

Bundesgesetzblatt ²¹³³

Teil I

Z 1997 A

1976	Ausgegeben zu Bonn am 19. August 1976	Nr. 101
------	---------------------------------------	---------

Tag	Inhalt	Seite
4. 8. 76	Bekanntmachung der Wahlkreiseinteilung für die Wahl zum Bundestag der Bundesrepublik Deutschland 111-1	2133

Bekanntmachung der Wahlkreiseinteilung für die Wahl zum Bundestag der Bundesrepublik Deutschland

Vom 4. August 1976

Auf Grund des Artikels 5 Nr. 2 des Gesetzes zur Änderung des Bundeswahlgesetzes vom 24. Juni 1975 (Bundesgesetzbl. I S. 1593) wird nachstehend die Wahlkreiseinteilung für die Wahl zum Bundestag der Bundesrepublik Deutschland — Anlage zum Bundeswahlgesetz in der Fassung der Bekanntmachung vom 1. September 1975 (Bundesgesetzbl. I S. 2325) — mit den nach landesrechtlichen Neugliederungsvorschriften am 1. August 1976 geltenden amtlichen Bezeichnungen von Gemeinden oder Gemeindeverbänden neu bekanntgemacht.

Bonn, den 4. August 1976

Der Bundesminister des Innern
Maihofer

Wahlkreiseinteilung für die Wahl zum Bundestag der Bundesrepublik Deutschland (Neubeschreibung)

Die Abgrenzung des Gebiets der Wahlkreise in der nachstehenden Neubeschreibung entspricht der Wahlkreiseinteilung für die Wahl zum Bundestag der Bundesrepublik Deutschland nach der Anlage zum Bundeswahlgesetz in der Fassung der Bekanntmachung vom 1. September 1975 (Bundesgesetzbl. I S. 2325).

Der Neubeschreibung liegen nunmehr die auf Grund landesrechtlicher Neugliederungsvorschriften am 1. August 1976 geltenden amtlichen Bezeichnungen von Gemeinden oder Gemeindeverbänden zugrunde.

Schleswig-Holstein

Nr. des Wahlkreises	Name des Wahlkreises	Gebiet des Wahlkreises
1	Flensburg-Schleswig	Kreisfreie Stadt Flensburg, Kreis Schleswig-Flensburg
2	Nordfriesland-Dithmarschen-Nord	Kreis Nordfriesland, vom Kreis Dithmarschen die kirchspielsfreien Gemeinden Heide, Wesselburen sowie die Gemeinden Büsum, Büsumer Deichhausen, Hedwigenkoog, Oesterdeichstrich, Warwerort, Westerdeichstrich (= Kirchspielslandgemeinde Büsum), Barkenholm, Bergewörden, Delve, Fedderingen, Glüsing, Hägen, Hennstedt, Hollingstedt, Kleve, Linden, Norderheistedt, Schlichting, Schwienhusen, Süderheistedt, Wiemerstedt (= Kirchspielslandgemeinde Hennstedt), Groven, Hemme, Karolinenkoog, Krempel, Lehe, Lunden, Rehm-Flehde-Bargen, Sankt Annen (= Kirchspielslandgemeinde Lunden), Dellstedt, Dörpling, Gaushorn, Hövede, Pahlen, Rederstall, Schalkholz, Süderdorf, Tellingstedt, Tielenhemme, Wallen, Welmbüttel, Westerborstel, Wrohm (= Kirchspielslandgemeinde Tellingstedt), Neuenkirchen, Ostrohe, Stelle-Wittenwuth, Weddingstedt, Wesseln (= Kirchspielslandgemeinde Weddingstedt), Friedrichsgabekoog, Hellschen-Heringsand-Unterschaar, Hillgroven, Norddeich, Norderwörden, Oesterwuth, Reinsbüttel, Schülpl, Strübbel, Süderdeich, Wesselburener Deichhausen, Wesselburenerkoog (= Kirchspielslandgemeinde Wesselburen) (s. Wkr. 3)
3	Steinburg-Dithmarschen-Süd	Kreis Steinburg, Kreis Dithmarschen ohne die kirchspielsfreien Gemeinden Heide, Wesselburen sowie die Gemeinden Büsum, Büsumer Deichhausen, Hedwigenkoog, Oesterdeichstrich, Warwerort, Westerdeichstrich (= Kirchspielslandgemeinde Büsum), Barkenholm, Bergewörden, Delve, Fedderingen, Glüsing, Hägen, Hennstedt, Hollingstedt, Kleve, Linden, Norderheistedt, Schlichting, Schwienhusen, Süderheistedt, Wiemerstedt (= Kirchspielslandgemeinde Hennstedt), Groven, Hemme, Karolinenkoog, Krempel, Lehe, Lunden, Rehm-Flehde-Bargen, Sankt Annen (= Kirchspielslandgemeinde Lunden), Dellstedt, Dörpling, Gaushorn, Hövede, Pahlen, Rederstall, Schalkholz, Süderdorf, Tellingstedt, Tielenhemme, Wallen, Welmbüttel, Westerborstel, Wrohm (= Kirchspielslandgemeinde Tellingstedt), Neuenkirchen, Ostrohe, Stelle-Wittenwuth, Weddingstedt, Wesseln (= Kirchspielslandgemeinde Weddingstedt), Friedrichsgabekoog, Hellschen-Heringsand-Unterschaar, Hillgroven, Norddeich, Norderwörden, Oesterwuth, Reinsbüttel, Schülpl, Strübbel, Süderdeich, Wesselburener Deichhausen, Wesselburenerkoog (= Kirchspielslandgemeinde Wesselburen) (s. Wkr. 2)

n o c h Schleswig-Holstein

Nr. des Wahlkreises	Name des Wahlkreises	Gebiet des Wahlkreises
4	Rendsburg-Eckernförde	Kreis Rendsburg-Eckernförde
5	Kiel	Kreisfreie Stadt Kiel
6	Plön-Neumünster	Kreisfreie Stadt Neumünster, Kreis Plön
7	Pinneberg	Kreis Pinneberg
8	Segeberg-Stormarn-Nord	Kreis Segeberg, vom Kreis Stormarn die amtsfreien Gemeinden Bad Oldesloe, Bargtheide, Reinfeld (Holstein), Tangstedt sowie die Gemeinden Eichede, Grabau, Lasbek, Meddewade, Mollhagen, Neritz, Pölitz, Rethwisch, Rohlfshagen, Rümpel, Sprenge, Tralau, Travenberg (= Amt Bad Oldesloe-Land), Bargfeld-Stegen, Delingsdorf, Elmenhorst, Fischbek, Hammoor, Jersbek, Klein Hansdorf, Nienwohld, Timmerhorn, Todendorf, Tremsbüttel (= Amt Bargtheide-Land), Badendorf, Barnitz, Benstaben, Groß Wesenberg, Hamberge, Havighorst b. Bad Oldesloe, Heidekamp, Heilshoop, Klein Wesenberg, Mönkhagen, Pöhls, Ratzbek, Rehhorst, Steinfeld, Stubbendorf, Westerau, Willendorf, Zarpen (= Amt Nordstormarn) (s. Wkr. 10)
9	Ostholstein	Kreis Ostholstein
10	Herzogtum Lauenburg-Stormarn-Süd	Kreis Herzogtum Lauenburg, Kreis Stormarn ohne die amtsfreien Gemeinden Bad Oldesloe, Bargtheide, Reinfeld (Holstein), Tangstedt sowie die Gemeinden Eichede, Grabau, Lasbek, Meddewade, Mollhagen, Neritz, Pölitz, Rethwisch, Rohlfshagen, Rümpel, Sprenge, Tralau, Travenberg (= Amt Bad Oldesloe-Land), Bargfeld-Stegen, Delingsdorf, Elmenhorst, Fischbek, Hammoor, Jersbek, Klein Hansdorf, Nienwohld, Timmerhorn, Todendorf, Tremsbüttel (= Amt Bargtheide-Land), Badendorf, Barnitz, Benstaben, Groß Wesenberg, Hamberge, Havighorst b. Bad Oldesloe, Heidekamp, Heilshoop, Klein Wesenberg, Mönkhagen, Pöhls, Ratzbek, Rehhorst, Steinfeld, Stubbendorf, Westerau, Willendorf, Zarpen (= Amt Nordstormarn) (s. Wkr. 8)
11	Lübeck	Kreisfreie Stadt Lübeck

Hamburg

Nr. des Wahlkreises	Name des Wahlkreises	Gebiet des Wahlkreises
12	Hamburg-Mitte	Bezirk Hamburg-Mitte ohne die Ortsteile 129 bis 132 (s. Wkr. 18), vom Bezirk Altona die Ortsteile 206 bis 209 (s. Wkr. 13), vom Bezirk Wandsbek die Ortsteile 501 bis 504 (s. Wkr. 17)
13	Altona	Bezirk Altona ohne die Ortsteile 206 bis 209 (s. Wkr. 12)
14	Eimsbüttel	Bezirk Eimsbüttel
15	Hamburg-Nord I	Bezirk Hamburg-Nord ohne die Ortsteile 414 bis 429 (s. Wkr. 16)
16	Hamburg-Nord II	Vom Bezirk Hamburg-Nord die Ortsteile 414 bis 429 (s. Wkr. 15), vom Bezirk Wandsbek die Ortsteile 515 und 516 (s. Wkr. 17)
17	Wandsbek	Bezirk Wandsbek ohne die Ortsteile 501 bis 504 (s. Wkr. 12), die Ortsteile 515 und 516 (s. Wkr. 16), die Ortsteile 510 bis 513 (s. Wkr. 18)
18	Bergedorf	Bezirk Bergedorf, vom Bezirk Hamburg-Mitte die Ortsteile 129 bis 132 (s. Wkr. 12), vom Bezirk Wandsbek die Ortsteile 510 bis 513 (s. Wkr. 17)
19	Harburg	Bezirk Harburg

Niedersachsen

Nr. des Wahlkreises	Name des Wahlkreises	Gebiet des Wahlkreises
20	Emden-Leer	Kreisfreie Stadt Emden, Landkreise Leer, Norden
21	Wilhelmshaven	Kreisfreie Stadt Wilhelmshaven, Landkreise Aurich (Ostfriesland), Wittmund, Landkreis Friesland ohne die Gemeinden Bockhorn, Sande, Stadt Varel, Zetel (s. Wkr. 22)
22	Oldenburg	Kreisfreie Stadt Oldenburg (Oldenburg), Landkreis Ammerland, vom Landkreis Friesland die Gemeinden Bockhorn, Sande, Stadt Varel, Zetel (s. Wkr. 21)
23	Delmenhorst-Wesermarsch	Kreisfreie Stadt Delmenhorst, Landkreis Oldenburg (Oldenburg) ohne die Gemeinden Großenkneten, Hatten, Wardenburg (s. Wkr. 27), Landkreis Wesermarsch
24	Cuxhaven	Kreisfreie Stadt Cuxhaven, Landkreise Land Hadeln, Wesermünde
25	Stade	Landkreise Bremervörde, Stade
26	Emsland	Landkreise Aschendorf-Hümmling, Grafschaft Bentheim, Landkreis Meppen ohne die Gemeinden Geeste, Stadt Haselünne, Stadt Meppen (s. Wkr. 32)
27	Cloppenburg	Landkreise Cloppenburg, Vechta, vom Landkreis Oldenburg (Oldenburg) die Gemeinden Großenkneten, Hatten, Wardenburg (s. Wkr. 23)
28	Hoya	Landkreise Fallingbostal, Grafschaft Hoya
29	Verden	Landkreise Osterholz, Rotenburg (Wümme), Verden
30	Soltau-Harburg	Landkreise Harburg, Soltau, vom Landkreis Uelzen die Gemeinde Stadt Uelzen sowie die Gemeinden Flecken Ebstorf, Hanstedt, Natendorf, Schwienau, Wriedel (= Samtgemeinde Ebstorf), Eimke, Gerdau, Suderburg (= Samtgemeinde Suderburg) (s. Wkr. 31)
31	Lüneburg-Lüchow-Dannenberg	Landkreise Lüchow-Dannenberg, Lüneburg, Landkreis Uelzen ohne die Gemeinde Stadt Uelzen sowie die Gemeinden Flecken Ebstorf, Hanstedt, Natendorf, Schwienau, Wriedel (= Samtgemeinde Ebstorf), Eimke, Gerdau, Suderburg (= Samtgemeinde Suderburg) (s. Wkr. 30)

n o c h Niedersachsen

Nr. des Wahlkreises	Name des Wahlkreises	Gebiet des Wahlkreises
32	Lingen	Landkreis Lingen, vom Landkreis Meppen die Gemeinden Geeste, Stadt Haselünne, Stadt Meppen (s. Wkr. 26), Landkreis Osnabrück o h n e die Gemeinden Stadt Bad Iburg, Bad Laer, Bad Rothenfelde, Belm, Bissendorf, Stadt Dissen am Teutoburger Wald, Stadt Georgsmarienhütte, Hagen am Teutoburger Wald, Hasbergen, Hilter am Teutoburger Wald, Wallenhorst (s. Wkr. 33), die Gemeinden Bad Essen, Bohmte, Stadt Melle, Ostercappeln (s. Wkr. 34)
33	Osnabrück	Kreisfreie Stadt Osnabrück, vom Landkreis Osnabrück die Gemeinden Stadt Bad Iburg, Bad Laer, Bad Rothenfelde, Belm, Bissendorf, Stadt Dissen am Teutoburger Wald, Stadt Georgsmarienhütte, Hagen am Teutoburger Wald, Hasbergen, Hilter am Teutoburger Wald, Wallenhorst (s. Wkr. 32)
34	Nienburg	Landkreise Grafschaft Diepholz, Nienburg (Weser), vom Landkreis Osnabrück die Gemeinden Bad Essen, Bohmte, Stadt Melle, Ostercappeln (s. Wkr. 32)
35	Schaumburg	Landkreise Grafschaft Schaumburg, Schaumburg-Lippe, vom Landkreis Hannover die Gemeinden Stadt Garbsen, Stadt Neustadt am Rübenberge, Stadt Wunstorf (s. Wkr. 38)
36	Hannover I	Von der kreisfreien Stadt Hannover: das Gebiet nördlich der Bahnlinie Seelze-Hannover-Lehrte o h n e die Stadtteile Anderten, Misburg
37	Hannover II	Von der kreisfreien Stadt Hannover: das im Süden und Westen der Bahnlinie Seelze-Hannover-Wülfel gelegene Gebiet o h n e die Stadtteile Döhren, Wülfel
38	Hannover III	Von der kreisfreien Stadt Hannover: das im Winkel der Bahnlinien Hannover-Lehrte und Hannover-Göttingen gelegene Gebiet zuzüglich der Stadtteile Anderten, Döhren, Misburg, Wülfel Landkreis Hannover o h n e die Gemeinden Stadt Garbsen, Stadt Neustadt am Rübenberge, Stadt Wunstorf (s. Wkr. 35), die Gemeinden Stadt Burgdorf, Burgwedel, Isernhagen, Stadt Lehrte, Sehnde, Wedemark (s. Wkr. 39), die Gemeinde Uetze (s. Wkr. 40), die Gemeinden Stadt Pattensen, Stadt Springe (s. Wkr. 41)
39	Celle	Landkreis Celle, vom Landkreis Hannover die Gemeinden Stadt Burgdorf, Burgwedel, Isernhagen, Stadt Lehrte, Sehnde, Wedemark (s. Wkr. 38)
40	Gifhorn	Landkreise Gifhorn, Peine, vom Landkreis Hannover die Gemeinde Uetze (s. Wkr. 38)

n o c h Niedersachsen

Nr. des Wahlkreises	Name des Wahlkreises	Gebiet des Wahlkreises
41	Hameln-Springe	Landkreis Hameln-Pyrmont, vom Landkreis Hannover die Gemeinden Stadt Pattensen, Stadt Springe (s. Wkr. 38), vom Landkreis Holzminden die Gemeinden Brevörde, Heinsen, Flecken Ottenstein, Flecken Polle, Vahlbruch (= Samtgemeinde Polle) (s. Wkr. 42)
42	Holzminden	Landkreis Alfeld (Leine), vom Landkreis Hildesheim die Gemeinde Nordstemmen (s. Wkr. 43), Landkreis Holzminden o h n e die Gemeinden Brevörde, Heinsen, Flecken Ottenstein, Flecken Polle, Vahlbruch (= Samtgemeinde Polle) (s. Wkr. 41), vom Landkreis Northeim die Gemeinden Stadt Dassel, Stadt Einbeck (s. Wkr. 48)
43	Hildesheim	Landkreis Hildesheim o h n e die Gemeinde Nordstemmen (s. Wkr. 42)
44	Salzgitter	Kreisfreie Stadt Salzgitter, Landkreis Gandersheim, vom Landkreis Wolfenbüttel die Gemeinden Baddeckenstedt, Burgdorf, Elbe, Haverlah, Heere, Sehle (= Samtgemeinde Baddeckenstedt) (s. Wkr. 47)
45	Braunschweig	Kreisfreie Stadt Braunschweig
46	Helmstedt-Wolfsburg	Kreisfreie Stadt Wolfsburg, Landkreis Helmstedt, vom Landkreis Wolfenbüttel die Gemeinde Cremlingen sowie die Gemeinden Dettum, Erkerode, Evessen, Sickte, Veltheim (Ohe) (= Samtgemeinde Sickte) (s. Wkr. 47)
47	Goslar-Wolfenbüttel	Vom Landkreis Goslar die Gemeinden Stadt Bad Harzburg, Stadt Goslar, Liebenburg, Stadt Vienenburg (s. Wkr. 48), Landkreis Wolfenbüttel o h n e die Gemeinden Baddeckenstedt, Burgdorf, Elbe, Haverlah, Heere, Sehle (= Samtgemeinde Baddeckenstedt) (s. Wkr. 44), die Gemeinde Cremlingen sowie die Gemeinden Dettum, Erkerode, Evessen, Sickte, Veltheim (Ohe) (= Samtgemeinde Sickte) (s. Wkr. 46)
48	Northeim	Landkreis Goslar o h n e die Gemeinden Stadt Bad Harzburg, Stadt Goslar, Liebenburg, Stadt Vienenburg (s. Wkr. 47), Landkreis Northeim o h n e die Gemeinden Stadt Dassel, Stadt Einbeck (s. Wkr. 42), Landkreis Osterode am Harz
49	Göttingen	Landkreis Göttingen

Bremen

Nr. des Wahlkreises	Name des Wahlkreises	Gebiet des Wahlkreises
50	Bremen-Ost	<p>Von der kreisfreien Stadt Bremen: der Stadtbezirk Ost, vom Stadtbezirk Mitte der Ortsteil Ostertor (s. Wkr. 51), vom Stadtbezirk Süd der Stadtteil Obervieland und vom Stadtteil Neustadt (Neustadt-Süd) der Ortsteil Huckelriede (s. Wkr. 51)</p>
51	Bremen-West	<p>Von der kreisfreien Stadt Bremen: der Stadtbezirk West, der Stadtbezirk Mitte o h n e die Ortsteile Ostertor, Stadtbremisches Überseehafengebiet Bremerhaven und vom Ortsteil Industriehäfen das Gelände Klöcknerwerke (s. Wkr. 50, 52), der Stadtbezirk Süd o h n e den Stadtteil Obervieland und vom Stadtteil Neustadt (Neustadt-Süd) den Ortsteil Huckelriede (s. Wkr. 50)</p>
52	Bremerhaven-Bremen-Nord	<p>Kreisfreie Stadt Bremerhaven, von der kreisfreien Stadt Bremen: der Stadtbezirk Nord, vom Stadtbezirk Mitte der Ortsteil Stadtbremisches Überseehafengebiet Bremerhaven und vom Ortsteil Industriehäfen das Gelände Klöcknerwerke (s. Wkr. 51)</p>

