

Rohrdorf-Samerberg

ZEITUNG

INFORMATIONEN FÜR BÜRGER UND GÄSTE

Juli 2022

Leitbild Samerberg

Wie soll sich
der Samerberg
entwickeln?

5. Juli
Die Wonderroute
Ausstellungseröffnung

Ideenwerkstatt
6. Juli Roßholzen/Steinkirchen
7. Juli Grainbach/Törwang

27. September
Schlusspräsentation

Gemeinsam weiterdenken:
Die Gemeinde Samerberg
freut sich auf deine Teilnahme –
digital und analog!

www.leitbild-samerberg.de

Das Projekt wird gefördert durch das Bayerische Staatsministerium für Ernährung, Landwirtschaft und Forsten und den Europäischen Landwirtschaftsfonds für die Entwicklung des Ländlichen Raums (ELER).

GEMEINDE-INFORMATIONEN

Gemeinde Rohrdorf

Rathaus

St.-Jakobus-Platz 2, 83101 Rohrdorf,
Telefon 08032/9564-0, Fax 08032/9564-50
e-Mail: info@rohrdorf.de

Parteiverkehr Mo. - Fr.: 08.00 - 12.00 Uhr,
Do.: 14.00 - 18.00 Uhr

Erster Bürgermeister Simon Hausstetter
Zweite Bürgermeisterin Maria Haimmerer
Dritter Bürgermeister Martin Fischbacher

Gemeindebauhof 08032/988316
Bauhofleiter Georg Schweiger
0170/7514681
Stellv. Bauhofleiter Hans Osterhammer
dienstlich 0171/7285942

Wasserwerk
Bereitschaftsdienst 08032/9789876
Gert Deutingen dienstlich 0175/1727176
Sebastian Gmeiner 0171/7121784
Gert Deutingen privat 08032/189316

Kläranlage Bockau 08031/72692
Kläranlage Lauterbach 08032/5774

Jugendbeauftragter:
Markus Unterseher 0170/4359594

IMPRESSUM RSZ – Rohrdorf-Samerberg ZEITUNG

Unabhängige, überparteiliche Gemeindezeitung,
Veröffentlichungsorgan der Gemeinden Rohrdorf und Samerberg

Inhaltlich verantwortliche Herausgeber:

Gemeinde Rohrdorf - 1. Bürgermeister Simon Hausstetter
Gemeinde Samerberg - 1. Bürgermeister Georg Huber
Namentlich gekennzeichnete Beiträge freier Mitarbeiter
in Zusammenarbeit mit Gemeinden, Gewerbeverbänden,
Vereinen und sonstigen Institutionen.

Satz & Layout, Redaktion, Anzeigen:

CSH Computerservice Hammerschmid
Hubertusstr. 15 1/2, 83101 Rohrdorf,
Tel. 08032-989588, Fax: 08032-989587, Mobil: 0162 - 900 64 52
e-Mail: werbung@rohrdorf-samerberg.de
Web: www.rohrdorf-samerberg.de

Anzeigenpreise: Es gilt die Anzeigen-Preisliste Nr. 2 vom Januar 2022

Redaktionelle Beiträge bitte per E-Mail an die jeweilige Gemeinde:
rsz@rohrdorf.de bzw. rsz@samerberg.de

Auflage: 4.600 Stück Din A4 vollfarbig, zum jeden Monatsersten an
sämtliche Haushalte in den beiden Gemeindebereichen (Verteilung per
Deutsche Post), zusätzlich in Geschäften, Hotels, Banken und Restau-
rants. Sämtliche Berichte/Texte geben inhaltlich die Meinung des Ver-
fassers/Autors wieder, nicht die der Redaktion bzw. des Herausgebers.
Die Wiedergabe von Texten - auch auszugsweise - Fotos oder Inseraten
ist nur mit schriftlicher Genehmigung des Herausgebers erlaubt. Für
unverlangt eingereichte Artikel, Manuskripte oder Fotos wird keine
Haftung übernommen. Redaktion/Herausgeber behalten sich grundsätz-
lich die Veröffentlichung und/oder Kürzung von Artikeln vor.

