Schneider, Solingen;

Beigeordneter und Stadtkämmerer Dr. Klaus - H. Wiggingshaus, Gütersloh.

*Als geborene Mitglieder gehören dem Vorstand weiter die Vorsitzenden der
Bezirksverbände an:*

Kreiskämmerer a. D. Heinrich Schwalm, Märkischer Kreis, für den Regierungsbezirk
Arnsberg;

Beigeordneter und Stadtkämmerer Dr. Klaus - H. Wiggingshaus, Gütersloh, für den
Regierungsbezirk Detmold;

1. Beigeordneter und Stadtkämmerer Peter Friedrichs, Goch, für den Bezirk
Düsseldorf;

Kreisdirektor Günter Hoffmann, Kreis Köln, für den Regierungsbezirk Köln;

1. Beigeordneter und Stadtkämmerer Dr. Dirk Korte, Ahaus, für den
Regierungsbezirk Münster.

Kassenprüfer:

Verwaltungsrat Hans Jürgen Heinen, Fachbereichsleiter Finanzen, Troisdorf;

Abteilungsdirektor Hans Schuhmann, Kreissparkasse Köln.

47. Hauptversammlung des Fachverbandes der Kämmerer in NRW am 13. Mai 1998 in Bad Oeynhausen

Verbandsvorsitzender Beigeordneter und Stadtkämmerer Manfred Nieland, Mönchengladbach;

1. stellvertretender Vorsitzender Stadtkämmerer Klaus Gravemann, Neuss/Rhein;
2. stellvertretende Vorsitzende 1. Beigeordnete und Stadtkämmerin Gudrun Hock, Detmold;

Verbandsschatzmeister Beigeordneter und Stadtkämmerer Dieter Freytag, Brühl;

Verbandsschriftführer und Geschäftsführer Städtischer Verwaltungsdirektor Hans Jürgen Heinen, Troisdorf.

Als geborene Mitglieder gehören dem Vorstand weiter die Vorsitzenden der Bezirksverbände an:

Kreiskämmerer a. D. Heinrich Schwalm, Märkischer Kreis, für den Regierungsbezirk Arnsberg;

Beigeordneter und Stadtkämmerer Dr. Klaus - H. Wiggingshaus, Gütersloh, für den Regierungsbezirk Detmold;

! Beigeordneter und Stadtkämmerer Peter Friedrichs, Goch, für den Bezirk Düsseldorf;

Kreisdirektor Günter Hoffmann, Kreis Köln, für den Regierungsbezirk Köln;

1. Beigeordneter und Stadtkämmerer Dr. Dirk Korte, Ahaus, für den Regierungsbezirk Münster.

Kassenprüfer:

Verwaltungsrat Hans Jürgen Heinen, Fachbereichsleiter Finanzen, Troisdorf;

Abteilungsdirektor Hans Schuhmann, Kreissparkasse Köln.

50. Hauptversammlung des Fachverbandes der Kämmerer am 31. Mai 2001 in Hamm

Verbandsvorsitzender Beigeordneter und Stadtkämmerer Manfred Nieland, Mönchengladbach;

1. Stellvertretender Vorsitzender Stadtkämmerer Klaus Gravemann, Neuss/Rhein;

2. Stellvertretender Vorsitzender 1. Beigeordneter und Stadtkämmerer Michael Kotulla, Bergisch Gladbach;

Verbandsschatzmeister Beigeordneter und Stadtkämmerer Dieter Freytag, Brühl;

Verbandsschriftführer und Geschäftsführer Leitender Verwaltungsdirektor Hansheiner Hähle, Leiter der Kämmererei der Stadt Mönchengladbach.

Beisitzer:

Beigeordneter und Stadtkämmerer Gerd Bultmann, Moers;

Stadtdirektor und Stadtkämmerer a. D. Dr. Johannes Werner Schmidt, Essen;

Stadtdirektor und Stadtkämmerer Ernst Schneider Solingen;

Beigeordneter und Stadtkämmerer Dr. Klaus-H. Wiggingshaus, Gütersloh;

Stadtkämmerer und Personaldezernent Hans Jürgen Heinen, Troisdorf;

Beigeordneter und Stadtkämmerer Rainer Strotmeier, Lippstadt;

Stadtkämmerer Helmut Rattenhuber, Düsseldorf;

1. Beigeordneter und Stadtkämmerer Stefan Freitag, Velbert.

Als geborene Mitglieder gehören dem Vorstand weiter die Vorsitzenden der Bezirksverbände an:

Kreisdirektor Günter Hoffmann, Kreis Köln, für den Bezirk Köln;

Kassenprüfer:

Zentralbereichs-Direktor der Kreissparkasse Köln Hans Schuhmann, Köln;

Beigeordneter und Stadtkämmerer Bernd Kuckels, Haan.