Nordrhein-Westfalen

Nr. des Wahlkreises	Name des Wahlkreises	Gebiet des Wahlkreises
53	Aachen-Stadt	Kreisfreie Stadt Aachen, vom Kreis Aachen die am 1. Januar 1974 in die Gemeinde Roetgen eingegliederten Teile (Gemarkungen Walheim teilw., Kornelimünster teilw.) der kreisfreien Stadt Aachen (s. Wkr. 54)
54	Aachen-Land	Kreis Aachen ohne die am 1. Januar 1974 in die Gemeinde Roetgen eingegliederten Teile (Gemarkungen Walheim teilw., Kornelimünster teilw.) der kreisfreien Stadt Aachen (s. Wkr. 53)
55	Heinsberg	Von der kreisfreien Stadt Mönchengladbach die am 1. Januar 1975 eingegliederten Teile (Gemarkung Wegberg teilw.) der Gemeinde Wegberg (s. Wkr. 79), Kreis Heinsberg, vom Kreis Viersen die Gemeinde Niederkrüchten (s. Wkr. 81)
56	Düren	Kreis Düren, vom Erftkreis die Gemeinden Bedburg, Elsdorf (s. Wkr. 58)
57	Euskirchen-Erftkreis I	Kreis Euskirchen, vom Erftkreis die Gemeinden Bergheim, Erftstadt, Kerpen (s. Wkr. 58)
58	Erftkreis II	Von der kreisfreien Stadt Köln die am 1. Januar 1975 eingegliederte ehemalige Gemeinde Rodenkirchen (Bez. Köln) sowie die Teile der ehemaligen Gemeinden Brauweiler, Brühl, Frechen, Hürth, Lövenich, Pulheim, Sinnersdorf, Erftkreis ohne die Gemeinden Bedburg, Elsdorf (s. Wkr. 56), die Gemeinden Bergheim, Erftstadt, Kerpen (s. Wkr. 57), die am 1. Juli 1976 in die Gemeinde Wesseling eingegliederten Teile (Gemarkung Sechtem teilw.) der Gemeinde Bornheim (s. Wkr. 64)
59	Köln I	Von der kreisfreien Stadt Köln (in den Grenzen vom 31. Dezember 1974) das durch folgende Grenze bestimmte Gebiet: Rheinstrommitte von Bundesautobahnbrücke einschließlich bis Südbrücke, Südbrücke ausschließlich, Bahndamm der Bundesbahnstrecke Köln-Süd-Köln-Kalk ausschließlich von Südbrücke bis Bundesbahnüberführung Eifelwall, Eifelwall einschließlich, Luxemburger Straße ausschließlich von Eifelwall-Luxemburger Wall bis Stauderstraße, Stauderstraße einschließlich Zülpicher Straße ausschließlich von Stauderstraße bis Zülpicher Wall, Zülpicher Wall einschließlich, Bachemer Straße ausschließlich von Zülpicher Wall bis Universitätsstraße Straßenmitte, Universitätsstraße Straßenmitte von Bachemer Straße bis Aachener Straße, Innere Kanalstraße Straßenmitte, Frohngasse Straßenmitte, Verbindungslinie Frohngasse Sachsenbergstraße, Sachsenbergstraße ausschließlich, Bundesbahnstrecke Köln-Deutz-Tief-Köln-Mülheim einschließlich von Sachsenbergstraße bis Südwestecke des Grundstücks der Firma Westwaggon Südwestgrenze des Grundstücks der Westwaggon ausschließlich, Deutz-Mülheimer Straße ausschließlich von Grund-

n o c h Nordrhein-Westfalen

Nr. des Wahlkreises	Name des Wahlkreises	Gebiet des Wahlkreises
		<p>stück Westwaggon bis gegenüber Einmündung Pfälzischer Ring, Pfälzischer Ring ausschließlich von Deutz-Mühleimer Straße bis Verlängerung Ferdinandstraße, Verlängerung Ferdinandstraße einschließlich von Pfälzischer Ring bis Bahndamm der Bundesbahnstrecke Köln-Deutz-Köln-Mülheim, Bahndamm der Bundesbahnstrecke Köln-Deutz-Köln-Mülheim einschließlich von Verlängerung Ferdinandstraße bis Bahnüberführung Karlsruher Straße, Verbindungslinie von Bundesbahnüberführung Karlsruher Straße bis Ecke Kalk-Mülheimer Straße/Grenzstraße, Grenzstraße einschließlich, Bahndamm der Güterbahnstrecke Güterbahnhof Kalk-Nord-Verschiebebahnhof Gremberg einschließlich von Bundesbahnüberführung Grenzstraße einschließlich bis Bahnkörper der Bundesbahnstrecke Köln-Deutz-Köln-Kalk-Troisdorf, Bundesbahnstrecke Köln-Deutz-Köln-Kalk-Troisdorf einschließlich von Güterbahnstrecke Köln-Kalk-Nord/Verschiebebahnhof Gremberg bis Stadtgrenze, Stadtgrenze (einschließlich Autobahn) von Bundesbahnstrecke Köln-Deutz-Köln-Kalk-Troisdorf bis Bundesautobahnbrücke Rheinstrommitte</p>
60	Köln II	<p>Von der kreisfreien Stadt Köln (in den Grenzen vom 31. Dezember 1974) das durch folgende Grenzen bestimmte Gebiet:</p> <p>Subbelrather Straße einschließlich von Innere Kanalstraße bis Schlösserstraße, Schlösserstraße ausschließlich von Subbelrather Straße bis Kleiststraße, Verbindungslinie von Kleiststraße/Schlösserstraße bis Äußere Kanalstraße/ca. 300 m nördlich der Subbelrather Straße, Äußere Kanalstraße einschließlich von ca. 300 m nördlich der Subbelrather Straße bis Maarweg, Maarweg einschließlich von Äußere Kanalstraße bis Bahndamm der Bundesbahnstrecke Köln-Mönchengladbach, Bahndamm der Bundesbahnstrecke Köln-Mönchengladbach einschließlich von Maarweg bis ca. 250 m südlich Vogelsanger Straße/Militärringstraße, Stadtgrenze von Militärringstraße ca. 250 m südlich Vogelsanger Straße bis Rheinstrommitte ca. 200 m nordwestlich der Autobahnbrücke, Restgrenze von Rheinstrommitte bis Subbelrather Straße entsprechend der Grenzbeschreibung des Wahlkreises Köln I</p>
61	Köln III	<p>Von der kreisfreien Stadt Köln (in den Grenzen vom 31. Dezember 1974) das linksrheinische Stadtgebiet, soweit es nicht den Wahlkreisen 59 und 60 zugeteilt ist</p>
62	Köln IV	<p>Von der kreisfreien Stadt Köln (in den Grenzen vom 31. Dezember 1974) das rechtsrheinische Stadtgebiet, soweit es nicht dem Wahlkreis 59 zugeteilt ist</p>
63	Bonn	<p>Kreisfreie Stadt Bonn</p>
64	Rhein-Sieg-Kreis I	<p>Vom Erftkreis die am 1. Juli 1976 in die Gemeinde Wesseling eingegliederten Teile (Gemarkung Sechtem teilw.) der Gemeinde Bornheim (s. Wkr. 58),</p> <p>Rhein-Sieg-Kreis ohne die Gemeinden Eitorf, Hennef (Sieg), Lohmar, Much, Neunkirchen-Seelscheid, Ruppichteroth, Siegburg, Windeck (s. Wkr. 65)</p>
65	Oberbergischer Kreis-Rhein-Sieg-Kreis II	<p>Oberbergischer Kreis ohne die Gemeinden</p> <p>Engelskirchen mit Ausnahme der am 1. Januar 1975 eingegliederten Teile der ehemaligen Gemeinden Gimborn, Runderoth,</p>

noch Nordrhein-Westfalen

Nr. des Wahlkreises	Name des Wahlkreises	Gebiet des Wahlkreises
66	Rheinisch-Bergischer Kreis	<p>Lindlar mit Ausnahme der am 1. Januar 1975 eingegliederten Teile der ehemaligen Gemeinde Gimborn, Wipperfürth, die am 1. Januar 1975 in die Gemeinden Marienheide eingegliederte Teile der ehemaligen Gemeinden Klüppelberg, Lindlar, Wiehl eingegliederten Teile der ehemaligen Gemeinde Engelskirchen (s. Wkr. 66), die Gemeinden Hückeswagen, Radevormwald (s. Wkr. 68), die am 1. Januar 1975 in die Gemeinde Marienheide eingegliederten Teile der Gemeinde Kierspe (s. Wkr. 124), vom Rhein-Sieg-Kreis die Gemeinden Eitorf, Hennef (Sieg), Lohmar, Much, Neunkirchen-Seelscheid, Ruppichteroth, Siegburg, Windeck (s. Wkr. 64)</p> <p>Von der kreisfreien Stadt Köln die am 1. Januar 1975 eingegliederte ehemalige Gemeinde Porz am Rhein und Teile (Gemarkungen Hasbach teilw., Rösrath teilw.) der Gemeinde Rösrath, vom Oberbergischen Kreis die Gemeinden Engelskirchen mit Ausnahme der am 1. Januar 1975 eingegliederten Teile der ehemaligen Gemeinden Gimborn, Runderoth, Lindlar mit Ausnahme der am 1. Januar 1975 eingegliederten Teile der ehemaligen Gemeinde Gimborn, Wipperfürth, die am 1. Januar 1975 in die Gemeinden Marienheide eingegliederten Teile der ehemaligen Gemeinden Klüppelberg, Lindlar, Wiehl eingegliederten Teile der ehemaligen Gemeinde Engelskirchen (s. Wkr. 65), Rheinisch-Bergischer-Kreis ohne die Gemeinden Burscheid (s. Wkr. 67, 68), Leichlingen (Rheinland) (s. Wkr. 67), Wermelskirchen (s. Wkr. 68), vom Märkischen Kreis die am 1. Januar 1975 in die Gemeinde Kierspe eingegliederten Teile (Gemarkung Klüppelberg teilw.) der ehemaligen Gemeinde Klüppelberg (s. Wkr. 124)</p>
67	Leverkusen-Opladen	<p>Von der kreisfreien Stadt Düsseldorf die am 1. Januar 1975 eingegliederten Teile (Gemarkung Baumberg teilw.) der Gemeinde Monheim, kreisfreie Stadt Leverkusen ohne die am 1. Januar 1975 eingegliederten Teile (Gemarkung Köln teilw.) der kreisfreien Stadt Köln, von der kreisfreien Stadt Solingen die am 1. Januar 1975 eingegliederten ehemalige Gemeinde Burg a. d. Wupper, Teile (Gemarkung Witzhelden teilw.) der ehemaligen Gemeinde Witzhelden (s. Wkr. 71),</p>

n o c h Nordrhein-Westfalen

Nr. des Wahlkreises	Name des Wahlkreises	Gebiet des Wahlkreises
68	Remscheid	<p>vom Kreis Mettmann die Gemeinden Langenfeld (Rheinland), Monheim (s. Wkr. 73),</p> <p>vom Rheinisch-Bergischen Kreis die Gemeinde Leichlingen (Rheinland) (s. Wkr. 66), die Gemeinde Burscheid mit Ausnahme der am 1. Januar 1975 eingegliederten Teile (Gemarkung Niederwermelskirchen teilw.) der Gemeinde Wermelskirchen (s. Wkr. 68)</p> <p>Kreisfreie Stadt Remscheid,</p> <p>von der kreisfreien Stadt Solingen die am 1. Januar 1975 eingegliederten Teile (Gemarkungen Niederwermelskirchen teilw., Dorfhonnschaft teilw.) der Gemeinde Wermelskirchen (s. Wkr. 71),</p> <p>vom Oberbergischen Kreis die Gemeinden Hückeswagen, Radevormwald (s. Wkr. 65),</p> <p>vom Rheinisch-Bergischen Kreis die Gemeinde Wermelskirchen (s. Wkr. 66), die am 1. Januar 1975 in die Gemeinde Burscheid eingegliederten Teile (Gemarkung Niederwermelskirchen teilw.) der Gemeinde Wermelskirchen (s. Wkr. 67)</p>
69	Wuppertal I	<p>Von der kreisfreien Stadt Wuppertal (in den Grenzen vom 31. Dezember 1974) das Stadtgebiet westlich der Nord-Süd-Linie:</p> <p>Dönberger Straße, Uellendahler Straße bis Nr. 685, „Lockfinke“ einschließlich, Hatzfelder Straße ausschließlich, „Am Pannebusch“, „Am Flöthen“, „Weinberg“, „Am Schnapsstüber 1—34“, Schwesterstraße, Schwabenweg, „Auf der Bredt“, Hardtstraße, Gartenstraße, „Hardtufer“, Haspeler Brücke, Bendahler Straße 12—60 gerade Nr., Liesegangweg, Ronsdorfer Straße, „In der Böhle Nr. 1“, Siedlungen „In der Böhle“, „Birkenplätzchen“ einschließlich, Schnittpunkt Ronsdorfer Straße, „Am Walde“, Dorner Weg 1—55 einschließlich, Dorn ausschließlich, Bachverlauf „Gelpe“ bis an Stadtgrenze Remscheid</p>
70	Wuppertal II	<p>Von der kreisfreien Stadt Wuppertal (in den Grenzen vom 31. Dezember 1974) das übrige Stadtgebiet</p>
71	Solingen	<p>Kreisfreie Stadt Solingen o h n e die am 1. Januar 1975 eingegliederten</p> <p>ehemalige Gemeinde Burg a. d. Wupper,</p> <p>Teile (Gemarkung Witzhelden teilw.) der ehemaligen Gemeinde Witzhelden (s. Wkr. 67),</p> <p>Teile (Gemarkungen Niederwermelskirchen teilw., Dorfhonnschaft teilw.) der Gemeinde Wermelskirchen (s. Wkr. 68)</p>
72	Düsseldorf-Mettmann I	<p>Von der kreisfreien Stadt Düsseldorf die am 1. Januar 1975 eingegliederten</p> <p>ehemalige Gemeinde Hubbelrath,</p> <p>Teile der ehemaligen Gemeinden Angermund, Hasselbeck-Schwarzbach, Wittlaer,</p> <p>von der kreisfreien Stadt Duisburg die am 1. Januar 1975 eingegliederten</p> <p>Teile (Gemarkung Angermund teilw.) der ehemaligen Gemeinde Angermund,</p>

n o c h Nordrhein-Westfalen

Nr. des Wahlkreises	Name des Wahlkreises	Gebiet des Wahlkreises
73	Düsseldorf-Mettmann II	<p>Teile (Gemarkung Wittlaer teilw.) der ehemaligen Gemeinde Wittlaer,</p> <p>von der kreisfreien Stadt Essen die am 1. Januar 1975 eingegliederten Teile der ehemaligen Gemeinde Kettwig (s. Wkr. 89),</p> <p>von der kreisfreien Stadt Mülheim a. d. Ruhr die am 1. Januar 1975 eingegliederten</p> <p>Teile (Gemarkung Breitscheid teilw.) der ehemaligen Gemeinde Breitscheid,</p> <p>Teile (Gemarkung Kettwig teilw.) der ehemaligen Gemeinde Kettwig (s. Wkr. 86),</p> <p>vom Kreis Mettmann</p> <p>die Gemeinden Heiligenhaus, Ratingen,</p> <p>die am 1. Januar 1975</p> <p>in die Gemeinde Mettmann eingegliederte ehemalige Gemeinde Metzkausen sowie Teile (Gemarkung Meiersberg teilw.) der ehemaligen Gemeinde Homberg-Meiersberg,</p> <p>in die neue Gemeinde Velbert eingegliederte ehemalige Gemeinde Velbert (s. Wkr. 73)</p> <p>Von der kreisfreien Stadt Düsseldorf die am 1. Januar 1975 eingegliederten</p> <p>Teile (Gemarkung Erkrath teilw.) der Gemeinde Erkrath,</p> <p>Teile (Gemarkung Hilden teilw.) der Gemeinde Hilden,</p> <p>von der kreisfreien Stadt Wuppertal die am 1. Januar 1975 eingegliederten</p> <p>ehemalige Gemeinde Schöller,</p> <p>Teile (Gemarkungen Obensiebeneick, Dönberg teilw., Nordrath teilw., Windrath teilw., Untersiebeneick teilw., Neviges teilw., Kleinhöhe teilw.) der ehemaligen Gemeinde Neviges,</p> <p>Teile (Gemarkungen Oberdüssel teilw., Unterdüssel teilw.) der Gemeinde Wülfrath,</p> <p>Kreis Mettmann o h n e</p> <p>die Gemeinden Langenfeld (Rheinland), Monheim (s. Wkr. 67),</p> <p>die Gemeinden Heiligenhaus, Ratingen,</p> <p>die am 1. Januar 1975</p> <p>in die Gemeinde Mettmann eingegliederte ehemalige Gemeinde Metzkausen sowie Teile (Gemarkung Meiersberg teilw.) der ehemaligen Gemeinde Homberg-Meiersberg,</p> <p>in die neue Gemeinde Velbert eingegliederte ehemalige Gemeinde Velbert (s. Wkr. 72)</p>
74	Düsseldorf I	<p>Von der kreisfreien Stadt Düsseldorf (in den Grenzen vom 31. Dezember 1974) das westlich bzw. nördlich folgender Linie liegende Gebiet:</p> <p>Nördlicher Zubringer (Straßenmitte) von Stadtgrenze bis zur Verbindungslinie der Personenbahnhöfe Rath und Derendorf, dieser folgend bis zur Hauptstrecke Duisburg-Köln, dieser folgend bis zur Grashofstraße, der Grashofstraße, Heinrichstraße und Graf-Recke-Straße (jeweils Straßenmitte) folgend bis Straßenbahnlinie Düssel-</p>

noch Nordrhein-Westfalen

Nr. des Wahlkreises	Name des Wahlkreises	Gebiet des Wahlkreises
75	Düsseldorf II	<p>dorf-Ratingen, dieser folgend bis Grafenberger Allee, Grafenberger Allee, Am Wehrhahn und Jacobistraße (jeweils Straßenmitte) folgend bis zur Düssel (nördlich der Goltsteinstraße), dem Lauf der Düssel folgend bis Hofgartenstraße, Hofgartenstraße, Maximilian-Weyhe-Allee und Hofgartenrampe (jeweils Straßenmitte) folgend bis zum Rheinstrom sowie gesamter linksrheinischer Teil der Stadt</p> <p>Von der kreisfreien Stadt Düsseldorf (in den Grenzen vom 31. Dezember 1974) das östlich folgender Linie liegende Gebiet:</p> <p>Nördlicher Zubringer (Straßenmitte) von Stadtgrenze bis zur Verbindungslinie der Personenbahnhöfe Rath und Derendorf, dieser folgend bis zur Hauptstrecke Duisburg-Köln, dieser folgend bis zur Grashofstraße, der Grashofstraße, Heinrichstraße und Graf-Recke-Straße (jeweils Straßenmitte) folgend bis Straßenbahnlinie Düsseldorf-Ratingen, dieser folgend bis Grafenberger Allee, der Grafenberger Allee (Straßenmitte) folgend bis zur Eisenbahnlinie Duisburg-Köln, dieser folgend bis zur Eisenbahnunterführung Volksgartenstraße, der Volksgartenstraße und dem Bittweg (jeweils Straßenmitte) folgend bis Witzelstraße, Witzelstraße (Straßenmitte) folgend bis Stoffeler Kapellenweg, Stoffeler Kapellenweg, In den Großen Banden (jeweils Straßenmitte) folgend bis Siegburger Straße, Siegburger Straße (Straßenmitte) folgend bis Harffstraße, Harffstraße (Straßenmitte) folgend bis Dillenburger Weg, von dort nach Süden, entlang der westlichen Grenze des Eller Friedhofes bis Südlicher Zubringer, Südlicher Zubringer (Straßenmitte) folgend bis Stadtgrenze</p>
76	Düsseldorf III	<p>Von der kreisfreien Stadt Düsseldorf (in den Grenzen vom 31. Dezember 1974) das übrige Stadtgebiet</p>
77	Neuss-Grevenbroich I	<p>Von der kreisfreien Stadt Mönchengladbach die am 1. Januar 1975 eingegliederten</p> <p>Teile (Gemarkung Kleinenbroich teilw.) der ehemaligen Gemeinde Kleinenbroich,</p> <p>Teile (Gemarkung Korschenbroich teilw.) der ehemaligen Gemeinde Korschenbroich (s. Wkr. 79),</p> <p>vom Kreis Neuss</p> <p>die Gemeinde Dormagen mit Ausnahme der am 1. Januar 1975 eingegliederten Teile (Gemarkung Köln teilw.) der kreisfreien Stadt Köln</p> <p>die Gemeinden Kaarst, Meerbusch, Neuss,</p> <p>die Gemeinde Korschenbroich mit Ausnahme der am 1. Januar 1975 eingegliederten</p> <p>Teile (Gemarkung Hemmerden teilw.) der ehemaligen Gemeinde Hemmerden,</p> <p>Teile (Gemarkung Schelsen teilw.) der ehemaligen Gemeinde Rheydt,</p> <p>die am 1. Januar 1975 in die Gemeinde Grevenbroich eingegliederten</p> <p>Teile (Gemarkung Glehn teilw.) der ehemaligen Gemeinde Glehn,</p> <p>Teile der ehemaligen Gemeinde Neukirchen (s. Wkr. 78),</p>