Seniorenheim

Seniorenwohnen Haus St. Anna 08031/35469-0
Taubenstraße 2, Thansau Fax: 08031/35469-437

Freiwillige Feuerwehr, Kommandanten

Rohrdorf Josef Piezinger 0170/8669945
Thansau Johann Reck 0160/97868245
Höhenmoos Erich Turetschek 0171/4144631
Lauterbach Andreas Fischbacher 0172/9977419

E-ON Störungsannahme 0941/28003366

INNergie - Notruf 08031/362222

Seniorenbeauftragte der Gemeinde Rohrdorf

Rosina Reck 08031/71863

Behindertenbeauftragte der Gemeinde Rohrdorf

Conny Dunker 08031/73904
Behindertenbeauftragte.rohrdorf@gmail.com

Sanitätsbereitschaft des BRK Rohrdorf

Korbinian Brandmaier 0173/9255640
Stellvertr. Ursula Dreischl 0174/9595989
Jugend Susanne Seidl 0162/1811022
Hebamme Anna Leippe 08032/707106
Elisabeth Weidl 08032/9799444

Sozialwerk Rohrdorf e.V., Untere Dorfstraße 1

Einsatzltg. Gabi Prankl 08032/9882972
Bürozeiten: Mo. - Fr.: 9.00 - 12.00 Uhr
In dringenden pflegerischen Notfällen 0171/4837503

Schulen

Grundschule Rohrdorf 08032/95454-0
Schule am Kapellenberg, Thansau 08031/71309
Hohenau-Mittelschule Neubeuern 08035/3520
Montessori-Schule 08032/91016

Gemeinde-Büchereien, Öffnungszeiten

Rohrdorf, Georg-Wiesböck-Platz 1 08032/1093
Di. 17.00-19.00 Uhr, Do. 15.00-19.00 Uhr
Höhenmoos, im alten Schulhaus
Mi. 15.00-16.00 Uhr, So. 10.45-11.30 Uhr

Wertstoffhof Thansau 08031/737218

Öffnungszeiten: Di. 15.00-18.30 Uhr, Fr. 15.00-18.30 Uhr,
Sa. 9.00-12.00 Uhr
Sa. 14.00-17.00 Uhr (nur für Grünabfälle: keine Wertstoffe)

Mülltonne nicht geleert?

Bitte Müllbauhof Raubling 08035/2841 anrufen

Gemeinde Samerberg

Rathaus

Dorfplatz 3, 83122 Samerberg
Telefon 08032/9894-0, Fax 08032/9894-19
e-Mail: gemeinde@samerberg.de

Parteiverkehr Mo. - Fr.: 8.00 - 12.00 Uhr,
Do.: 14.00 - 18.00 Uhr

Erster Bürgermeister	Georg Huber
Zweiter Bürgermeister	Christoph Heibler
Dritte Bürgermeisterin	Christine Eckert

Wertstoffsammelstelle Grainbach

Öffnungszeiten: Mi. 15.30-18 Uhr Sa. von 8.30-11.30 Uhr

Gäste Information Samerberg	08032/9894-18
Dorfplatz 3, Mo.-Fr. 9.00-12.00 Uhr	Fax 9894-19

Grundschule Samerberg	Tel.	08032/8354
Samerstraße 20	Fax	08032/8451

Kindergarten Samerberg

Törwang, Zur Aussicht 6 08032/8525

„Samazwergal“ Kindergruppe Förderverein e.V.