noch Nordrhein-Westfalen

Nr. des Wahlkreises	Name des Wahlkreises	Gebiet des Wahlkreises
78	Rheydt-Grevenbroich II	<p>vom Kreis Viersen</p> <p>die am 1. Januar 1975 in die Gemeinde Willich eingegliederten</p> <p>Teile (Gemarkung Büttgen teilw.) der ehemaligen Gemeinde Büttgen,</p> <p>Teile (Gemarkung Kleinenbroich teilw.) der ehemaligen Gemeinde Kleinenbroich (s. Wkr. 81)</p> <p>Von der kreisfreien Stadt Mönchengladbach die am 1. Januar 1975 eingegliederten</p> <p>ehemalige Gemeinde Wickrath,</p> <p>Teile (Gemarkung Kelzenberg teilw.) der ehemaligen Gemeinde Jüchen,</p> <p>Teile der ehemaligen Gemeinde Rheydt (s. Wkr. 79),</p> <p>Kreis Neuss ohne</p> <p>die Gemeinden Dormagen, Kaarst, Meerbusch, Neuss,</p> <p>die Gemeinde Korschenbroich mit Ausnahme der am 1. Januar 1975 eingegliederten</p> <p>Teile (Gemarkung Hemmerden teilw.) der ehemaligen Gemeinde Hemmerden,</p> <p>Teile (Gemarkung Schelsen teilw.) der ehemaligen Gemeinde Rheydt,</p> <p>die am 1. Januar 1975 in die Gemeinde Grevenbroich eingegliederten</p> <p>Teile (Gemarkung Glehn teilw.) der ehemaligen Gemeinde Glehn,</p> <p>Teile der ehemaligen Gemeinde Neukirchen (s. Wkr. 77)</p>
79	Mönchengladbach	<p>Kreisfreie Stadt Mönchengladbach ohne die am 1. Januar 1975 eingegliederten</p> <p>Teile (Gemarkung Wegberg teilw.) der Gemeinde Wegberg (s. Wkr. 55),</p> <p>Teile (Gemarkung Kleinenbroich teilw.) der ehemaligen Gemeinde Kleinenbroich,</p> <p>Teile (Gemarkung Korschenbroich teilw.) der ehemaligen Gemeinde Korschenbroich (s. Wkr. 77),</p> <p>ehemalige Gemeinde Wickrath,</p> <p>Teile (Gemarkung Kelzenberg teilw.) der ehemaligen Gemeinde Jüchen,</p> <p>Teile der ehemaligen Gemeinde Rheydt (s. Wkr. 78),</p> <p>Teile (Gemarkung Waldniel teilw.) der Gemeinde Schwalmtal (s. Wkr. 81),</p> <p>vom Kreis Viersen die Gemeinde Viersen (s. Wkr. 81)</p>
80	Krefeld	<p>Kreisfreie Stadt Krefeld ohne</p> <p>die am 1. Januar 1975 eingegliederten</p> <p>Teile (Gemarkung Hüls teilw.) der Gemeinde Kempen (s. Wkr. 81),</p> <p>Teile (Gemarkung Kapellen teilw.) der ehemaligen Gemeinde Kapellen,</p>

n o c h Nordrhein-Westfalen

Nr. des Wahlkreises	Name des Wahlkreises	Gebiet des Wahlkreises
81	Kempen-Krefeld	<p>Teile (Gemarkung Rheinhausen teilw.) der ehemaligen Gemeinde Rheinhausen,</p> <p>Teile (Gemarkung Kaldenhausen teilw.) der ehemaligen Gemeinde Rumeln-Kaldenhausen (s. Wkr. 82),</p> <p>die am 1. Juli 1976 eingegliederten Teile (Gemarkung St. Hubert teilw.) der Gemeinde Kempen (s. Wkr. 81),</p> <p>vom Kreis Viersen die am 1. Juli 1976 in die Gemeinde Kempen eingegliederten Teile (Gemarkung Hüls teilw.) der kreisfreien Stadt Krefeld (s. Wkr. 81)</p> <p>Von der kreisfreien Stadt Mönchengladbach die am 1. Januar 1975 eingegliederten Teile (Gemarkung Waldniel teilw.) der Gemeinde Schwalmtal (s. Wkr. 79),</p> <p>von der kreisfreien Stadt Krefeld</p> <p>die am 1. Januar 1975 eingegliederten Teile (Gemarkung Hüls teilw.) der Gemeinde Kempen (s. Wkr. 80),</p> <p>die am 1. Juli 1976 eingegliederten Teile (Gemarkung St. Hubert teilw.) der Gemeinde Kempen (s. Wkr. 80),</p> <p>Kreis Viersen o h n e</p> <p>die Gemeinde Niederkrüchten (s. Wkr. 55),</p> <p>die am 1. Januar 1975 in die Gemeinde Willich eingegliederten Teile (Gemarkung Büttgen teilw.) der ehemaligen Gemeinde Büttgen,</p> <p>Teile (Gemarkung Kleinenbroich teilw.) der ehemaligen Gemeinde Kleinenbroich (s. Wkr. 77),</p> <p>die am 1. Juli 1976 in die Gemeinde Kempen eingegliederten Teile (Gemarkung Hüls teilw.) der kreisfreien Stadt Krefeld (s. Wkr. 80),</p> <p>die Gemeinde Viersen (s. Wkr. 79)</p>
82	Moers	<p>Von der kreisfreien Stadt Duisburg die am 1. Januar 1975 eingegliederten</p> <p>ehemalige Gemeinde Homberg (Niederrhein),</p> <p>Teile der ehemaligen Gemeinden Rheinhausen, Rumeln-Kaldenhausen,</p> <p>Teile (Gemarkungen Baerl teilw., Repelen teilw.) der ehemaligen Gemeinde Rheinkamp,</p> <p>Teile (Gemarkung Asberg teilw.) der Gemeinde Moers,</p> <p>von der kreisfreien Stadt Krefeld die am 1. Januar 1975 eingegliederten</p> <p>Teile (Gemarkung Kapellen teilw.) der ehemaligen Gemeinde Kapellen,</p> <p>Teile (Gemarkung Rheinhausen teilw.) der ehemaligen Gemeinde Rheinhausen,</p> <p>Teile (Gemarkung Kaldenhausen teilw.) der ehemaligen Gemeinde Rumeln-Kaldenhausen (s. Wkr. 80),</p> <p>vom Kreis Kleve die Gemeinde Rheurdt (s. Wkr. 83),</p>

n o c h Nordrhein-Westfalen

Nr. des Wahlkreises	Name des Wahlkreises	Gebiet des Wahlkreises
83	Kleve	<p>vom Kreis Wesel</p> <p>die Gemeinden Kamp-Lintfort, Neukirchen-Vluyn, Moers mit Ausnahme der am 1. Januar 1975 eingegliederten Teile (Gemarkung Budberg teilw.) der ehemaligen Gemeinde Budberg,</p> <p>die am 1. Januar 1975 in die Gemeinde Rheinberg eingegliederten Teile (Gemarkungen Baerl teilw., Repelen teilw.) der ehemaligen Gemeinde Rheinkamp (s. Wkr. 83)</p> <p>Von der kreisfreien Stadt Duisburg die am 1. Januar 1975 eingegliederten Teile (Gemarkung Vierbaum teilw.) der ehemaligen Gemeinde Budberg,</p> <p>Kreis Kleve o h n e</p> <p>die Gemeinde Rheurdt (s. Wkr. 82),</p> <p>die Gemeinden Emmerich, Rees (s. Wkr. 84),</p> <p>Kreis Wesel o h n e</p> <p>die Gemeinden Kamp-Lintfort, Neukirchen-Vluyn, Moers mit Ausnahme der am 1. Januar 1975 eingegliederten Teile (Gemarkung Budberg teilw.) der ehemaligen Gemeinde Budberg,</p> <p>die am 1. Januar 1975 in die Gemeinde Rheinberg eingegliederten Teile (Gemarkungen Baerl teilw., Repelen teilw.) der ehemaligen Gemeinde Rheinkamp (s. Wkr. 82),</p> <p>die Gemeinden Dinslaken, Hamminkeln, Hünxe, Schermbeck, Voerde (Niederrhein), Wesel mit Ausnahme der am 1. Januar 1975 eingegliederten ehemaligen Gemeinde Büderich (s. Wkr. 84)</p>
84	Dinslaken	<p>Von der kreisfreien Stadt Duisburg die am 1. Januar 1975 eingegliederten</p> <p>Teile der ehemaligen Gemeinde Walsum,</p> <p>Teile (Gemarkung Dinslaken) der Gemeinde Dinslaken,</p> <p>vom Kreis Kleve die Gemeinden Emmerich, Rees (s. Wkr. 83),</p> <p>vom Kreis Wesel die Gemeinden Dinslaken, Hamminkeln mit Ausnahme der am 1. Januar 1975 eingegliederten Teile der ehemaligen Gemeinde Dingden (s. Wkr. 92), Hünxe, Schermbeck mit Ausnahme der am 1. Januar 1975 eingegliederten Teile der ehemaligen Gemeinde Altschermbeck (s. Wkr. 99), Voerde (Niederrhein), Wesel mit Ausnahme der am 1. Januar 1975 eingegliederten ehemaligen Gemeinde Büderich (s. Wkr. 83),</p> <p>vom Kreis Borken die am 1. Januar 1975</p> <p>zur neuen Gemeinde Isselburg zusammengeschlossenen ehemaligen Gemeinden Heelden, Isselburg, Vehlingen sowie eingegliederten Teile (Gemarkung Wertherbruch teilw.) der ehemaligen Gemeinde Wertherbruch,</p> <p>in die Gemeinde Raesfeld eingegliederten Teile (Gemarkung Overbeck teilw.) der ehemaligen Gemeinde Overbeck (s. Wkr. 92),</p> <p>vom Kreis Recklinghausen die am 1. Januar 1975 in die Gemeinde Dorsten eingegliederten Teile (Gemarkung Gahlen teilw.) der ehemaligen Gemeinde Gahlen (s. Wkr. 99)</p>
85	Oberhausen	Kreisfreie Stadt Oberhausen

n o c h Nordrhein-Westfalen

Nr. des Wahlkreises	Name des Wahlkreises	Gebiet des Wahlkreises
86	Mülheim	Kreisfreie Stadt Mülheim a. d. Ruhr ohne die am 1. Januar 1975 eingegliederten Teile (Gemarkung Breitscheid teilw.) der ehemaligen Gemeinde Breitscheid, Teile (Gemarkung Kettwig teilw.) der ehemaligen Gemeinde Kettwig (s. Wkr. 72)
87	Essen I	Von der kreisfreien Stadt Essen das nördlich folgender West-Ost-Trennungslinie gelegene Gebiet: Entlang der Bahnlinie (der Strecke) Mülheim-Heißen-Margarethenhöhe-Essen-Rüttenscheid von der Stadtgrenze bis Esmarchstraße, Verlauf der Virchowstraße bis zur Krawehlstraße, Krawehlstraße bis zur Kortumstraße, Brunostraße, Albrechtstraße, Demrathskamp, Kahrstraße bis in Höhe der Liliencronstraße, dann in nordwestlicher Richtung, die Mörike-, Kaupen-, Holsterhauser-, Krupp- und Scheiderhofstraße schneidend bis zur Bahnlinie Essen-West-Essen Hbf., dieser Bahnlinie nach Osten folgend bis Essen Hbf., das westlich folgender Nord-Süd-Trennungslinie gelegene Gebiet: Emscherverlauf von der Stadtgrenze Bottrop bis zur Gladbecker Straße, ostwärts der Gladbecker Straße bis in Höhe des Hafens Matthias Stinnes, dann zwischen der Gladbecker und Gewerkenstraße nach Süden die Rahmdörne und Neuessener Straße kreuzend und die Gladbecker Straße überquerend bis zum Snatgang, über den Stakenholt und die Vogelheimer Straße westlich der Lütkenbrauk entlang, die Walkmühle überschneidend bis zur aufgehobenen Anschlußbahn, dann oberhalb der Hülsenbruchstraße, südlich der Krablerstraße entlang bis zur Bottroper Straße, dann der Bottroper Straße folgend bis in Höhe des Kruppschen Werksgebietes oberhalb der Helenenstraße, östlich an der Helenenstraße entlang, die Pferdebahnstraße überquerend bis zur Bahnlinie Essen-Altendorf-Essen-Nord, an dieser Bahnlinie in östlicher Richtung entlang bis zum Viehofer Platz, dann in südlicher Richtung an der Schützenbahn, Gildehof- und Teichstraße entlang bis Essen Hbf.
88	Essen II	Von der kreisfreien Stadt Essen das ostwärts der Ostgrenze des Wahlkreises 87 liegende Gebiet, das nördlich folgender Trennungslinie liegende Gebiet: Eisenbahnlinie Essen Hbf. nach Essen-Steele bis oberhalb des Mählerweges, Verlauf des Mählerweges und der Spillenburgstraße bis Westfalenstraße oberhalb des Spillenburger Wehrs, Ruhrverlauf von Spillenburger Wehr bis zur Stadtgrenze Altendorf-Ruhr
89	Essen III	Von der kreisfreien Stadt Essen das südlich der West-Ost-Trennungslinie der Wahlkreise 87 und 88 liegende Gebiet ohne die am 1. Januar 1975 eingegliederten Teile der ehemaligen Gemeinde Kettwig (s. Wkr. 72)
90	Duisburg I	Von der kreisfreien Stadt Duisburg (in den Grenzen vom 31. Dezember 1974) das nördlich der Ruhr liegende Gebiet
91	Duisburg II	Von der kreisfreien Stadt Duisburg (in den Grenzen vom 31. Dezember 1974) das südlich der Ruhr liegende Gebiet
92	Ahaus-Bocholt	Kreis Borken ohne die Gemeinde Gescher (s. Wkr. 96),

Nr. des Wahlkreises	Name des Wahlkreises	Gebiet des Wahlkreises
93	Tecklenburg	<p>die am 1. Januar 1975</p> <p>zur neuen Gemeinde Isselburg zusammengeschlossenen ehemaligen Gemeinden Heelden, Isselburg, Vehlingen sowie eingegliederten Teile (Gemarkung Wertherbruch teilw.) der ehemaligen Gemeinde Wertherbruch,</p> <p>in die Gemeinde Raesfeld eingegliederten Teile (Gemarkung Overbeck teilw.) der ehemaligen Gemeinde Overbeck (s. Wkr. 84),</p> <p>zur neuen Gemeinde Raesfeld zusammengeschlossenen ehemaligen Gemeinde Erle,</p> <p>in die Gemeinde Reken eingegliederten Teile (Gemarkung Lembeck teilw.) der ehemaligen Gemeinde Lembeck (s. Wkr. 99),</p> <p>vom Kreis Wesel die am 1. Januar 1975 in die Gemeinde Hamminkeln eingegliederten Teile der ehemaligen Gemeinde Dingden (s. Wkr. 84)</p> <p>Von der kreisfreien Stadt Münster die am 1. Januar 1975 eingegliederten</p> <p>ehemaligen Gemeinden Albachten, Angelmodde, Nienberge, Wolbeck,</p> <p>Teile (Gemarkung Albersloh teilw.) der ehemaligen Gemeinde Albersloh,</p> <p>Teile (Gemarkung Gimfte teilw.) der ehemaligen Gemeinde Gimfte,</p> <p>Teile (Gemarkung Greven teilw.) der Gemeinde Greven,</p> <p>Teile (Gemarkung Rinkerode teilw.) der ehemaligen Gemeinde Rinkerode,</p> <p>Teile der ehemaligen Gemeinde Roxel,</p> <p>Teile (Gemarkung Telgte, Kirchspiel teilw.) der Gemeinde Telgte,</p> <p>Teile (Gemarkung Westbevern teilw.) der ehemaligen Gemeinde Westbevern (s. Wkr. 95),</p> <p>vom Kreis Coesfeld</p> <p>die Gemeinden Havixbeck, Nottuln mit Ausnahme der am 1. Januar 1975 eingegliederten</p> <p>Teile der ehemaligen Gemeinden Darup, Limbergen,</p> <p>Teile (Gemarkungen Buldern teilw., Limbergen teilw.) der ehemaligen Gemeinde Buldern,</p> <p>Teile (Gemarkung Senden teilw.) der Gemeinde Senden (s. Wkr. 109),</p> <p>die am 1. Januar 1975 in die</p> <p>Gemeinde Billerbeck eingegliederten Teile (Gemarkung Nottuln teilw.) der Gemeinde Nottuln (s. Wkr. 96),</p> <p>Gemeinde Senden eingegliederten Teile der ehemaligen Gemeinde Bösensell (s. Wkr. 109),</p> <p>Kreis Steinfurt o h n e</p> <p>die Gemeinden Altenberge, Horstmar, Laer, Metelen, Neuenkirchen, Nordwalde, Ochtrup, Rheine, Steinfurt, Wettringen,</p> <p>die Gemeinde Emsdetten mit Ausnahme der am 1. Januar 1975 eingegliederten</p> <p>Teile (Gemarkung Greven teilw.) der Gemeinde Greven,</p> <p>Teile (Gemarkung Saerbeck teilw.) der Gemeinde Saerbeck,</p>

n o c h Nordrhein-Westfalen

Nr. des Wahlkreises	Name des Wahlkreises	Gebiet des Wahlkreises
94	Beckum-Warendorf	<p>die am 1. Januar 1975 in die Gemeinde Hörstel eingegliederten Teile (Gemarkung Elte teilw.) der ehemaligen Gemeinde Elte, Teile (Gemarkung Rheine rechts der Ems teilw.) der ehemaligen Gemeinde Rheine rechts der Ems (s. Wkr. 96), vom Kreis Warendorf</p> <p>die Gemeinde Telgte mit Ausnahme der am 1. Januar 1975 eingegliederten Teile (Gemarkung Einen teilw.) der ehemaligen Gemeinde Einen, Teile (Gemarkung Ostbevern teilw.) der Gemeinde Ostbevern (s. Wkr. 94), Teile (Gemarkung Handorf teilw.) der ehemaligen Gemeinde Handorf (s. Wkr. 95),</p> <p>die am 1. Januar 1975 in die Gemeinde Everswinkel eingegliederten Teile der ehemaligen Gemeinde Alverskirchen, Teile (Gemarkung Telgte, Kirchspiel teilw.) der Gemeinde Telgte, Gemeinde Ostbevern eingegliederten Teile (Gemarkung Westbevern teilw.) der ehemaligen Gemeinde Westbevern, Gemeinde Sendenhorst eingegliederten Teile der ehemaligen Gemeinde Albersloh, Teile (Gemarkung Alverskirchen teilw.) der ehemaligen Gemeinde Alverskirchen, Gemeinde Warendorf eingegliederten Teile (Gemarkung Telgte, Kirchspiel teilw.) der Gemeinde Telgte (s. Wkr. 94), Gemeinde Drensteinfurt eingegliederten Teile der ehemaligen Gemeinde Rinkerode (s. Wkr. 109)</p> <p>Von der kreisfreien Stadt Hamm die am 1. Januar 1975 eingegliederten Teile der ehemaligen Gemeinde Heessen, Teile (Gemarkung Ahlen teilw.) der Gemeinde Ahlen (s. Wkr. 109), vom Kreis Gütersloh die Gemeinde Harsewinkel (s. Wkr. 103), Kreis Warendorf o h n e</p> <p>die Gemeinde Telgte mit Ausnahme der am 1. Januar 1975 eingegliederten Teile (Gemarkung Einen teilw.) der ehemaligen Gemeinde Einen, Teile (Gemarkung Ostbevern teilw.) der Gemeinde Ostbevern (s. Wkr. 93),</p> <p>die am 1. Januar 1975 in die Gemeinde Everswinkel eingegliederten Teile der ehemaligen Gemeinde Alverskirchen, Teile (Gemarkung Telgte, Kirchspiel teilw.) der Gemeinde Telgte, Gemeinde Ostbevern eingegliederten Teile (Gemarkung Westbevern teilw.) der ehemaligen Gemeinde Westbevern,</p>

n o c h Nordrhein-Westfalen

Nr. des Wahlkreises	Name des Wahlkreises	Gebiet des Wahlkreises
95	Münster	<p>Gemeinde Sendenhorst eingegliederten Teile der ehemaligen Gemeinde Albersloh, Teile (Gemarkung Alverskirchen teilw.) der ehemaligen Gemeinde Alverskirchen, Gemeinde Warendorf eingegliederten Teile (Gemarkung Telgte, Kirchspiel teilw.) der Gemeinde Telgte (s. Wkr. 93), die Gemeinde Drensteinfurt (s. Wkr. 93, 109), vom Kreis Soest die am 1. Januar 1975 in die Gemeinde Lippstadt eingegliederten Teile (Gemarkung Liesborn teilw.) der ehemaligen Gemeinde Liesborn (s. Wkr. 120)</p> <p>Kreisfreie Stadt Münster ohne die am 1. Januar 1975 eingegliederten ehemaligen Gemeinden Albachten, Angeldomde, Nienberge, Wolbeck, Teile (Gemarkung Albersloh teilw.) der ehemaligen Gemeinde Albersloh, Teile (Gemarkung Gimfte teilw.) der ehemaligen Gemeinde Gimfte, Teile (Gemarkung Greven teilw.) der Gemeinde Greven, Teile (Gemarkung Rinkerode teilw.) der ehemaligen Gemeinde Rinkerode, Teile der ehemaligen Gemeinde Roxel, Teile (Gemarkung Telgte, Kirchspiel teilw.) der Gemeinde Telgte, Teile (Gemarkung Westbevern teilw.) der ehemaligen Gemeinde Westbevern (s. Wkr. 93), vom Kreis Warendorf die am 1. Januar 1975 in die Gemeinde Telgte eingegliederten Teile (Gemarkung Handorf teilw.) der ehemaligen Gemeinde Handorf (s. Wkr. 93)</p>
96	Steinfurt-Coesfeld	<p>Vom Kreis Borken die Gemeinde Gescher (s. Wkr. 92), Kreis Coesfeld ohne die Gemeinden Havixbeck, Nottuln mit Ausnahme der am 1. Januar 1975 eingegliederten Teile der ehemaligen Gemeinden Darup, Limbergen, Teile (Gemarkungen Buldern teilw., Limbergen teilw.) der ehemaligen Gemeinde Buldern (s. Wkr. 93), die am 1. Januar 1975 in die Gemeinde Billerbeck eingegliederten Teile (Gemarkung Nottuln teilw.) der Gemeinde Nottuln (s. Wkr. 93), in die Gemeinde Dülmen eingegliederten Teile (Gemarkung Haltern, Kirchspiel teilw.) der ehemaligen Gemeinde Kirchspiel Haltern (s. Wkr. 100), die Gemeinden Ascheberg, Lüdinghausen, Nordkirchen, Olfen, Senden (s. Wkr. 109), vom Kreis Steinfurt die Gemeinden Altenberge, Horstmar, Laer, Metelen, Neuenkirchen, Nordwalde, Ochtrup, Rheine, Steinfurt, Wettringen,</p>

n o c h Nordrhein-Westfalen

Nr. des Wahlkreises	Name des Wahlkreises	Gebiet des Wahlkreises
97	Gelsenkirchen I	<p>die Gemeinde Emsdetten mit Ausnahme der am 1. Januar 1975 eingegliederten Teile (Gemarkung Greven teilw.) der Gemeinde Greven, Teile (Gemarkung Saerbeck teilw.) der Gemeinde Saerbeck, die am 1. Januar 1975 in die Gemeinde Hörstel eingegliederten Teile (Gemarkung Elte teilw.) der ehemaligen Gemeinde Elte, Teile (Gemarkung Rheine rechts der Ems teilw.) der ehemaligen Gemeinde Rheine rechts der Ems (s. Wkr. 93), vom Kreis Recklinghausen die am 1. Januar 1975 in die Gemeinde Haltern eingegliederten Teile (Gemarkung Dülmen, Kirchspiel teilw.) der ehemaligen Gemeinde Kirchspiel Dülmen (s. Wkr. 99)</p> <p>Von der kreisfreien Stadt Gelsenkirchen (in den Grenzen vom 31. Dezember 1974) das durch folgende Grenzen bestimmte Gebiet:</p> <p>Ostgrenze der Löchterheide von der Stadtgrenze bis Ressestraße, Ressestraße (einschließlich) bis zur Ostgrenze des Stadtwaldes, der Ostgrenze des Stadtwaldes entlang bis Ortbeckstraße, Ortbeckstraße (einschließlich) in westlicher Richtung bis Schievenstraße, Schievenstraße (ausschließlich) bis Haunerfeldstraße, Haunerfeldstraße (einschließlich) bis Cranger Straße, Cranger Straße (einschließlich) in südöstlicher Richtung bis Gartmannshof, von dort an der südlichen Grenze der Berger Anlagen entlang bis zur Adenauer Allee, Adenauer Allee (einschließlich) bis zur Autobahn, dieser in westlicher Richtung folgend bis Kurt-Schumacher-Straße, Kurt-Schumacher-Straße (einschließlich) in südlicher Richtung bis zum Rhein-Herne-Kanal, diesem in östlicher Richtung bis zur Uechtingstraße folgend, Uechtingstraße (einschließlich) bis zur Eisenbahnlinie Wanne-Eickel-Winterswyck, von dort in östlicher Richtung bis zur Abzweigung der Zechenbahn Consolidation, dieser in südlicher Richtung entlang bis zur Emschertalbahn, von dort in westlicher Richtung bis Bundesautobahn A 78, Bundesautobahn A 78 (einschließlich) bis Grothusstraße, Grothusstraße (einschließlich) in östlicher Richtung bis Tannenbergstraße, Tannenbergstraße (ausschließlich) bis Wilhelminenstraße, Schlosserstraße (einschließlich) von Wilhelminenstraße bis zur Eisenbahnlinie Hebler-Rotthausen, dieser folgend in südöstlicher Richtung bis zur Feldmarkstraße, Feldmarkstraße (einschließlich) bis zum „Am Stadtgarten“, „Am Stadtgarten“ (einschließlich) bis Zeppelinallee, Zeppelinallee (einschließlich) bis Schwarzmühlenstraße, Schwarzmühlenstraße (einschließlich) in südlicher Richtung bis zur Köln-Mindener Bahn, dieser in östlicher Richtung folgend bis zur Wickingstraße, Wickingstraße (einschließlich) in südlicher Richtung bis zur Dessauer Straße, Dessauer Straße (ausschließlich) bis Bochumer Straße, diese kreuzend über Junkerweg (einschließlich) bis zum Schwarzbach, diesem in südlicher Richtung entlang bis Hattinger Straße, Hattinger Straße (einschließlich) in südlicher Richtung bis zur Stadtgrenze</p>
98	Gelsenkirchen II	<p>Kreisfreie Stadt Gelsenkirchen (in den Grenzen vom 31. Dezember 1974) o h n e das dem Wahlkreis 97 zugeteilte Gebiet</p>
99	Recklinghausen-Land	<p>Von der kreisfreien Stadt Bottrop die am 1. Juli 1976 eingegliederten Teile der ehemaligen Gemeinde Kirchhellen (s. Wkr. 101), von der kreisfreien Stadt Gelsenkirchen die am 1. Januar 1975 eingegliederten Teile (Gemarkung Altendorf-Ulfkotte teilw.) der ehemaligen Gemeinde Altendorf-Ulfkotte,</p>

Nr. des Wahlkreises	Name des Wahlkreises	Gebiet des Wahlkreises
100	Recklinghausen-Stadt	<p>Kreis Recklinghausen ohne</p> <p>die am 1. Januar 1975</p> <ul style="list-style-type: none"> in die Gemeinde Dorsten eingegliederten Teile (Gemarkung Gahlen teilw.) der ehemaligen Gemeinde Gahlen (s. Wkr. 84), Teile (Gemarkung Lippramsdorf teilw.) der ehemaligen Gemeinde Lippramsdorf (s. Wkr. 100), in die Gemeinde Marl eingegliederten Teile (Gemarkung Lippramsdorf teilw.) der ehemaligen Gemeinde Lippramsdorf (s. Wkr. 100), <p>die Gemeinden Datteln, Oer-Erkenschwick, Recklinghausen, Waltrop (s. Wkr. 100),</p> <p>die Gemeinde Castrop-Rauxel (s. Wkr. 100, 111),</p> <p>die Gemeinde Haltern mit Ausnahme der am 1. Januar 1975 zur neuen Gemeinde Haltern zusammengeschlossenen ehemaligen Gemeinde Haltern,</p> <p>eingegliederten Teile (Gemarkung Hamm teilw.) der ehemaligen Gemeinde Hamm (s. Wkr. 100),</p> <p>die Gemeinde Gladbeck (s. Wkr. 101),</p> <p>vom Kreis Borken</p> <p>die am 1. Januar 1975</p> <ul style="list-style-type: none"> zur neuen Gemeinde Raesfeld zusammengeschlossenen ehemaligen Gemeinde Erle, in die Gemeinde Reken eingegliederten Teile (Gemarkung Lembeck teilw.) der ehemaligen Gemeinde Lembeck (s. Wkr. 92), <p>vom Kreis Wesel die am 1. Januar 1975 in die Gemeinde Schermbeck eingegliederten Teile der ehemaligen Gemeinde Altschermbeck (s. Wkr. 84)</p> <p>Vom Kreis Coesfeld die am 1. Januar 1975 in die Gemeinde Dülmen eingegliederten Teile (Gemarkung Haltern, Kirchspiel teilw.) der ehemaligen Gemeinde Kirchspiel Haltern (s. Wkr. 96),</p> <p>vom Kreis Recklinghausen</p> <p>die am 1. Januar 1975</p> <ul style="list-style-type: none"> in die Gemeinde Dorsten eingegliederten Teile (Gemarkung Lippramsdorf teilw.) der ehemaligen Gemeinde Lippramsdorf, in die Gemeinde Marl eingegliederten Teile (Gemarkung Lippramsdorf teilw.) der ehemaligen Gemeinde Lippramsdorf (s. Wkr. 99), in die Gemeinde Castrop-Rauxel eingegliederte ehemalige Gemeinde Henrichenburg (s. Wkr. 99), <p>die Gemeinden Datteln, Oer-Erkenschwick, Recklinghausen, Waltrop (s. Wkr. 99),</p> <p>die Gemeinde Haltern mit Ausnahme der am 1. Januar 1975 eingegliederten Teile (Gemarkung Dülmen, Kirchspiel teilw.) der ehemaligen Gemeinde Kirchspiel Dülmen (s. Wkr. 96),</p> <p>zur neuen Gemeinde Haltern zusammengeschlossenen ehemaligen Gemeinde Haltern,</p> <p>eingegliederten Teile (Gemarkung Hamm teilw.) der ehemaligen Gemeinde Hamm (s. Wkr. 99)</p>

n o c h Nordrhein-Westfalen

Nr. des Wahlkreises	Name des Wahlkreises	Gebiet des Wahlkreises
101	Bottrop-Gladbeck	Kreisfreie Stadt Bottrop ohne die am 1. Juli 1976 eingegliederten Teile der ehemaligen Gemeinde Kirchhellen (s. Wkr. 99), vom Kreis Recklinghausen die Gemeinde Gladbeck (s. Wkr. 99)
102	Höxter	Kreis Höxter, Kreis Paderborn ohne die Gemeinden Altenbeken, Hövelhof, Paderborn (s. Wkr. 106), die Gemeinde Bad Lippspringe (s. Wkr. 105, 106), die Gemeinde Borchlen mit Ausnahme der am 1. Januar 1975 eingegliederten ehemaligen Gemeinde Etteln, die Gemeinde Delbrück mit Ausnahme der am 1. Januar 1975 eingegliederten ehemaligen Gemeinden Anreppen, Bentfeld, Boke (s. Wkr. 106), vom Hochsauerlandkreis die am 1. Januar 1975 in die Gemeinde Marsberg eingegliederten ehemaligen Gemeinden Essentho, Oesdorf, Westheim, Teile der ehemaligen Gemeinde Meerhof, Teile (Gemarkung Dalheim teilw.) der ehemaligen Gemeinde Dalheim, Teile (Gemarkung Fürstenberg teilw.) der ehemaligen Gemeinde Fürstenberg (s. Wkr. 120), vom Kreis Soest die am 1. Januar 1975 in die Gemeinde Lippstadt eingegliederten ehemaligen Gemeinden Garfeln, Hörste, Rebbecke (s. Wkr. 120)
103	Bielefeld I	Von der kreisfreien Stadt Bielefeld die am 1. Januar 1973 eingegliederten ehemaligen Gemeinden Brackwede, Gadderbaum, Sennestadt, Teile der ehemaligen Gemeinden Schröttinghausen, Senne I, Teile (Gemarkung Häger teilw.) der ehemaligen Gemeinde Häger, Teile (Gemarkung Schröttinghausen teilw.) der ehemaligen Gemeinde Isingdorf, Teile (Gemarkung Steinhagen teilw.) der Gemeinde Steinhagen (s. Wkr. 104), Kreis Gütersloh ohne die Gemeinde Harsewinkel (s. Wkr. 94), die Gemeinden Herzebrock, Langenberg, Rheda-Wiedenbrück, Rietberg, Verl (s. Wkr. 106)
104	Bielefeld II	Kreisfreie Stadt Bielefeld ohne die am 1. Januar 1973 eingegliederten ehemaligen Gemeinden Brackwede, Gadderbaum, Sennestadt, Teile der ehemaligen Gemeinden Schröttinghausen, Senne I, Teile (Gemarkung Häger teilw.) der ehemaligen Gemeinde Häger, Teile (Gemarkung Schröttinghausen teilw.) der ehemaligen Gemeinde Isingdorf, Teile (Gemarkung Steinhagen teilw.) der Gemeinde Steinhagen (s. Wkr. 103)

n o c h Nordrhein-Westfalen

Nr. des Wahlkreises	Name des Wahlkreises	Gebiet des Wahlkreises
105	Detmold-Lippe	<p>Kreis Lippe o h n e</p> <p>die Gemeinde Kalletal (s. Wkr. 107),</p> <p>die am 1. Januar 1975 in die Gemeinde Schlangen eingegliederten Teile (Gemarkung Bad Lippspringe teilw.) der Gemeinde Bad Lippspringe (s. Wkr. 106),</p> <p>vom Kreis Paderborn die am 1. Januar 1975 in die Gemeinde Bad Lippspringe eingegliederten Teile (Gemarkung Schlangen teilw.) der Gemeinde Schlangen (s. Wkr. 106)</p>
106	Paderborn-Wiedenbrück	<p>Vom Kreis Gütersloh die Gemeinden Herzebrock, Langenberg, Rheda-Wiedenbrück, Rietberg, Verl (s. Wkr. 103),</p> <p>vom Kreis Paderborn</p> <p>die Gemeinden Altenbeken, Hövelhof, Paderborn,</p> <p>die Gemeinde Borchlen mit Ausnahme der am 1. Januar 1975 eingegliederten ehemaligen Gemeinde Etteln,</p> <p>die Gemeinde Delbrück mit Ausnahme der am 1. Januar 1975 eingegliederten ehemaligen Gemeinden Anreppen, Bentfeld, Boke (s. Wkr. 102),</p> <p>die Gemeinde Bad Lippspringe mit Ausnahme der am 1. Januar 1975 eingegliederten Teile (Gemarkung Schlangen teilw.) der Gemeinde Schlangen (s. Wkr. 105),</p> <p>vom Kreis Lippe die am 1. Januar 1975 in die Gemeinde Schlangen eingegliederten Teile (Gemarkung Bad Lippspringe teilw.) der Gemeinde Bad Lippspringe (s. Wkr. 105),</p> <p>vom Kreis Soest die am 1. Januar 1975 in die Gemeinde Lippstadt eingegliederten</p> <p>Teile (Gemarkungen Benteler teilw., Langenberg teilw.) der Gemeinde Langenberg,</p> <p>Teile (Gemarkung Mastholte teilw.) der Gemeinde Rietberg (s. Wkr. 120)</p>
107	Herford	<p>Kreis Herford o h n e die am 1. Januar 1973 in die Gemeinde Vlotho eingegliederte ehemalige Gemeinde Uffeln (s. Wkr. 108),</p> <p>vom Kreis Lippe die Gemeinde Kalletal (s. Wkr. 105),</p> <p>vom Kreis Minden-Lübbecke die am 1. Januar 1973 in die Gemeinde Bad Oeynhausen eingegliederten Teile (Gemarkung Gohfeld teilw.) der Gemeinde Löhne (s. Wkr. 108)</p>
108	Minden	<p>Kreis Minden-Lübbecke o h n e die am 1. Januar 1973 in die Gemeinde Bad Oeynhausen eingegliederten Teile (Gemarkung Gohfeld teilw.) der Gemeinde Löhne (s. Wkr. 107),</p> <p>vom Kreis Herford die am 1. Januar 1973 in die Gemeinde Vlotho eingegliederte ehemalige Gemeinde Uffeln (s. Wkr. 107)</p>
109	Lüdinghausen	<p>Kreisfreie Stadt Hamm o h n e die am 1. Januar 1975 eingegliederten</p> <p>Teile der ehemaligen Gemeinde Heessen,</p> <p>Teile (Gemarkung Ahlen teilw.) der Gemeinde Ahlen (s. Wkr. 94),</p> <p>ehemaligen Gemeinden Pelkum, Uentrop,</p> <p>Teile der ehemaligen Gemeinde Rhynern (s. Wkr. 123),</p>