Dorfplatz 12, Törwang (im Pfarrheim) 0176/57942096

Kinderkrippe Samerberg

Schwimmbadstr. 3 08032/7079840

Hebamme Kathrin Weyerer 0160/90273324

Seniorenbeauftragter Chr. Heibler 0172/8040770

Behindertenbeauftragte Nicola Dörper 08032/9888964

Bücherei in der alten Schmiede

Dorfplatz 14 in Törwang 08032/707818
Öffnungszeiten: So. 9.30-11.00 Uhr, Do. 17.00-18.30 Uhr

Freiwillige Feuerwehr, Kommandanten

Törwang	Matthias Wimmer	0160/96830358
Grainbach	Peter Heiss	0152/02048089
Roßholzen	Andreas Huber	0172/8278000

Nachbarschafts- und Seniorenhilfe Samerberg

Rosmarie Gebert 0174/7362772
Sprechzeiten Dienstag von 08-11 Uhr

Altenheime	Roßholzen 6	08032/8234
Samerberg	Friesing 13	08032/70770
	Hundham 18	08032/8362
	Dorfplatz 15	08032/98044

Christliches Sozialwerk Neubeuern-Nußdorf-Törwang
Leonhardiweg 5b, 83131 Nußdorf 08034/709961

Jugendbeauftragter

Christian Bauer 0151/42346942

Bergwacht Rosenheim/Samerberg	08032/7079848
Rettungswache Grainbach	
Josef Hundaer	08032/7079841

Wasserwart

Rupert Aicher	0152/28502340
Hans Piezinger (Vertretung)	0170/2239968

Gemeindebauhof

Leiter Nico Altmann	0172/7050902
---------------------	--------------

Ärzte

HAUSÄRZTLICHE VERSORGUNG

Dr. med. Wolfgang Biller

Dr. med. Susanne Seidel

Facharzt für Allgemein-, Notfall- und Betriebsmedizin
Angermühlstr. 4, Rohrdorf 08032/5201

Dr. Wilfried Zink

Facharzt für Allgemeinmedizin,
Chirotherapie, Osteopathische Medizin, Akupunktur
Finkenstr. 11, Thansau 08031/7599

Christoph Habersetzer	08032/8218
------------------------------	------------

Hausärztlicher Internist, Kardiologe, Notarzt
Zum Buchenwald 6, Samerberg-Törwang

ZAHNÄRZTE

Dr. Martin Dirscherl

Untere Dorfstr. 1, Rohrdorf 08032/5271

Dr. Angelika Muche

Rohrdorfer Str. 1, Achenmühle 08032/5999

Zahnärztlicher Notdienst, www.notdienst-zahn.de

Ärztlicher Bereitschaftsdienst 116 117

TIERÄRZTE

Dr. Annegret Wagner

Hochriesstr. 69, Samerberg 08032/989558

Dr. Anette Wagner

Rosenheimer Str. 45, Thansau 08031/4697004

Apotheken

Inn Apotheke:

Rosenheimer Str. 45, Thansau	08031/9003077
------------------------------	---------------

Apotheken-Notdienst:

0800 00 22 8 33 oder im Internet unter: www.aponet.de

Polizei

zuständige Polizeidienststelle für Rohrdorf-Samerberg

Polizeiinspektion Brannenburg
Rosenheimer Straße 40, 83098 Brannenburg
Telefon: 08034/9068-0

Post

Postagentur Strouhal	Tel.	08031/7429
Rosenheimer Str. 43, Thansau	Fax	08031/7428
Getränke Irger	Tel.	08032/8644
Kapellenweg 12, Grainbach	Fax	08032/7072182

GEMEINDE-INFORMATIONEN

Pfarrverband Rohrdorf

Rohrdorf, Thansau, Lauterbach, Höhenmoos, Törwang,
Grainbach, Steinkirchen, Roßholzen

Seelsorgeteam:

Pfarrer Robert Baumgartner

St.-Jakobus-Platz 3, 83101 Rohrdorf

Tel. 08032/5252, Fax 08032/1216

Ansprechpartner für Samerberg:

Diakon Günter Schmitzberger, Tel. 0171/5703762

Ansprechpartnerin für Thansau:

Gemeindereferentin Luise Schudok, Tel. 08031/71381

Ansprechpartner für Lauterbach:

Diakon i.R. Anton Zanker, Tel. 08032-5252

Gottesdienstzeiten und Infos entnehmen sie bitte dem

Kirchenzettel oder www.PV-Rohrdorf.de

Öffnungszeiten Pfarrbüro Rohrdorf:

Montag, Mittwoch-Freitag 08.30-11.30 Uhr

Donnerstag 16.00-18.00 Uhr

Öffnungszeiten Pfarrbüro Höhenmoos:

Montag 14.00-17.30 Uhr

Tel. 08032/5254, Fax 08032/189156

Öffnungszeiten Pfarrbüro Törwang:

Mo. bis Do., 09.00-11.00 Uhr

Tel. 08032-8293, Fax: 08032-982966

Senioren Thansau

Montagvormittag Yoga im Sitzen (PH)

Senioren Rohrdorf

Jeden Dienstag 14.00 Uhr Gymnastik für Ältere
im Stehen und Sitzen

Eltern-Kind-Gruppen

Für Kinder von 1 bis 3 Jahren

Spielegruppe / Silvia Brinkmann 0163 2874011

Musikgarten / Birgit Häfele 08032-188126

Törwang - Termin bitte telefonisch anfragen

Anmeldung bei Anja Lange 08032-989230

Kindergärten

Kath. Haus für Kinder Hl. Familie Thansau

Wacholderstr. 6 08031/71076

Integratives Haus f. Kinder Zwergerlmühle Achenmühle

Rohrdorfer Str. 9 08032/1782

Montessori-Naturkindergarten Rohrdorf

Dürneggerstr. 13 08032/91016

Notrufnummern

Feuerwehr/Rettungsdienst 112, Polizei 110

Evang.-Luth. Pfarramt

Pfarrverwaltung: Evang. Pfarramt Stephanskirchen

Gerhart-Hauptmann-Str. 14a, 83071 Stephanskirchen

Tel. 08036/7100, Fax 08036/4387

pfarramt.stephanskirchen@elkb.de

Öffnungszeiten Pfarrbüro: Di.-Fr. 08.00-12.00 Uhr

Do. 16.00-18.00 Uhr

(zuständig für den Gemeindebereich Samerberg)

Pfarrerin Jessica Huber, Tel. 08031/2303 659

Pfarrerin Rosemarie Rother, Tel. 08031/61309

Gottesdienstzeiten (in den katholischen Kirchen):

Thansau: jeden 3. Sonntag im Monat, 08.30 Uhr

Kath. Kirche Hl. Familie

Grainbach: jeden 3. Sonntag im Monat, 11.30 Uhr

(in der katholischen Kirche)

oder unter

www.stephanskirchen-evangelisch.de/gottesdienste

Eltern-Kind-Spielgruppen

In Elternspielgruppen (Kinder bis 4 Jahre) treffen sich Mütter

und Väter mit ihren Kindern zum Malen, Basteln, Spielen,

Singen und Brotzeit machen. Die Termingestaltung

richtet sich nach den Wünschen der Eltern. Bitte melden

Sie sich im Pfarramt unter Tel.: 08036-7100 bei Frau Gesell,

wenn Sie interessiert sind.