noch Nordrhein-Westfalen

Nr. des Wahlkreises	Name des Wahlkreises	Gebiet des Wahlkreises
		<p>vom Kreis Coesfeld</p> <p>die Gemeinden Ascheberg, Lüdinghausen, Nordkirchen, Olfen (s. Wkr. 96),</p> <p>die Gemeinde Senden ohne die am 1. Januar 1975 eingegliederten Teile der ehemaligen Gemeinde Bösensell (s. Wkr. 93),</p> <p>die am 1. Januar 1975 in die Gemeinde Nottuln eingegliederten Teile (Gemarkung Senden teilw.) der Gemeinde Senden (s. Wkr. 93),</p> <p>vom Kreis Unna die Gemeinden Lünen, Selm, Werne a. d. Lippe (s. Wkr. 123),</p> <p>vom Kreis Warendorf die Gemeinde Drensteinfurt mit Ausnahme der am 1. Januar 1975 eingegliederten Teile der ehemaligen Gemeinde Rinkerode (s. Wkr. 94)</p>
110	Wanne-Eickel-Wattenscheid	<p>Von der kreisfreien Stadt Bochum die am 1. Januar 1975 mit der Gemeinde Bochum zusammengeschlossene ehemalige Gemeinde Wattenscheid,</p> <p>von der kreisfreien Stadt Herne die am 1. Januar 1975 mit der Gemeinde Herne zusammengeschlossene ehemalige Gemeinde Wanne-Eickel (s. Wkr. 111)</p>
111	Herne-Castrop-Rauxel	<p>Kreisfreie Stadt Herne ohne die am 1. Januar 1975 mit der Gemeinde Herne zusammengeschlossene ehemalige Gemeinde Wanne-Eickel (s. Wkr. 110),</p> <p>vom Kreis Recklinghausen die Gemeinde Castrop-Rauxel mit Ausnahme der am 1. Januar 1975 eingegliederten ehemaligen Gemeinde Henrichenburg (s. Wkr. 99)</p>
112	Ennepe-Ruhr-Kreis	<p>Von der kreisfreien Stadt Hagen die am 1. Januar 1975 eingegliederten</p> <p>Teile (Gemarkungen Dahl, Breckerfeld teilw.) der Gemeinde Breckerfeld,</p> <p>Teile (Gemarkung Ennepetal teilw.) der Gemeinde Ennepetal,</p> <p>Teile (Gemarkung Waldbauer teilw.) der ehemaligen Gemeinde Waldbauer (s. Wkr. 113),</p> <p>Ennepe-Ruhr-Kreis ohne die Gemeinde Witten mit Ausnahme der am 1. Januar 1975 eingegliederten ehemaligen Gemeinde Herbede (s. Wkr. 118)</p>
113	Hagen	<p>Kreisfreie Stadt Hagen ohne die am 1. Januar 1975 eingegliederten ehemaligen Gemeinden Berchum, Hohenlimburg,</p> <p>Teile der ehemaligen Gemeinde Garenfeld (s. Wkr. 119),</p> <p>Teile (Gemarkungen Dahl, Breckerfeld teilw.) der Gemeinde Breckerfeld,</p> <p>Teile (Gemarkung Ennepetal teilw.) der Gemeinde Ennepetal,</p> <p>Teile (Gemarkung Waldbauer teilw.) der ehemaligen Gemeinde Waldbauer (s. Wkr. 112),</p> <p>Teile (Gemarkung Syburg teilw.) der kreisfreien Stadt Dortmund,</p> <p>Teile (Gemarkung Nachrodt-Wiblingwerde teilw.) der Gemeinde Nachrodt-Wiblingwerde (s. Wkr. 124)</p>

n o c h Nordrhein-Westfalen

Nr. des Wahlkreises	Name des Wahlkreises	Gebiet des Wahlkreises
114	Dortmund I	<p>Von der kreisfreien Stadt Dortmund (in den Grenzen vom 31. Dezember 1974) das durch folgende Grenzen bestimmte Gebiet:</p> <p>Eisenbahnlinie Dortmund-Dorstfeld-Dortmund-Süd-Soest ab Möllerbrücke bis Nußbaumweg, Verwaltungsbezirksgrenze Dortmund-Brackel nach Süden gegen Innenstadt, Verwaltungsbezirksgrenze Dortmund-Brackel gegen Dortmund-Aplerbeck (Bundesstraße B 1) bis zur Stadtgrenze, Stadtgrenze nach Süden gegen Kreis Unna, Kreis Iserlohn, kreisfreie Stadt Hagen, Ennepe-Ruhr-Kreis, kreisfreie Stadt Witten, kreisfreie Stadt Bochum bis zum Schnittpunkt der Stadtgrenze mit dem Harpener Hellweg, Harpener Hellweg (ausschließlich), Limbecker Straße (einschließlich) nach Osten, weiter Lütgendortmunder Straße (ausschließlich) bis zum Schnittpunkt Lütgendortmunder Hellweg, Lütgendortmunder Hellweg (ausschließlich) bis zur Verwaltungsbezirksgrenze Dortmund-Marten, Verwaltungsbezirksgrenze Dortmund-Marten und Dortmund-Dorstfeld gegen Dortmund-Lütgendortmund und Dortmund-Hombruch (Bundesstraße B 1) bis Schnettkerbrücke, Diedenhofener Straße (ausschließlich), Kreuzstraße (einschließlich) bis Große Heimstraße, Große Heimstraße (einschließlich), Sonnenplatz (ausschließlich) bis zur Möllerbrücke</p>
115	Dortmund II	<p>Von der kreisfreien Stadt Dortmund (in den Grenzen vom 31. Dezember 1974) das durch folgende Grenzen bestimmte Gebiet:</p> <p>Der Wahlkreis 115 schließt sich an die im Wahlkreis 114 vom Schnittpunkt Stadtgrenze Harpener Hellweg bis Möllerbrücke beschriebene Grenze an. Von der Möllerbrücke verläuft die Grenze wie folgt weiter: Eisenbahnlinie Dortmund-Dorstfeld-Dortmund-Süd bis Alexanderstraße, Alexanderstraße (ausschließlich), Humboldtstraße (ausschließlich), Sedanstraße (ausschließlich), Eisenbahnlinie Dortmund-Hauptbahnhof-Dortmund-Mengede bis zur Emscher, Verwaltungsbezirksgrenze Dortmund-Huckarde und Dortmund-Eving gegen Innenstadt, Verwaltungsbezirksgrenze Dortmund-Eving gegen Dortmund-Derne bis zur Stadtgrenze, Stadtgrenze nach Westen gegen kreisfreie Stadt Lünen, Kreis Recklinghausen, kreisfreie Stadt Castrop-Rauxel, kreisfreie Stadt Bochum bis zum Schnittpunkt mit dem Harpener Hellweg</p>
116	Dortmund III	<p>Von der kreisfreien Stadt Dortmund (in den Grenzen vom 31. Dezember 1974) das restliche von den Grenzen der Wahlkreise 114 und 115 innerhalb der Stadtgebietsfläche eingefasste Gebiet</p>
117	Bochum	<p>Von der kreisfreien Stadt Bochum (in den Grenzen vom 31. Dezember 1974) das westlich der folgenden Trennungslinie gelegene Gebiet:</p> <p>Beginnend an der Stadtgrenze Bochum-Herne beim Koordinatenpunkt (Gauß/Krüger) 2585446/5709961 verläuft die Linie nach Süden über die Bergener Straße hinweg und dann an der östlichen Grenze des Stembergsbusches entlang auf die Stembergstraße zu. Sie verläuft weiter südlich der Stembergstraße und nördlich der Autobahn 77 ca. 450 m in westliche Richtung. Von dort knickt die Trennungslinie nach Südosten ab, schneidet die Autobahn 77 420 m östlich der Zillertalstraße und trifft unmittelbar östlich der Wohnhäuser auf die Hiltroper Straße in Höhe der Umspannungstation. Sie führt weiter entlang der Hiltroper Straße bis zur Bergstraße, folgt dieser bis zur Einmündung der Grummer Straße, danach in Höhe der Straße Bei der Horst durch den Grünzug bis zur Kreuzung Herner Straße und Bundesstraße 1. Die Grenze verläuft von dort in südliche Richtung an den östlichen Grundstücksgrenzen der</p>

n o c h Nordrhein-Westfalen

Nr. des Wahlkreises	Name des Wahlkreises	Gebiet des Wahlkreises
		<p>rechtsseitigen Häuser Herner Straße entlang und kreuzt die Agnesstraße zwischen den Häusern 4 und 6. Der weitere Verlauf der Trennungslinie bis zur Freiligrathstraße wird wiederum von den vorgenannten Grundstücksgrenzen der Herner Straße und der westlichen Grenze der „Schmechtingswiesen“ bestimmt. Sie verläuft auf der Freiligrathstraße und der Wielandstraße bis zur Hausnummer 84 und setzt sich dann nach Osten zwischen der Freiligrathstraße und der Herderallee fort. Sie schneidet die Bergstraße unmittelbar nördlich der Hausnummer 117 und führt durch den Stadtpark über die Klinikstraße zwischen dem St.-Josefs-Hospital und der Landesfrauenklinik auf die Ruhrlandhalle zu. Sie folgt dem Gersteinring nach Norden bis zur Bundesstraße 1, entlang der Bundesstraße 1 bis ca. 50 m östlich der Josephinenstraße und 200 m westlich der Rottmannstraße. Dann führt die Trennungslinie auf die Castroper Straße (Einfahrt der Stahlwerke) zu, zwischen den Häusern Castroper Straße 262 und 264 nach Süden, entlang der Ostgrenze des Betriebsgrundstückes der Stahlwerke, dann entlang der Buselohstraße und der Harpener Straße bis zur Lange Straße. Dann in südliche Richtung bis zur Eisenbahnlinie, dieser in westlicher Richtung folgend bis 150 m östlich der Lohbergbrücke. Weiter in südliche Richtung bis zur Ecke Goerdtsstraße und Straße Am Lohberg, der letztgenannten sowie dem Lohring, den Straßen Paddenbett, Nordstraße, der Wittener Straße und der Eisenbahnlinie folgend bis zur Querenburger Straße. Dann in östliche Richtung bis zur Straße Am Dornbusch, Hausnummer 18, dann genau nach Osten in kürzester Verbindung zur Velsstraße, den Straßen Im Brauke (teilweise), Am Spik (teilweise) und der Wasserstraße entlang bis zur Einmündung der Straße Auf der Heide. Von hier geht die Linie südlich des Grünzugs nach Osten, über den Opelring und der Marktstraße entlang in südöstliche Richtung auf die scharfe Kurve des Hustadtrings zu, entlang der nördlichen Friedhofsgrenze zur Schattbachstraße (südlich der Hausnummer 40) ostwärts bis zur Kreuzung Schnellstraße Langendreer-Autobahn 77. Dann folgt sie der Schnellstraße bis 200 m westlich der Einmündung Umminger Straße. Dann führt sie nach Südosten, an der östlichen Grundstücksgrenze des „Umminger Feldes“ entlang zur Universitätsstraße; von diesem Punkt zunächst über die Universitätsstraße, dann durch unbebautes Gebiet in südlicher Richtung zur Stadtgrenze Bochum-Witten, Koordinatenpunkt 2590352/5703149</p>
118	Bochum-Witten	<p>Kreisfreie Stadt Bochum (in den Grenzen vom 31. Dezember 1974) ohne das dem Wahlkreis 117 zugeteilte Gebiet, vom Ennepe-Ruhr-Kreis die Gemeinde Witten mit Ausnahme der am 1. Januar 1975 eingegliederten ehemaligen Gemeinde Herbede (s. Wkr. 112)</p>
119	Iserlohn	<p>Von der kreisfreien Stadt Dortmund die am 1. Januar 1975 eingegliederten Teile der ehemaligen Gemeinden Holzen, Lichtendorf, Teile (Gemarkung Garenfeld teilw.) der ehemaligen Gemeinde Garenfeld, Teile (Gemarkung Westhofen teilw.) der ehemaligen Gemeinde Westhofen, von der kreisfreien Stadt Hagen die am 1. Januar 1975 eingegliederten ehemaligen Gemeinden Berchum, Hohenlimburg, Teile der ehemaligen Gemeinde Garenfeld (s. Wkr. 113),</p>

n o c h Nordrhein-Westfalen

Nr. des Wahlkreises	Name des Wahlkreises	Gebiet des Wahlkreises
120	Lippstadt-Brilon	<p>vom Märkischen Kreis</p> <p>die Gemeinde Iserlohn (s. Wkr. 124),</p> <p>die Gemeinde Hemer ohne die am 1. Januar 1975 eingegliederten Teile (Gemarkung Garbeck teilw.) der ehemaligen Gemeinde Garbeck,</p> <p>die Gemeinde Menden (Sauerland) ohne die am 1. Januar 1975 eingegliederten Teile der ehemaligen Gemeinde Asbeck,</p> <p>Teile (Gemarkung Holzen teilw.) der ehemaligen Gemeinde Holzen (s. Wkr. 122),</p> <p>vom Kreis Unna die Gemeinde Schwerte ohne die am 1. Januar 1975 eingegliederten Teile (Gemarkung Syburg teilw.) der kreisfreien Stadt Dortmund (s. Wkr. 123)</p> <p>Hochsauerlandkreis ohne</p> <p>die am 1. Januar 1975 in die Gemeinde Marsberg eingegliederten ehemaligen Gemeinden Essentho, Oesdorf, Westheim,</p> <p>Teile der ehemaligen Gemeinde Meerhof,</p> <p>Teile (Gemarkung Dalheim teilw.) der ehemaligen Gemeinde Dalheim,</p> <p>Teile (Gemarkung Fürstenberg teilw.) der ehemaligen Gemeinde Fürstenberg (s. Wkr. 102),</p> <p>die Gemeinde Bestwig mit Ausnahme der am 1. Januar 1975 eingegliederten Teile der ehemaligen Gemeinde Grimlinghausen,</p> <p>Teile (Gemarkung Antfeld teilw.) der ehemaligen Gemeinde Antfeld,</p> <p>Teile (Gemarkung Elpe teilw.) der ehemaligen Gemeinde Elpe,</p> <p>die am 1. Januar 1975 in die Gemeinde Olsberg eingegliederten Teile der ehemaligen Gemeinde Gevelinghausen,</p> <p>Teile (Gemarkung Heringhausen teilw.) der ehemaligen Gemeinde Heringhausen,</p> <p>Teile (Gemarkung Nuttlar teilw.) der ehemaligen Gemeinde Nuttlar,</p> <p>Teile (Gemarkung Ostwig teilw.) der ehemaligen Gemeinde Ostwig,</p> <p>Teile (Gemarkung Ramsbeck teilw.) der ehemaligen Gemeinde Ramsbeck,</p> <p>die am 1. Januar 1975 in die Gemeinde Winterberg eingegliederten Teile (Gemarkung Bödefeld-Land teilw.) der ehemaligen Gemeinde Bödefeld-Land,</p> <p>Teile (Gemarkung Oberkirchen teilw.) der ehemaligen Gemeinde Oberkirchen (s. Wkr. 121),</p> <p>ehemaligen Gemeinden Mollseifen, Neuastenberg,</p> <p>Teile der ehemaligen Gemeinde Langewiese,</p> <p>Teile (Gemarkung Girkhausen teilw.) der ehemaligen Gemeinde Girkhausen (s. Wkr. 125),</p>

n o c h Nordrhein-Westfalen

Nr. des Wahlkreises	Name des Wahlkreises	Gebiet des Wahlkreises
		<p>die Gemeinden Eslohe (Sauerland), Schmallenberg (s. Wkr. 121), die Gemeinden Meschede, Sundern (Sauerland) (s. Wkr. 121, 122), die Gemeinde Arnsberg (s. Wkr. 122),</p> <p>vom Kreis Soest</p> <p>die Gemeinden Anröchte, Erwitte, Geseke, Rüthen (s. Wkr. 122), die Gemeinde Lippstadt o h n e die am 1. Januar 1975 eingegliederten Teile (Gemarkung Liesborn teilw.) der ehemaligen Gemeinde Liesborn (s. Wkr. 94), ehemaligen Gemeinden Garfeln, Hörste, Rebbeke (s. Wkr. 102), Teile (Gemarkungen Benteler teilw., Langenberg teilw.) der Gemeinde Langenberg, Teile (Gemarkung Mastholte teilw.) der Gemeinde Rietberg (s. Wkr. 106), ehemalige Gemeinde Lohe, Teile der ehemaligen Gemeinde Eickelborn, Teile (Gemarkung Ostinghausen teilw.) der Gemeinde Bad Sasendorf, Teile (Gemarkung Schoneberg teilw.) der Gemeinde Lippetal (s. Wkr. 122), die am 1. Januar 1975 in die Gemeinde Warstein eingegliederten Teile der ehemaligen Gemeinde Suttrop, Teile (Gemarkung Drewer teilw.) der ehemaligen Gemeinde Drewer (s. Wkr. 122)</p>
121	Olpe-Meschede	<p>Vom Hochsauerlandkreis</p> <p>die Gemeinden Eslohe (Sauerland), Schmallenberg, die Gemeinde Bestwig mit Ausnahme der am 1. Januar 1975 eingegliederten Teile der ehemaligen Gemeinde Grimlinghausen, Teile (Gemarkung Antfeld teilw.) der ehemaligen Gemeinde Antfeld, Teile (Gemarkung Elpe teilw.) der ehemaligen Gemeinde Elpe, die am 1. Januar 1975 in die Gemeinde Olsberg eingegliederten Teile der ehemaligen Gemeinde Gevelinghausen, Teile (Gemarkung Heringhausen teilw.) der ehemaligen Gemeinde Heringhausen, Teile (Gemarkung Nuttlar teilw.) der ehemaligen Gemeinde Nuttlar, Teile (Gemarkung Ostwig teilw.) der ehemaligen Gemeinde Ostwig, Teile (Gemarkung Ramsbeck teilw.) der ehemaligen Gemeinde Ramsbeck, die am 1. Januar 1975 in die Gemeinde Winterberg eingegliederten Teile (Gemarkung Bödefeld-Land teilw.) der ehemaligen Gemeinde Bödefeld-Land, Teile (Gemarkung Oberkirchen teilw.) der ehemaligen Gemeinde Oberkirchen (s. Wkr. 120),</p>

n o c h Nordrhein-Westfalen

Nr. des Wahlkreises	Name des Wahlkreises	Gebiet des Wahlkreises
122	Arnsberg-Soest	<p>die Gemeinde Meschede mit Ausnahme der am 1. Januar 1975 eingegliederten ehemaligen Gemeinden Grevenstein, Visbeck, Teile der ehemaligen Gemeinde Freienohl (Sauerland), Teile (Flur 4) der ehemaligen Gemeinde Altenhellefeld, Teile (Gemarkung Herblinghausen teilw.) der ehemaligen Gemeinde Herblinghausen, Teile (Gemarkung Oeventrop teilw.) der ehemaligen Gemeinde Oeventrop (Sauerland), Teile (Gemarkung Rumbeck teilw.) der ehemaligen Gemeinde Rumbeck (s. Wkr. 122), die am 1. Januar 1975 in die Gemeinde Sundern (Sauerland) eingegliederten Teile (Gemarkung Schliprüthen teilw.) der Gemeinde Finnentrop (s. Wkr. 122), vom Märkischen Kreis die am 1. Januar 1975 in die Gemeinde Meinerzhagen eingegliederten Teile (Gemarkung Dumicke teilw.) der Gemeinde Drolshagen (s. Wkr. 124), Kreis Olpe ohne die am 1. Januar 1975 in die Gemeinde Finnentrop eingegliederten Teile (Gemarkung Endorf teilw.) der ehemaligen Gemeinde Endorf (s. Wkr. 122)</p> <p>Vom Hochsauerlandkreis die Gemeinde Arnsberg (s. Wkr. 120), die Gemeinde Sundern (Sauerland) ohne die am 1. Januar 1975 eingegliederten Teile (Gemarkung Schliprüthen teilw.) der Gemeinde Finnentrop (s. Wkr. 121), die am 1. Januar 1975 in die Gemeinde Meschede eingegliederten ehemaligen Gemeinden Grevenstein, Visbeck, Teile der ehemaligen Gemeinde Freienohl (Sauerland), Teile (Flur 4) der ehemaligen Gemeinde Altenhellefeld, Teile (Gemarkung Herblinghausen teilw.) der ehemaligen Gemeinde Herblinghausen, Teile (Gemarkung Oeventrop teilw.) der ehemaligen Gemeinde Oeventrop (Sauerland), Teile (Gemarkung Rumbeck teilw.) der ehemaligen Gemeinde Rumbeck (s. Wkr. 121), vom Märkischen Kreis die Gemeinde Balve (s. Wkr. 124), die am 1. Januar 1975 in die Gemeinde Hemer eingegliederten Teile (Gemarkung Garbeck teilw.) der ehemaligen Gemeinde Garbeck, in die Gemeinde Menden (Sauerland) eingegliederten Teile der ehemaligen Gemeinde Asbeck, Teile (Gemarkung Holzen teilw.) der ehemaligen Gemeinde Holzen (s. Wkr. 119), die am 1. Januar 1975 in die Gemeinde Neuenrade eingegliederten ehemaligen Gemeinden Altenaffeln, Freiheit Affeln, Teile der ehemaligen Gemeinde Blintrop (s. Wkr. 124), vom Kreis Olpe die am 1. Januar 1975 in die Gemeinde Finnentrop eingegliederten Teile (Gemarkung Endorf teilw.) der ehemaligen Gemeinde Endorf (s. Wkr. 121),</p>

n o c h Nordrhein-Westfalen

Nr. des Wahlkreises	Name des Wahlkreises	Gebiet des Wahlkreises
		<p>Kreis Soest o h n e</p> <p>die Gemeinden Anröchte, Erwitte, Geseke, Rüthen (s. Wkr. 120),</p> <p>die Gemeinde Lippstadt mit Ausnahme der am 1. Januar 1975 eingegliederten</p> <p>ehemaligen Gemeinde Lohe,</p> <p>Teile der ehemaligen Gemeinde Eickelborn,</p> <p>Teile (Gemarkung Ostinghausen teilw.) der Gemeinde Bad Sasendorf,</p> <p>Teile (Gemarkung Schoneberg teilw.) der Gemeinde Lippetal (s. Wkr. 120),</p> <p>die am 1. Januar 1975</p> <p>in die Gemeinde Warstein eingegliederten</p> <p>Teile der ehemaligen Gemeinde Suttrop,</p> <p>Teile (Gemarkung Drewer teilw.) der ehemaligen Gemeinde Drewer (s. Wkr. 120),</p> <p>in die Gemeinde Werl eingegliederten Teile (Gemarkung Hilbeck teilw.) der ehemaligen Gemeinde Rhynern (s. Wkr. 123)</p>
123	Unna	<p>Von der kreisfreien Stadt Hamm die am 1. Januar 1975 eingegliederten</p> <p>ehemaligen Gemeinden Pelkum, Uentrop,</p> <p>Teile der ehemaligen Gemeinde Rhynern (s. Wkr. 109),</p> <p>vom Kreis Soest die am 1. Januar 1975 in die Gemeinde Werl eingegliederten Teile (Gemarkung Hilbeck teilw.) der ehemaligen Gemeinde Rhynern (s. Wkr. 122),</p> <p>Kreis Unna o h n e</p> <p>die Gemeinden Lünen, Selm, Werne a. d. Lippe (s. Wkr. 109),</p> <p>die Gemeinde Schwerte (s. Wkr. 119)</p>
124	Lüdenscheid	<p>Von der kreisfreien Stadt Hagen die am 1. Januar 1975 eingegliederten Teile (Gemarkung Nachrodt-Wiblingwerde teilw.) der Gemeinde Nachrodt-Wiblingwerde (s. Wkr. 113),</p> <p>Märkischer Kreis o h n e</p> <p>die am 1. Januar 1975 in die Gemeinde Kierspe eingegliederten Teile (Gemarkung Klüppelberg teilw.) der ehemaligen Gemeinde Klüppelberg (s. Wkr. 66),</p> <p>die Gemeinden Hemer, Menden (Sauerland) (s. Wkr. 119, 122),</p> <p>die Gemeinde Iserlohn (s. Wkr. 119),</p> <p>die am 1. Januar 1975 in die Gemeinde Meinerzhagen eingegliederten Teile (Gemarkung Dumicke teilw.) der Gemeinde Drolshagen (s. Wkr. 121),</p> <p>die Gemeinde Balve (s. Wkr. 122),</p> <p>die am 1. Januar 1975 in die Gemeinde Neuenrade eingegliederten ehemaligen Gemeinden Altenaffeln, Freiheit Affeln,</p> <p>Teile der ehemaligen Gemeinde Blintrop (s. Wkr. 122),</p> <p>vom Oberbergischen Kreis die am 1. Januar 1975 in die Gemeinde Marienheide eingegliederten Teile der Gemeinde Kierspe (s. Wkr. 65)</p>

n o c h Nordrhein-Westfalen

Nr. des Wahlkreises	Name des Wahlkreises	Gebiet des Wahlkreises
125	Siegen-Wittgenstein	Vom Hochsauerlandkreis die am 1. Januar 1975 in die Gemeinde Winterberg eingegliederten ehemaligen Gemeinden Mollseifen, Neuastenberg, Teile der ehemaligen Gemeinde Langewiese, Teile (Gemarkung Girkhausen teilw.) der ehemaligen Gemeinde Girkhausen (s. Wkr. 120), Kreis Siegen

Hessen

Nr. des Wahlkreises	Name des Wahlkreises	Gebiet des Wahlkreises
126	Waldeck	Landkreis Kassel o h n e die Gemeinden Ahnatal, Espenau, Fuldata, Vellmar (s. Wkr. 127), die Gemeinden Baunatal, Fulda, Helsa, Kaufungen, Lohfelden, Nieste, Niestetal, Schauenburg, Söhrewald (s. Wkr. 128), Landkreis Waldeck-Frankenberg ohne die Gemeinden Allendorf (Eder), Battenberg (Eder), Bromskirchen, Burgwald, Frankenu, Frankenberg (Eder), Gemünden (Wohra), Haina (Kloster), Hatzfeld (Eder), Rosenthal, Vöhl (s. Wkr. 129)
127	Kassel	Kreisfreie Stadt Kassel, vom Landkreis Kassel die Gemeinden Ahnatal, Espenau, Fuldata, Vellmar (s. Wkr. 126)
128	Werra-Meißner	Werra-Meißner-Kreis, vom Landkreis Kassel die Gemeinden Baunatal, Fulda, Helsa, Kaufungen, Lohfelden, Nieste, Niestetal, Schauenburg, Söhrewald (s. Wkr. 126)
129	Fritzlar	Schwalm-Eder-Kreis ohne die Gemeinden Felsberg, Guxhagen, Körle, Malsfeld, Melsungen, Morschen, Spangenberg (s. Wkr. 130), vom Landkreis Waldeck-Frankenberg die Gemeinden Allendorf (Eder), Battenberg (Eder), Bromskirchen, Burgwald, Frankenu, Frankenberg (Eder), Gemünden (Wohra), Haina (Kloster), Hatzfeld (Eder), Rosenthal, Vöhl (s. Wkr. 126)
130	Hersfeld	Landkreis Hersfeld-Rotenburg, vom Landkreis Fulda die Gemeinden Burghaun, Eiterfeld, Hünfeld, Nüstal, Rasdorf (s. Wkr. 134), vom Schwalm-Eder-Kreis die Gemeinden Felsberg, Guxhagen, Körle, Malsfeld, Melsungen, Morschen, Spangenberg (s. Wkr. 129)

n o c h Hessen

Nr. des Wahlkreises	Name des Wahlkreises	Gebiet des Wahlkreises
131	Marburg	Landkreis Marburg-Biedenkopf
132	Wetzlar	Dillkreis, Landkreis Wetzlar
133	Gießen	Kreisfreie Stadt Gießen, Landkreis Gießen, Vogelsbergkreis ohne die Gemeinden Freiensteinau, Grebenhain, Herbstein, Lauterbach, Lautertal, Schlitz, Schotten, Ulrichstein, Wartenberg (s. Wkr. 134)
134	Fulda	Landkreis Fulda ohne die Gemeinden Burghaun, Eiterfeld, Hünfeld, Nüsttal, Rasdorf (s. Wkr. 130), vom Main-Kinzig-Kreis die Gemeinden Bad Soden-Salmünster, Birstein, Brachtal, Schlüchtern, Sinnatal, Steinau, Wächtersbach, Zün- tersbach und der Gutsbezirk Spessart (s. Wkr. 139), vom Vogelsbergkreis die Gemeinden Freiensteinau, Grebenhain, Herbstein, Lauterbach, Lautertal, Schlitz, Schotten, Ulrichstein, Wartenberg (s. Wkr. 133)
135	Hochtaunus	Hochtaunuskreis, vom Landkreis Limburg-Weilburg die Gemeinden Beselich, Löhn- berg, Mengerskirchen, Merenberg, Runkel, Villmar, Weilburg, Weilmünster, Weinbach (s. Wkr. 137), Main-Taunus-Kreis ohne die Gemeinden Altenhain, Bad Soden (Taunus), Eschborn, Hatters- heim, Kriftel, Liederbach, Neuenhain, Schwalbach (Taunus), Sulz- bach (Taunus) (s. Wkr. 140), die Gemeinden Breckenheim, Delkenheim, Flörsheim, Hochheim (Main), Hofheim (Taunus), Massenheim, Nordenstadt, Wallau (s. Wkr. 143)
136	Wetterau	Wetteraukreis
137	Limburg	Rheingaukreis, Untertaunuskreis, Landkreis Limburg-Weilburg ohne die Gemeinden Beselich, Löhn- berg, Mengerskirchen, Merenberg, Runkel, Villmar, Weilburg, Weilmünster, Weinbach (s. Wkr. 135)
138	Wiesbaden	Kreisfreie Stadt Wiesbaden
139	Hanau	Main-Kinzig-Kreis ohne die Gemeinden Bad Soden-Salmünster, Birstein, Brachtal, Schlüchtern, Sinnatal, Steinau, Wächtersbach, Zün- tersbach und den Gutsbezirk Spessart (s. Wkr. 134)
140	Frankfurt (Main) I- Main-Taunus	Von der kreisfreien Stadt Frankfurt (Main) die Stadtbezirke 40 (Rödelheim), 41 (Hausen), 42 (Praunheim), 53 I (Schwanheim), 53 II (Teil Siedlung Goldstein), 54 und 55 (Griesheim), 56 (Nied), 57 bis 59 (Höchst), 60 (Sindlingen), 61 (Zeilsheim), 62 (Unterliederbach), 63 (Sossenheim), vom Main-Taunus-Kreis die Gemeinden Altenhain, Bad Soden (Tau- nus), Eschborn, Hattersheim, Kriftel, Liederbach, Neuenhain, Schwalbach (Taunus), Sulzbach (Taunus) (s. Wkr. 135)

n o c h Hessen

Nr. des Wahlkreises	Name des Wahlkreises	Gebiet des Wahlkreises
141	Frankfurt (Main) II	Von der kreisfreien Stadt Frankfurt (Main) die Stadtbezirke 1 bis 3 (Altstadt), 4 bis 8 (Innenstadt), 9 (Bahnhofsviertel), 10, 11, 17 bis 19 (Westend), 15, 16 I, II, IV und V (Gutleut- und Gallusviertel), 16 III, 34 bis 36 (Bockenheim), 30 bis 33 (Sachsenhausen), 37 (Niederrad) und 53 III (Teil Goldstein), 43 (Heddernheim), 44 I (Ginnheim), 44 II (Dornbusch-West), 45 (Eschersheim), 48 (Niederursel), 65 (Kalbach)
142	Frankfurt (Main) III	Von der kreisfreien Stadt Frankfurt (Main) die Stadtbezirke 12, 13, 20 bis 23 (Nordend), 14 und 25 (Ostend), 24, 27 bis 29 (Bornheim), 26 I (Osthafengebiet), 26 II (Riederwald), 38 (Oberrad), 39 (Seckbach), 46 I (Eckenheim), 46 II und III (Dornbusch-Ost), 47 (Preungesheim), 49 I (Bonames), 49 II (Frankfurter Berg), 50 (Berkersheim), 51 und 52 (Fechenheim), 64 (Nieder-Erlenbach), 66 (Harheim), 67 (Nieder-Eschbach)
143	Groß-Gerau	Landkreis Groß-Gerau, vom Main-Taunus-Kreis die Gemeinden Breckenheim, Delkenheim, Flörsheim, Hochheim (Main), Hofheim (Taunus), Massenheim, Nordenstadt, Wallau (s. Wkr. 135)
144	Offenbach	Kreisfreie Stadt Offenbach (Main), Landkreis Offenbach ohne die Gemeinden Dietzenbach, Dudenhofen, Froschhausen, Hainhausen, Hainstadt, Jügesheim, Klein-Krotzenburg, Klein-Welzheim, Mainflingen, Rembrücken, Seligenstadt, Weiskirchen, Zellhausen (s. Wkr. 146)
145	Darmstadt	Kreisfreie Stadt Darmstadt, Landkreis Darmstadt
146	Dieburg	Landkreis Dieburg, Odenwaldkreis, vom Landkreis Offenbach die Gemeinden Dietzenbach, Dudenhofen, Froschhausen, Hainhausen, Hainstadt, Jügesheim, Klein-Krotzenburg, Klein-Welzheim, Mainflingen, Rembrücken, Seligenstadt, Weiskirchen, Zellhausen (s. Wkr. 144)
147	Bergstraße	Landkreis Bergstraße

Rheinland-Pfalz

Nr. des Wahlkreises	Name des Wahlkreises	Gebiet des Wahlkreises
148	Neuwied	Landkreise Altenkirchen (Westerwald), Neuwied
149	Ahrweiler	Landkreis Ahrweiler, Landkreis Mayen-Koblenz ohne die verbandsfreie Gemeinde Bendorf sowie die Gemeinden Brey, Rhens, Spay, Waldesch (= Verbandsgemeinde Rhens), Alken, Brodenbach, Burgen, Dieblich, Kobern-Gondorf, Lehmen, Löf, Macken, Moselsürsch, Niederfell, Nörtershausen, Oberfell, Winnigen, Wolken (= Verbandsgemeinde Untermosel), Niederwerth, Urbar, Vallendar, Weitersburg (= Verbandsgemeinde Vallendar), Bassenheim, Kaltenengers, Kettig, Mülheim-Kärlich, Sankt Sebastian, Urmitz, Weißenthurm (= Verbandsgemeinde Weißenthurm) (s. Wkr. 150)
150	Koblenz	Kreisfreie Stadt Koblenz, vom Landkreis Mayen-Koblenz die verbandsfreie Gemeinde Bendorf sowie die Gemeinden Brey, Rhens, Spay, Waldesch (= Verbandsgemeinde Rhens), Alken, Brodenbach, Burgen, Dieblich, Kobern-Gondorf, Lehmen, Löf, Macken, Moselsürsch, Niederfell, Nörtershausen, Oberfell, Winnigen, Wolken (= Verbandsgemeinde Untermosel), Niederwerth, Urbar, Vallendar, Weitersburg (= Verbandsgemeinde Vallendar), Bassenheim, Kaltenengers, Kettig, Mülheim-Kärlich, Sankt Sebastian, Urmitz, Weißenthurm (= Verbandsgemeinde Weißenthurm) (s. Wkr. 149), vom Rhein-Hunsrück-Kreis die verbandsfreie Gemeinde Boppard sowie die Gemeinden Badenhard, Beulich, Bickenbach, Birkheim, Dörth, Emmelshausen, Gondershausen, Halsenbach, Hausbay, Hungerroth, Karbach, Kratzenburg, Leiningen-Lamscheid, Lingerhahn, Maisborn, Mermuth, Morshausen, Mühlpfad, Ney, Niedert, Norath, Pfalzfeld, Schwall, Thörlingen, Utzenhain (= Verbandsgemeinde Emmelshausen), Damscheid, Laudert, Niederburg, Oberwesel, Perscheid, Sankt Goar, Wiebelsheim (= Verbandsgemeinde Sankt Goar-Oberwesel) (s. Wkr. 151)
151	Cochem	Landkreis Cochem-Zell, vom Landkreis Bernkastel-Wittlich die verbandsfreie Gemeinde Morbach sowie die Gemeinden Bernkastel-Kues, Brauneberg, Burgen, Erden, Gornhausen, Graach an der Mosel, Hochscheid, Kesten, Kleinich, Kommen, Lieser, Lösnich, Longkamp, Maring-Noviant, Monzelfeld, Mülheim (Mosel), Urzig, Veldenz, Wintrich, Zeltlingen-Rachtig (= Verbandsgemeinde Bernkastel-Kues), Minheim, Neumagen-Dhron, Piesport, Trittenheim (= Verbandsgemeinde Neumagen-Dhron), Berglicht, Breit, Büdlich, Burtscheid, Deuselbach, Dhronacken, Etgert, Gielert, Gräfendhron, Heidenburg, Hilscheid, Horath, Immert, Lückenburg, Malborn, Mersbach, Neunkirchen, Rorodt, Schönberg, Talling, Thalfang (= Verbandsgemeinde Thalfang), Burg (Mosel), Enkirch, Irmenach, Lötzbeuren, Starkenburg, Traben-Trarbach (= Verbandsgemeinde Traben-Trarbach) (s. Wkr. 153), Rhein-Hunsrück-Kreis ohne die verbandsfreie Gemeinde Boppard sowie die Gemeinden Badenhard, Beulich, Bickenbach, Birkheim, Dörth, Emmelshausen, Gondershausen, Halsenbach, Hausbay, Hungerroth, Karbach, Kratzenburg, Leiningen-Lamscheid, Lingerhahn,

n o c h Rheinland-Pfalz

Nr. des Wahlkreises	Name des Wahlkreises	Gebiet des Wahlkreises
		Maisborn, Mermuth, Morshausen, Mühlpfad, Ney, Niedert, Norath, Pfalzfeld, Schwall, Thörlingen, Utzenhain (= Verbandsgemeinde Emmelshausen), Damscheid, Laudert, Niederburg, Oberwesel, Perscheid, Sankt Goar, Wiebelsheim (= Verbandsgemeinde Sankt Goar-Oberwesel) (s. Wkr. 150)
152	Kreuznach	Landkreise Bad Kreuznach, Birkenfeld
153	Bitburg	Landkreis Bitburg-Prüm, Daun, Landkreis Bernkastel-Wittlich ohne die verbandsfreie Gemeinde Morbach sowie die Gemeinden Bernkastel-Kues, Brauneberg, Burgen, Erden, Gornhausen, Graach an der Mosel, Hochscheid, Kesten, Kleinich, Kommen, Lieser, Löslich, Longkamp, Maring-Novian, Monzelfeld, Mülheim (Mosel), Urzig, Velden, Wintrich, Zeltingen-Rachtig (= Verbandsgemeinde Bernkastel-Kues), Minheim, Neumagen-Dhron, Piesport, Trittenheim (= Verbandsgemeinde Neumagen-Dhron), Berglicht, Breit, Büdlich, Burtscheid, Deuselbach, Dhron-ecken, Etgert, Gielert, Gräfendhron, Heidenburg, Hilscheid, Horath, Immert, Lückenburg, Malborn, Merschbach, Neunkirchen, Rorodt, Schönberg, Talling, Thalfang (= Verbandsgemeinde Thalfang), Burg (Mosel), Enkirch, Irmenach, Lötzbeuren, Starkenburg, Traben-Trarbach (= Verbandsgemeinde Traben-Trarbach) (s. Wkr. 151)
154	Trier	Kreisfreie Stadt Trier, Landkreis Trier-Saarburg
155	Montabaur	Rhein-Lahn-Kreis, Westerwaldkreis
156	Mainz	Kreisfreie Stadt Mainz, Landkreis Mainz-Bingen ohne die Gemeinden Bodenheim, Gau-Bischofsheim, Harxheim, Lörzweiler, Nackenheim (= Verbandsgemeinde Bodenheim), Dolgesheim, Dorn-Dürkheim, Eimsheim, Guntersblum, Hillesheim, Ludwigshöhe, Uelversheim, Weinolsheim, Wintersheim (= Verbandsgemeinde Guntersblum), Dalheim, Dexheim, Dienheim, Friesenheim, Hahnheim, Köngernheim, Mommenheim, Nierstein, Oppenheim, Selzen, Udenheim (= Verbandsgemeinde Nierstein-Oppenheim) (s. Wkr. 157)
157	Worms	Kreisfreie Stadt Worms, Landkreis Alzey-Worms, vom Landkreis Mainz-Bingen die Gemeinden Bodenheim, Gau-Bischofsheim, Harxheim, Lörzweiler, Nackenheim (= Verbandsgemeinde Bodenheim), Dolgesheim, Dorn-Dürkheim, Eimsheim, Guntersblum, Hillesheim, Ludwigshöhe, Uelversheim, Weinolsheim, Wintersheim (= Verbandsgemeinde Guntersblum), Dalheim, Dexheim, Dienheim, Friesenheim, Hahnheim, Köngernheim, Mommenheim, Nierstein, Oppenheim, Selzen, Udenheim (= Verbandsgemeinde Nierstein-Oppenheim) (s. Wkr. 156)
158	Frankenthal	Kreisfreie Stadt Frankenthal (Pfalz), Donnersbergkreis, vom Landkreis Bad Dürkheim die verbandsfreie Gemeinde Grünstadt sowie die Gemeinden Battenberg (Pfalz), Bissersheim, Bockenheim an der Weinstraße, Dirmstein, Ebertsheim, Gerolsheim, Großkarl-