Rat und Hilfe

Selbsthilfekontaktstelle Rosenheim – SekoRo

Kontakt- Informations- und Koordinationsstelle

für Selbsthilfe in Stadt und Landkreis Rosenheim

Kontakt: Montag 08.00 - 12.00 Uhr

Dienstag 08.00 - 12.00 Uhr

Donnerstag 12.00 - 15.00 Uhr

und nach Vereinbarung

Diakonie Rosenheim, Klepperstr. 18, Rosenheim

Tel. 08031 - 23 511 45

E-mail: selbsthilfekontaktstelle@dwro.de

Web: www.sekoro.de

Kinder- und Jugendtelefon

Kostenlose und anonyme Beratung Montag bis Freitag

von 15.00 bis 19.00 Uhr, Tel. 0800/1110333

Elterntelefon

Montag bis Mittwoch von 9.00 - 11.00 Uhr

Dienstag und Donnerstag von 17.00 - 19.00 Uhr

Tel. 0800/1110550

Frauen- und Mädchennotruf

Ludwigsplatz 15, Rosenheim, Tel. 08031/268888

Montag - Freitag 9.00 - 12.00, Dienstag 14.00 - 17.00 Uhr

E-mail: kontakt@frauennotruf-ro.de

Suchtnotruf Rund um die Uhr, Tel. 089/282822

Telefonseelsorge Montag - Sonntag, Tel. 0800/1110111

VERANSTALTUNGEN IM JULI

Rohrdorf

- 02.07. **Thansauer Vereine**
Thansauer Sommerfest
07.00 Uhr Dult-Flohmarkt
19.00 Uhr 6-Zylinder Musi
Thansauer Festplatz
- 03.07. 10.00 Uhr **FFW Lauterbach**
Feuerwehr Frühschoppen
Bei jeder Witterung
Dorfhaus Lauterbach
- 17.07. 19.30 Uhr **Liederkranz Rohrdorf**
Kirchenkonzert „Cantate Gloria“
Pfarrkirche Rohrdorf
- 23.07. 10.30 Uhr - **Kreisjugendring Rosenheim**
14.00 Uhr Spielmobil am oberen Turner Hölzl
Parkplatz (Dürneggerstr.)
18.00 Uhr **FFW Höhenmoos**
Bierfest - bei jeder Witterung
Dorfanger Höhenmoos
19.00 Uhr **Musikkapelle Rohrdorf**
Freiluftkonzert im Schulhof der
Grundschule Rohrdorf

Samerberg

- 01.07. 14.00 Uhr - **Samerberger Künstlerkreis**
18.00 Uhr Ausstellung „Freigeist“
Tenne, Oberdorf 16, Grainbach
01.07.-03.07., 08.07.-10.07.
15.07.-16.07.
- 07.07. 19.00 Uhr **Trachtenverein Roßholzen**
Dorffest
Dorfplatz Roßholzen
- 15.07. 19.00 Uhr **Musikkapelle Samerberg**
Tag der Blasmusik
Dorfplatz Törwang
- 16.07. 11.00 Uhr - **Gemeinde Samerberg**
16.00 Uhr Einweihung Kindergartenneubau

PRECHTL

Hier geht's mir gut

- Bad Aibling Ebersberger Str. 1
- Brannenburg Nußdorfer Str. 33
- Raubling Friedrich-Fuckel-Str. 3
- Bad Feilnbach Kufsteiner Str. 44

Bestes aus Italien

Italienische Woche mit vielen Spezialitäten aus Italien
ab Mittwoch, 6. Juli 2022

Öffnungszeiten: Montag bis Samstag 8.00 bis 20.00 Uhr

precht.de

ZIMMER 17

Was ist Sport?

Zum hundertjährigen Bestehen des TSV Rohrdorf-Thansau

Als im Jahr 1922 einige Rohrdorfer auf die Idee kamen, einen Turn- bzw. Sportverein zu gründen, gab es gewiss mehrere Faktoren, die für die Neugründung des Vereins ausschlaggebend waren: Sportliche Ambition, Geselligkeit, Zeitgeist und viele andere Überlegungen dürften bei der Vereinsgründung eine Rolle gespielt haben. Mit Sicherheit stellte sich den Gründungsmitgliedern aber die wichtige Frage, was denn den Sport, was ihren Sport, was den Sport per se ausmache. Was ist Sport? Was ist das Wesen des Sports? Was verbindet die unterschiedlichen Sportarten, was verbindet die Sporttreibenden auf der ganzen Welt?