n o c h Rheinland-Pfalz

Nr. des Wahlkreises	Name des Wahlkreises	Gebiet des Wahlkreises
159	Ludwigshafen	<p>bach, Kindenheim, Kirchheim an der Weinstraße, Kleinkarlbach, Laumersheim, Mertesheim, Neuleiningen, Obersülzen, Obrigheim (Pfalz), Quirnheim (= Verbandsgemeinde Grünstadt-Land), Altleiningen, Carlsberg, Hettenleidelheim, Tiefenthal, Wattenheim (= Verbandsgemeinde Hettenleidelheim) (s. Wkr. 160),</p> <p>vom Landkreis Ludwigshafen am Rhein die verbandsfreien Gemeinden Bobenheim-Roxheim, Lamsheim sowie die Gemeinden Beindersheim, Großniedesheim, Heßheim, Heuchelheim b. Frankenthal, Kleinniedesheim (= Verbandsgemeinde Heßheim), Birkenheide, Fußgönheim, Maxdorf (= Verbandsgemeinde Maxdorf) (s. Wkr. 159, 160)</p>
160	Neustadt-Speyer	<p>Kreisfreie Stadt Ludwigshafen am Rhein,</p> <p>vom Landkreis Ludwigshafen am Rhein die verbandsfreien Gemeinden Altrip, Böhl-Iggelheim, Limburgerhof, Mutterstadt, Neuhofen sowie die Gemeinden Dannstadt-Schauernheim, Hochdorf-Assenheim, Rödersheim-Gronau (= Verbandsgemeinde Dannstadt-Schauernheim) (s. Wkr. 158, 160)</p>
161	Kaiserslautern	<p>Kreisfreie Städte Neustadt an der Weinstraße, Speyer,</p> <p>Landkreis Bad Dürkheim ohne</p> <p>die verbandsfreie Gemeinde Grünstadt sowie die Gemeinden Battenberg (Pfalz), Bissersheim, Bockenheim an der Weinstraße, Dirmstein, Ebertsheim, Gerolsheim, Großkarlbach, Kindenheim, Kirchheim an der Weinstraße, Kleinkarlbach, Laumersheim, Mertesheim, Neuleiningen, Obersülzen, Obrigheim (Pfalz), Quirnheim (= Verbandsgemeinde Grünstadt-Land), Altleiningen, Carlsberg, Hettenleidelheim, Tiefenthal, Wattenheim (= Verbandsgemeinde Hettenleidelheim) (s. Wkr. 158),</p> <p>die am 1. Januar 1976 in die Gemeinde Elmstein (= Verbandsgemeinde Lambrecht [Pfalz]) eingegliederten Teile der Gemeinde Wilgartswiesen (s. Wkr. 162),</p> <p>vom Landkreis Ludwigshafen am Rhein die verbandsfreien Gemeinden Römerberg, Schifferstadt sowie die Gemeinden Dudenhofen, Hanhofen, Harthausen (= Verbandsgemeinde Dudenhofen), Otterstadt, Waldsee (= Verbandsgemeinde Waldsee) (s. Wkr. 158, 159)</p>
162	Pirmasens	<p>Kreisfreie Stadt Kaiserslautern,</p> <p>Landkreis Kaiserslautern ohne die am 1. Januar 1976 in die Gemeinde Trippstadt (= Verbandsgemeinde Kaiserslautern-Süd) eingegliederten Teile der Gemeinde Wilgartswiesen (s. Wkr. 162),</p> <p>Landkreis Kusel</p>
163	Landau	<p>Kreisfreie Städte Pirmasens, Zweibrücken,</p> <p>Landkreis Pirmasens,</p> <p>vom Landkreis Bad Dürkheim die am 1. Januar 1976 in die Gemeinde Elmstein (= Verbandsgemeinde Lambrecht [Pfalz]) eingegliederten Teile der Gemeinde Wilgartswiesen (s. Wkr. 160),</p> <p>vom Landkreis Kaiserslautern die am 1. Januar 1976 in die Gemeinde Trippstadt (= Verbandsgemeinde Kaiserslautern-Süd) eingegliederten Teile der Gemeinde Wilgartswiesen (s. Wkr. 161)</p>
163	Landau	<p>Kreisfreie Stadt Landau in der Pfalz,</p> <p>Landkreise Germersheim, Landau-Bad Bergzabern</p>

Baden-Württemberg

Nr. des Wahlkreises	Name des Wahlkreises	Gebiet des Wahlkreises
164	Stuttgart I	<p>Vom Stadtkreis Stuttgart:</p> <p>die Stadtbezirke Bad Cannstatt mit Burgholzhof, Sommerrain und Steinhaldenfeld, Botnang, Feuerbach, Mühlhausen mit Freiberg, Hofen, Mönchfeld und Neugereut, Münster, Stammheim, Weilmordorf mit Bergheim, Giebel, Hausen und Wolfbusch, Zuffenhausen mit Neuwirtshaus, Rot und Zazenhausen</p>
165	Stuttgart II	<p>Vom Stadtkreis Stuttgart:</p> <p>die Stadtgebiete Stuttgart-Mitte, Stuttgart-Nord, Stuttgart-Ost mit Frauenkopf, Birkach mit Schönberg und Kleinhohenheim, Hedelfingen mit Lederberg und Rohracker, Obertürkheim mit Uhlbach, Plieningen mit Asemwald, Hohenheim und Steckfeld, Sillenbuch mit Heumaden und Riedenberg, Untertürkheim mit Luginsland und Rotenberg, Wangen</p>
166	Stuttgart III	<p>Vom Stadtkreis Stuttgart:</p> <p>die Stadtbezirke Stuttgart-Süd mit Kaltental, Stuttgart-West mit Rotwildpark, Schwarzwildpark mit Solitude, Degerloch mit Hoffeld, Möhringen mit Fasanenhof und Sonnenberg, Vaihingen mit Büsnau, Dürtlewang und Rohr</p>
167	Ludwigsburg	<p>Landkreis Ludwigsburg o h n e</p> <p>die Gemeinden Ditzingen, Eberdingen, Gerlingen, Hemmingen, Korntal-Münchingen, Oberriexingen, Sersheim, Vaihingen an der Enz (s. Wkr. 169),</p> <p>die Gemeinde Affalterbach (s. Wkr. 175)</p>
168	Heilbronn	<p>Stadtkreis Heilbronn,</p> <p>Landkreis Heilbronn o h n e</p> <p>die Gemeinden Bad Rappenau, Eppingen, Gemmingen, Ittlingen, Kirchardt, Siegelsbach (s. Wkr. 184),</p> <p>die Gemeinde Neudenau (s. Wkr. 185)</p>
169	Leonberg-Vaihingen	<p>Vom Landkreis Böblingen die Gemeinden Böblingen, Grafenau, Leonberg, Magstadt, Renningen, Rutesheim, Sindelfingen, Weil der Stadt, Weissach (s. Wkr. 170),</p> <p>vom Landkreis Ludwigsburg die Gemeinden Ditzingen, Eberdingen, Gerlingen, Hemmingen, Korntal-Münchingen, Oberriexingen, Sersheim, Vaihingen an der Enz (s. Wkr. 167),</p> <p>vom Enzkreis die Gemeinden Friolzheim, Heimsheim, Illingen, Knittlingen, Maulbronn, Mönshausen, Mühlacker, Olbronn-Dürrn, Otisheim, Sternenfels, Wiernsheim, Wimsheim, Wurmberg (s. Wkr. 182)</p>
170	Nürtingen	<p>Landkreis Böblingen o h n e</p> <p>die Gemeinden Böblingen, Grafenau, Leonberg, Magstadt, Renningen, Rutesheim, Sindelfingen, Weil der Stadt, Weissach (s. Wkr. 169),</p> <p>die Gemeinde Deckenpfronn (s. Wkr. 195),</p>

n o c h Baden-Württemberg

Nr. des Wahlkreises	Name des Wahlkreises	Gebiet des Wahlkreises
171	Esslingen	Landkreis Esslingen o h n e die Gemeinden Aichwald, Altbach, Baltmannsweiler, Deizisau, Denkendorf, Esslingen am Neckar, Filderstadt, Hochdorf, Köngen, Lichtenwald, Neuhausen auf den Fildern, Ostfildern, Plochingen, Reichenbach an der Fils, Wernau (Neckar) (s. Wkr. 171), vom Landkreis Reutlingen die Gemeinde Grafenberg (s. Wkr. 197)
172	Göppingen	Vom Landkreis Esslingen die Gemeinden Aichwald, Altbach, Baltmannsweiler, Deizisau, Denkendorf, Esslingen am Neckar, Filderstadt, Hochdorf, Köngen, Lichtenwald, Neuhausen auf den Fildern, Ostfildern, Plochingen, Reichenbach an der Fils, Wernau (Neckar) (s. Wkr. 170)
173	Ulm	Landkreis Göppingen
174	Aalen-Heidenheim	Stadtkreis Ulm, Alb-Donau-Kreis o h n e die Gemeinden Heroldstatt, Laichingen, Westerheim (s. Wkr. 197), die Gemeinden Allmendingen, Altheim, Balzheim, Ehingen (Donau), Emeringen, Emerkingen, Griesingen, Grundsheim, Hausen am Busen, Lauterach, Munderkingen, Oberdischingen, Obermarchtal, Oberstadion, Opfingen, Rechtenstein, Rottenacker, Schelklingen, Untermarchtal, Unterstadion, Unterwachingen (s. Wkr. 198)
175	Schwäbisch Gmünd-Backnang	Landkreis Heidenheim, Ostalbkreis o h n e die Gemeinden Bartholomä, Böbingen an der Rems, Durlangen, Eschach, Göggingen, Gschwend, Heubach, Heuchlingen, Iggingen, Leinzell, Lorch, Möggingen, Mutlangen, Obergröningen, Ruppertshofen, Schechingen, Schwäbisch Gmünd, Spraitbach, Täferrot, Waldstetten (s. Wkr. 175)
176	Crailsheim	Vom Landkreis Ludwigsburg die Gemeinde Affalterbach (s. Wkr. 167), vom Ostalbkreis die Gemeinden Bartholomä, Böbingen an der Rems, Durlangen, Eschach, Göggingen, Gschwend, Heubach, Heuchlingen, Iggingen, Leinzell, Lorch, Möggingen, Mutlangen, Obergröningen, Ruppertshofen, Schechingen, Schwäbisch Gmünd, Spraitbach, Täferrot, Waldstetten (s. Wkr. 174), vom Rems-Murr-Kreis die Gemeinden Alldorf, Allmersbach im Tal, Althütte, Aspach, Auenwald, Backnang, Burgstetten, Großerlach, Kirchberg an der Murr, Murrhardt, Oppenweiler, Spiegelberg, Sulzbach an der Murr, Weissach im Tal (s. Wkr. 177), Landkreis Schwäbisch Hall o h n e die Gemeinden Blaufelden, Crailsheim, Fichtenau, Frankenhardt, Gerabronn, Kirchberg an der Jagst, Kreßberg, Langenburg, Rot am See, Satteldorf, Schrozberg, Stimpfach, Wallhausen (s. Wkr. 176)
176	Crailsheim	Hohenlohekreis o h n e die Gemeinde Krautheim (s. Wkr. 185), vom Main-Tauber-Kreis die Gemeinden Bad Mergentheim, Creglingen, Igersheim, Niederstetten, Weikersheim (s. Wkr. 185), vom Landkreis Schwäbisch Hall die Gemeinden Blaufelden, Crailsheim, Fichtenau, Frankenhardt, Gerabronn, Kirchberg an der Jagst, Kreßberg, Langenburg, Rot am See, Satteldorf, Schrozberg, Stimpfach, Wallhausen (s. Wkr. 175)

n o c h Baden-Württemberg

Nr. des Wahlkreises	Name des Wahlkreises	Gebiet des Wahlkreises
177	Waiblingen	Rems-Murr-Kreis ohne die Gemeinden Alldorf, Allmersbach im Tal, Althütte, Aspach, Auenwald, Backnang, Burgstetten, Großerlach, Kirchberg an der Murr, Murrhardt, Oppenweiler, Spiegelberg, Sulzbach an der Murr, Weissach im Tal (s. Wkr. 175)
178	Karlsruhe	Stadtkreis Karlsruhe
179	Mannheim I	Stadtkreis Mannheim ohne die Stadtteile Almenhof-Niederfeld, Feudenheim, Friedrichsfeld, Lindenhof, Neckarau, Neuhermsheim, Neuostheim, Rheinau, Seckenheim, Wallstadt (s. Wkr. 180)
180	Mannheim II	Vom Stadtkreis Mannheim die Stadtteile Almenhof-Niederfeld, Feudenheim, Friedrichsfeld, Lindenhof, Neckarau, Neuhermsheim, Neuostheim, Rheinau, Seckenheim, Wallstadt (s. Wkr. 179), vom Rhein-Neckar-Kreis die Gemeinden Edingen-Neckarhausen, Heddesheim, Hemsbach, Hirschberg an der Bergstraße, Ilvesheim, Ladenburg, Laudenbach, Schriesheim, Weinheim (s. Wkr. 184)
181	Heidelberg-Stadt	Stadtkreis Heidelberg, vom Rhein-Neckar-Kreis die Gemeinden Altlußheim, Brühl, Dossenheim, Eppelheim, Hockenheim, Ketsch, Neulußheim, Oftersheim, Plankstadt, Reilingen, Schwetzingen (s. Wkr. 184), den am 1. April 1976 vom Stadtkreis Heidelberg in die Gemeinde Neckargemünd eingegliederten Gebietsteil Kümmebacher Hof (s. Wkr. 184)
182	Pforzheim-Karlsruhe-Land I	Stadtkreis Pforzheim, Enzkreis ohne die Gemeinden Friolzheim, Heimsheim, Illingen, Knittlingen, Maulbronn, Mönshausen, Mühlacker, Ölbronn-Dürrn, Otisheim, Sternenfels, Wiernsheim, Wimsheim, Wurmberg (s. Wkr. 169), die Gemeinden Birkenfeld, Engelsbrand, Neuenbürg, Straubenhardt (s. Wkr. 195), vom Landkreis Karlsruhe die Gemeinden Ettlingen, Karlsbad, Malsch, Marxzell, Rheinstetten, Waldbronn (s. Wkr. 183)
183	Bruchsal-Karlsruhe-Land II	Landkreis Karlsruhe ohne die Gemeinden Ettlingen, Karlsbad, Malsch, Marxzell, Rheinstetten, Waldbronn (s. Wkr. 182), die Gemeinden Kürnbach, Sulzfeld, Zaisenhausen (s. Wkr. 184)
184	Heidelberg-Land-Sinsheim	Vom Landkreis Heilbronn die Gemeinden Bad Rappenau, Eppingen, Gemmingen, Ittlingen, Kirchart, Siegelsbach (s. Wkr. 168), vom Landkreis Karlsruhe die Gemeinden Kürnbach, Sulzfeld, Zaisenhausen (s. Wkr. 183), Rhein-Neckar-Kreis ohne die Gemeinden Edingen-Neckarhausen, Heddesheim, Hemsbach, Hirschberg an der Bergstraße, Ilvesheim, Ladenburg, Laudenbach, Schriesheim, Weinheim (s. Wkr. 180),

n o c h Baden-Württemberg

Nr. des Wahlkreises	Name des Wahlkreises	Gebiet des Wahlkreises
185	Tauberbischofsheim	<p>die Gemeinden Altlußheim, Brühl, Dossenheim, Eppelheim, Hockenheim, Ketsch, Neulußheim, Oftersheim, Plankstadt, Reilingen, Schwetzingen (s. Wkr. 181),</p> <p>den am 1. April 1976 vom Stadtkreis Heidelberg in die Gemeinde Neckargemünd eingegliederten Gebietsteil Kümmelbacher Hof (s. Wkr. 181)</p> <p>Vom Landkreis Heilbronn die Gemeinde Neudenau (s. Wkr. 168), vom Hohenlohekreis die Gemeinde Krautheim (s. Wkr. 176), Main-Tauber-Kreis ohne die Gemeinden Bad Mergentheim, Creglingen, Igersheim, Niederstetten, Weikersheim (s. Wkr. 176), Neckar-Odenwald-Kreis</p>
186	Konstanz	<p>Bodenseekreis ohne die Gemeinden Eriskirch, Friedrichshafen, Kreßbronn am Bodensee, Langenargen, Meckenbeuren, Neukirch, Oberteuringen, Tettngang (s. Wkr. 199),</p> <p>Landkreis Konstanz ohne die Gemeinden Aach, Bodman-Ludwigshafen, Eigeltingen, Heudorf im Hegau, Mühlingen, Orsingen-Nenzingen, Rorgenwies, Steißlingen, Stockach, Volkertshausen (s. Wkr. 187), die Gemeinde Hohenfels (s. Wkr. 197), vom Landkreis Sigmaringen die Gemeinden Herdwangen-Schönach, Illmensee, Pfullendorf (s. Wkr. 197)</p>
187	Donaueschingen	<p>Vom Landkreis Konstanz die Gemeinden Aach, Bodman-Ludwigshafen, Eigeltingen, Heudorf im Hegau, Mühlingen, Orsingen-Nenzingen, Rorgenwies, Steißlingen, Stockach, Volkertshausen (s. Wkr. 186), vom Landkreis Rottweil die Gemeinde Tennenbronn (s. Wkr. 196), Schwarzwald-Baar-Kreis ohne die Gemeinde Tuningen (s. Wkr. 196), vom Landkreis Sigmaringen die Gemeinden Beuron, Leibertingen, Meßkirch, Sauldorf, Schwenningen, Stetten am kalten Markt (s. Wkr. 197), vom Landkreis Tuttlingen die Gemeinden Buchheim, Emmingen ab Egg, Geisingen, Immendingen (s. Wkr. 196)</p>
188	Waldshut	<p>Vom Landkreis Breisgau-Hochschwarzwald die Gemeinden Breitnau, Eisenbach (Hochschwarzwald), Feldberg (Schwarzwald), Friedenweiler, Hinterzarten, Lenzkirch, Löffingen, Sankt Märgen, Schluchsee, Titisee-Neustadt (s. Wkr. 190), vom Landkreis Lörrach die Gemeinden Rheinfeldern (Baden), Schwörstadt (s. Wkr. 189), Landkreis Waldshut</p>
189	Lörrach-Müllheim	<p>Vom Landkreis Breisgau-Hochschwarzwald die Gemeinden Auggen, Bad Krozingen, Badenweiler, Ballrechten-Dottingen, Buggingen, Eschbach, Heitersheim, Müllheim, Münstertal/Schwarzwald, Neuenburg am Rhein, Staufen im Breisgau, Sulzburg (s. Wkr. 190), Landkreis Lörrach ohne die Gemeinden Rheinfeldern (Baden), Schwörstadt (s. Wkr. 188)</p>

n o c h Baden-Württemberg

Nr. des Wahlkreises	Name des Wahlkreises	Gebiet des Wahlkreises
190	Freiburg	<p>Stadtkreis Freiburg im Breisgau, Landkreis Breisgau-Hochschwarzwald o h n e die Gemeinden Breitnau, Eisenbach (Hochschwarzwald), Feldberg (Schwarzwald), Friedenweiler, Hinterzarten, Lenzkirch, Löffingen, Sankt Märgen, Schluchsee, Titisee-Neustadt (s. Wkr. 188), die Gemeinden Auggen, Bad Krozingen, Badenweiler, Ballrechten-Dottingen, Buggingen, Eschbach, Heitersheim, Müllheim, Münster-tal/Schwarzwald, Neuenburg am Rhein, Staufen im Breisgau, Sulz-burg (s. Wkr. 189)</p>
191	Emmendingen-Wolfach	<p>Landkreis Emmendingen, vom Landkreis Freudenstadt die Gemeinde Bad Rippoldsau-Schapbach (s. Wkr. 195), vom Ortenaukreis die Gemeinden Biberach, Fischerbach, Gutach (Schwarzwaldbahn), Haslach im Kinzigtal, Hausach, Hofstetten, Hornberg, Mühlenbach, Nordrach, Oberharmersbach, Oberwolfach, Steinach, Wolfach, Zell am Harmersbach (s. Wkr. 192), vom Landkreis Rottweil die Gemeinden Schenkenzell, Schiltach (s. Wkr. 196)</p>
192	Offenburg	<p>Ortenaukreis o h n e die Gemeinden Biberach, Fischerbach, Gutach (Schwarzwaldbahn), Haslach im Kinzigtal, Hausach, Hofstetten, Hornberg, Mühlenbach, Nordrach, Oberharmersbach, Oberwolfach, Steinach, Wolfach, Zell am Harmersbach (s. Wkr. 191), die Gemeinden Achern, Kappelrodeck, Lauf, Ottenhöfen im Schwarzwald, Sasbach, Sasbachwalden, Seebach (s. Wkr. 193), vom Landkreis Rastatt die Gemeinde Lichtenau (s. Wkr. 193)</p>
193	Rastatt	<p>Stadtkreis Baden-Baden, vom Ortenaukreis die Gemeinden Achern, Kappelrodeck, Lauf, Ottenhöfen im Schwarzwald, Sasbach, Sasbachwalden, Seebach (s. Wkr. 192), Landkreis Rastatt o h n e die Gemeinde Lichtenau (s. Wkr. 192), die Gemeinde Loffenau (s. Wkr. 195)</p>
194	Reutlingen	<p>Vom Landkreis Reutlingen die Gemeinden Engstingen, Eningen unter Achalm, Lichtenstein, Metzingen, Pfullingen, Pliezhausen, Reutlingen, Riederich, Sonnenbühl, Walddorfhäslach, Wannweil (s. Wkr. 197), Landkreis Tübingen o h n e die Gemeinde Starzach (s. Wkr. 195)</p>
195	Calw	<p>Vom Landkreis Böblingen die Gemeinde Deckenpfronn (s. Wkr. 170), Landkreis Calw, vom Enzkreis die Gemeinden Birkenfeld, Engelsbrand, Neuenbürg, Straubenhardt (s. Wkr. 182), Landkreis Freudenstadt o h n e die Gemeinde Bad Rippoldsau-Schapbach (s. Wkr. 191),</p>

n o c h Baden-Württemberg

Nr. des Wahlkreises	Name des Wahlkreises	Gebiet des Wahlkreises
196	Rottweil	<p>die Gemeinde Empfingen (s. Wkr. 197), vom Landkreis Rastatt die Gemeinde Loffenau (s. Wkr. 193), vom Landkreis Rottweil die Gemeinden Dornhan, Sulz am Neckar, Vöhringen (s. Wkr. 196), vom Landkreis Tübingen die Gemeinde Starzach (s. Wkr. 194)</p> <p>Landkreis Rottweil o h n e die Gemeinde Tennenbronn (s. Wkr. 187), die Gemeinden Schenkenzell, Schiltach (s. Wkr. 191), die Gemeinden Dornhan, Sulz am Neckar, Vöhringen (s. Wkr. 195), vom Schwarzwald-Baar-Kreis die Gemeinde Tuningen (s. Wkr. 187), Landkreis Tuttlingen o h n e die Gemeinden Buchheim, Emmingen ab Egg, Geisingen, Immendingen (s. Wkr. 187)</p>
197	Balingen	<p>Vom Alb-Donau-Kreis die Gemeinden Heroldstatt, Laichingen, Westerheim (s. Wkr. 173), vom Landkreis Freudenstadt die Gemeinde Empfingen (s. Wkr. 195), vom Landkreis Konstanz die Gemeinde Hohenfels (s. Wkr. 186),</p> <p>Landkreis Reutlingen o h n e die Gemeinde Grafenberg (s. Wkr. 170), die Gemeinden Engstingen, Eningen unter Achalm, Lichtenstein, Metzlingen, Pfullingen, Pliezhausen, Reutlingen, Riederich, Sonnenbühl, Walddorfhäslach, Wannweil (s. Wkr. 194),</p> <p>Landkreis Sigmaringen o h n e die Gemeinden Herdwangen-Schönach, Illmensee, Pfullendorf (s. Wkr. 186), die Gemeinden Beuron, Leibertingen, Meßkirch, Sauldorf, Schweningen, Stetten am kalten Markt (s. Wkr. 187), die Gemeinden Herbertingen, Hohentengen, Mengen, Saulgau, Scheer (s. Wkr. 198), Zollernalbkreis</p>
198	Biberach	<p>Vom Alb-Donau-Kreis die Gemeinden Allmendingen, Altheim, Balzheim, Ehingen (Donau), Emeringen, Emerkingen, Griesingen, Grundsheim, Hausen am Bussen, Lauterach, Munderkingen, Oberdisingen, Obermarchtal, Oberstadion, Opfingen, Rechtenstein, Rottenacker, Schelklingen, Untermarchtal, Unterstadion, Unterwachingen (s. Wkr. 173),</p> <p>Landkreis Biberach o h n e die am 1. Januar 1976 in die Gemeinde Ingoldingen eingegliederten Ortsteile Gensenweiler, Hervetsweiler, Hagnaufurt, Wattenweiler der Gemeinde Bad Waldsee (s. Wkr. 199), vom Landkreis Ravensburg die Gemeinde Altshausen o h n e die am 1. April 1976 von der Gemeinde Aulendorf eingegliederten Ortsteile Hühlen, Stuben (s. Wkr. 199), die Gemeinden Boms, Ebenweiler, Ebersbach-Musbach, Eichstegen, Fleischwangen, Guggenhausen, Hoßkirch, Königseggwald, Riedhausen, Unterwaldhausen (s. Wkr. 199), vom Landkreis Sigmaringen die Gemeinden Herbertingen, Hohentengen, Mengen, Saulgau, Scheer (s. Wkr. 197)</p>

n o c h Baden-Württemberg

Nr. des Wahlkreises	Name des Wahlkreises	Gebiet des Wahlkreises
199	Ravensburg	Vom Bodenseekreis die Gemeinden Eriskirch, Friedrichshafen, Kreßbronn am Bodensee, Langenargen, Meckenbeuren, Neukirch, Ober-teuringen, Tettngang (s. Wkr. 186), vom Landkreis Biberach die am 1. Januar 1976 in die Gemeinde Ingoldingen eingegliederten Ortsteile Gensenweiler, Hervetsweiler, Hagnaufurt, Wattenweiler der Gemeinde Bad Waldsee (s. Wkr. 198), Landkreis Ravensburg o h n e die Gemeinde Altshausen mit Ausnahme der am 1. April 1976 von der Gemeinde Aulendorf eingegliederten Ortsteile Hühlen, Stuben (s. Wkr. 198), die Gemeinden Boms, Ebenweiler, Ebersbach-Musbach, Eichstegen, Fleischwangen, Guggenhausen, Hoßkirch, Königseggwald, Riedhausen, Unterwaldhausen (s. Wkr. 198)

Bayern

Nr. des Wahlkreises	Name des Wahlkreises	Gebiet des Wahlkreises
200	Altötting	Landkreise Altötting, Erding, Mühldorf a. Inn
201	Freising	Landkreise Freising, Pfaffenhofen a. d. Ilm, vom Landkreis München die Gemeinden Aschheim, Dornach, Feldkirchen, Garching b. München, Grasbrunn, Haar, Harthausen, Heimstetten, Hohenbrunn, Ismaning, Kirchheim b. München, Oberschleißheim, Putzbrunn, Unterföhring, Unterschleißheim (s. Wkr. 209)
202	Fürstenfeldbruck	Landkreise Dachau, Fürstenfeldbruck, Landsberg a. Lech
203	Ingolstadt	Kreisfreie Stadt Ingolstadt, Landkreise Eichstätt, Neuburg-Schrobenhausen
204	München-Mitte	Von der kreisfreien Stadt München: die Stadtbezirke 1, 5 bis 13, 19, 21, 26
205	München-Nord	Von der kreisfreien Stadt München: die Stadtbezirke 22, 27, 28, 33
206	München-Ost	Von der kreisfreien Stadt München: die Stadtbezirke 14, 16, 29 bis 32
207	München-Süd	Von der kreisfreien Stadt München: die Stadtbezirke 17, 18, 24, 34, 36, 41
208	München-West	Von der kreisfreien Stadt München: die Stadtbezirke 20, 23, 25, 35, 37 bis 40
209	München-Land	Landkreise Miesbach, Starnberg, Landkreis München o h n e die Gemeinden Aschheim, Dornach, Feldkirchen, Garching b. München, Grasbrunn, Haar, Harthausen,

noch Bayern

Nr. des Wahlkreises	Name des Wahlkreises	Gebiet des Wahlkreises
		Heimstetten, Hohenbrunn, Ismaning, Kirchheim b. München, Oberschleißheim, Putzbrunn, Unterföhring, Unterschleißheim (s. Wkr. 201)
210	Rosenheim	Kreisfreie Stadt Rosenheim, Landkreise Ebersberg, Rosenheim
211	Traunstein	Landkreise Berchtesgadener Land, Traunstein
212	Weilheim	Landkreise Bad Tölz-Wolfratshausen, Garmisch-Partenkirchen, Weilheim-Schongau
213	Deggendorf	Landkreise Deggendorf, Freyung-Grafenau
214	Landshut	Kreisfreie Stadt Landshut, Landkreise Kelheim, Landshut
215	Passau	Kreisfreie Stadt Passau, Landkreis Passau
216	Rottal-Inn	Landkreise Dingolfing-Landau, Rottal-Inn
217	Straubing	Kreisfreie Stadt Straubing, Landkreise Regen, Straubing-Bogen
218	Amberg	Kreisfreie Stadt Amberg, Landkreise Amberg-Sulzbach, Neumarkt i. d. OPf.
219	Regensburg	Kreisfreie Stadt Regensburg, Landkreis Regensburg
220	Schwandorf	Landkreise Cham, Schwandorf
221	Weiden	Kreisfreie Stadt Weiden i. d. OPf., Landkreise Neustadt a. d. Waldnaab, Tirschenreuth, vom Landkreis Wunsiedel i. Fichtelgebirge die am 1. Juli 1976 in die Gemeinde Marktredwitz eingegliederten Gemeindeteile Manzenberg, Pfaffenreuth, Reutlas der ehemaligen Gemeinde Lengeneck b. Groschlattengrün (s. Wkr. 225)
222	Bamberg	Kreisfreie Stadt Bamberg, Landkreis Forchheim, Landkreis Bamberg ohne die Gemeinden Baunach, Bojendorf, Deusdorf, Ebing, Ehrh., Gerach, Gräfenhäusling, Heiligenstadt i. OFr., Höfen, Königsfeld, Lauter, Mürsbach, Rattelsdorf, Reckendorf, Schederndorf, Schweisdorf, Stadelhofen, Steinfeld, Stübig, Unterleiterbach, Wattendorf, Weichenwasserlos, Windischletten, Zapfendorf (s. Wkr. 226)
223	Bayreuth	Kreisfreie Stadt Bayreuth, Landkreis Bayreuth
224	Coburg	Kreisfreie Stadt Coburg, Landkreis Coburg, Landkreis Kronach ohne die am 1. Juli 1976 in die Gemeinde Weißenbrunn eingegliederte ehemalige Gemeinde Gössersdorf (s. Wkr. 226)

Nr. des Wahlkreises	Name des Wahlkreises	Gebiet des Wahlkreises
225	Hof	Kreisfreie Stadt Hof, Landkreis Hof, Landkreis Wunsiedel i. Fichtelgebirge ohne die am 1. Juli 1976 in die Gemeinde Marktredwitz eingegliederten Gemeindeteile Manzenberg, Pfaffenreuth, Reutlas der ehemaligen Gemeinde Lengsfeld b. Groschlattengrün (s. Wkr. 221)
226	Kulmbach	Landkreise Kulmbach, Lichtenfels, vom Landkreis Bamberg die Gemeinden Baunach, Bojendorf, Deusdorf, Ebing, Ehrl, Gerach, Gräfenhäusling, Heiligenstadt i. OFr., Höfen, Königsfeld, Lauter, Mürsbach, Rattelsdorf, Reckendorf, Scheerderdorf, Schweisdorf, Stadelhofen, Steinfeld, Stübig, Unterleiterbach, Wattendorf, Weichenwasserlos, Windischletten, Zapfendorf (s. Wkr. 222), vom Landkreis Kronach die am 1. Juli 1976 in die Gemeinde Weißenbrunn eingegliederte ehemalige Gemeinde Gössersdorf (s. Wkr. 224)
227	Ansbach	Kreisfreie Stadt Ansbach, Landkreis Ansbach
228	Erlangen	Kreisfreie Stadt Erlangen, Landkreis Nürnberger Land, Landkreis Erlangen-Höchstadt ohne die Gemeinden Aurachtal, Herzogenaurach, Neundorf, Niederndorf (s. Wkr. 229)
229	Fürth	Kreisfreie Stadt Fürth, Landkreise Fürth, Neustadt a. d. Aisch-Bad Windsheim, vom Landkreis Erlangen-Höchstadt die Gemeinden Aurachtal, Herzogenaurach, Neundorf, Niederndorf (s. Wkr. 228)
230	Nürnberg-Nord	Von der kreisfreien Stadt Nürnberg: die Bezirke 01 bis 03, 05 bis 13, 23 bis 30, 70 bis 87, 90 bis 95
231	Nürnberg-Süd	Von der kreisfreien Stadt Nürnberg: die Bezirke 04, 14 bis 22, 31 bis 38, 40 bis 55, 60 bis 65, 96, 97
232	Roth	Kreisfreie Stadt Schwabach, Landkreise Roth, Weißenburg-Gunzenhausen
233	Aschaffenburg	Kreisfreie Stadt Aschaffenburg, Landkreis Aschaffenburg ohne die Gemeinde Wiesen (s. Wkr. 235)
234	Bad Kissingen	Landkreise Bad Kissingen, Haßberge, Rhön-Grabfeld
235	Main-Spessart	Landkreise Main-Spessart, Miltenberg, vom Landkreis Aschaffenburg die Gemeinde Wiesen (s. Wkr. 233)
236	Schweinfurt	Kreisfreie Stadt Schweinfurt, Landkreise Kitzingen, Schweinfurt
237	Würzburg	Kreisfreie Stadt Würzburg, Landkreis Würzburg
238	Augsburg-Stadt	Kreisfreie Stadt Augsburg

noch Bayern

Nr. des Wahlkreises	Name des Wahlkreises	Gebiet des Wahlkreises
239	Augsburg-Land	Landkreise Aichach-Friedberg, Augsburg
240	Donau-Ries	Landkreise Dillingen a. d. Donau, Donau-Ries
241	Neu-Ulm	Landkreise Günzburg, Neu-Ulm
242	Oberallgäu	Kreisfreie Stadt Kempten (Allgäu), Landkreise Lindau (Bodensee), Oberallgäu
243	Unterallgäu	Kreisfreie Städte Kaufbeuren, Memmingen, Landkreise Ostallgäu, Unterallgäu

Saarland

Nr. des Wahlkreises	Name des Wahlkreises	Gebiet des Wahlkreises
244	Saarbrücken I	Vom Stadtverband Saarbrücken die Gemeinden Kleinblittersdorf, Saarbrücken (s. Wkr. 245)
245	Saarbrücken II	Stadtverband Saarbrücken ohne die Gemeinden Kleinblittersdorf, Saarbrücken (s. Wkr. 244), vom Landkreis Saarlouis die Gemeinden Schwalbach/Saar, Wadgassen (s. Wkr. 246)
246	Saarlouis	Landkreis Merzig-Wadern, Landkreis Saarlouis ohne die Gemeinden Schwalbach/Saar, Wadgassen (s. Wkr. 245), die Gemeinden Lebach, Schmelz (s. Wkr. 247)
247	Sankt Wendel	Landkreis Sankt Wendel, Landkreis Neunkirchen ohne die Gemeinden Neunkirchen/Saar, Spiesen-Elversberg (s. Wkr. 248), vom Landkreis Saarlouis die Gemeinden Lebach, Schmelz (s. Wkr. 246)
248	Homburg	Saar-Pfalz-Kreis, vom Landkreis Neunkirchen die Gemeinden Neunkirchen/Saar, Spiesen-Elversberg (s. Wkr. 247)

Herausgeber: Der Bundesminister der Justiz

Verlag: Bundesanzeiger Verlagsges.m.b.H. — Druck: Bundesdruckerei Bonn

Im Bundesgesetzblatt Teil I werden Gesetze, Verordnungen, Anordnungen und damit im Zusammenhang stehende Bekanntmachungen veröffentlicht. Im Bundesgesetzblatt Teil II werden völkerrechtliche Vereinbarungen, Verträge mit der DDR und die dazu gehörenden Rechtsvorschriften und Bekanntmachungen sowie Zolltarifverordnungen veröffentlicht.

Bezugsbedingungen: Laufender Bezug nur im Postabonnement. Abbestellungen müssen bis spätestens 30. 4. bzw. 31. 10. jeden Jahres beim Verlag vorliegen. Postanschrift für Abonnementsbestellungen sowie Bestellungen bereits erschienener Ausgaben: Bundesgesetzblatt Postfach 13 20, 5300 Bonn 1, Tel. (0 22 21) 23 80 67 bis 69.

Bezugspreis: Für Teil I und Teil II halbjährlich je 40,— DM. Einzelstücke je angefangene 16 Seiten 1,10 DM zuzüglich Versandkosten. Dieser Preis gilt auch für Bundesgesetzblätter, die vor dem 1. Januar 1975 ausgegeben worden sind. Lieferung gegen Voreinsendung des Betrages auf das Postscheckkonto Bundesgesetzblatt Köln 3 99-509 oder gegen Vorausrechnung.

Preis dieser Ausgabe: 3,70 DM (3,30 DM zuzüglich —,40 DM Versandkosten), bei Lieferung gegen Vorausrechnung 4,10 DM. Im Bezugspreis ist die Mehrwertsteuer enthalten; der angewandte Steuersatz beträgt 5,5 %.