Zunächst ist Sport eine Art Gesundheitsvorsorge, sowohl in körperlicher als auch in geistiger Hinsicht. Mindestens ebenso bedeutsam erscheint aber für das Wesen des Sports die Tatsache, dass jede Art von Sport, selbst im Training, ein Wettkampf ist; nicht notwendigerweise ein Wettkampf mit anderen, jedenfalls aber ein Wettkampf mit sich selbst. Welche Sportart auch immer wir treiben, es ist immer eine Auseinandersetzung mit uns selbst, mit den eigenen Fehlern und Unzulänglichkeiten, den eigenen Mängeln und Grenzen. In der Auseinandersetzung mit dem anderen, mit dem sportlichen Konkurrenten, spiegelt sich die Auseinandersetzung mit den eigenen Fähigkeiten. Kein Zufall also, dass am wohl wichtigsten Heiligtum des antiken Griechenlands – Mutterland des sportlichen Wettkampfs –, am Apollon-Tempel von Delphi, die Sentenz „Erkenne dich selbst“ zu lesen war: „Erkenne dich selbst“ innerhalb deines Vermögens und deiner Grenzen. Sport ist also – richtig verstanden – der Weg zur Selbsterkenntnis.

Dies erklärt auch, warum Sport keine Privatangelegenheit, sondern durchaus im öffentlichen Interesse ist. Sport lässt erkennen, dass Hautfarbe, Sprache oder Nationalität ohne Belang sind, sondern lediglich persönliche Fähigkeiten oder – im umgekehrten Fall – persönliches Unvermögen. Sich selbst und seine eigenen Fähigkeiten einschätzen und diese in Beziehung zum anderen setzen zu können, ist für die Gesellschaft und im Speziellen für ein demokratisches Gemeinwesen von essentieller Bedeutung. Kein Wunder also, dass die Förderung des Sports in Deutschland ins Ressort des Bundesministeriums des Innern fällt. Seine integrative und soziale Komponente sowie die Vermittlung fundamentaler Werte tragen maßgeblich zu einem friedvollen Funktionieren des Staates bei. Nicht zuletzt deshalb kommt der Jugendarbeit unserer Sportvereine besondere Wichtigkeit zu.

Sport darf also nicht nur verstanden werden als Weg zur Höchstleistung, sondern als Pfad der Wertevermittlung. Ob nun also Leichtathletik oder Kraftsport betrieben, ob Fußball gespielt wird oder Schach: Bleibender Gewinn ist oftmals die Einsicht und Erkenntnis anthropologischer Konstanten, die weit über das hinausgehen, was dem Sport gemeinhin als Vorzug zugestanden wird. So hat Franz Kafka, der trotz seiner schwächlichen körperlichen Konstitution ein durchaus passabler Sportler war, festgestellt: „Beim Kegeln kommt der ganze Mensch zum Vorschein.“

Ihr

Simon Hausstetter

„Erkenne dich selbst“ (gr. Gnothi seauton; lat. Nosce te ipsum) – Auszug aus dem Titelblatt einer mystisch-theosophischen Schrift des 16. Jahrhunderts.

Unter dem Titel „Zimmer 17“ erscheint in jeder Ausgabe der Rohrdorf-Samerberg-Zeitung ein Bericht des Ersten Bürgermeisters Simon Hausstetter.

Sein Büro im ersten Stock des Rohrdorfer Rathauses trägt die Zimmernummer 17.

AKTUELLES AUS ROHRDORF

Finanzamt-mahnung? Kein Problem!

Jedes Jahr neu ist die Steuererklärung fällig. Wer zur Abgabe verpflichtet ist, muss diese in der Regel bis 31. Juli des Folgejahres beim Finanzamt einreichen. Bei den vielen Formularen, gesetzlichen Änderungen und neuen Vorgaben ist es gut zu wissen wo man Hilfe erhält. Eine kostengünstige Alternative zum Steuerberater kann die Zuhilfenahme eines Lohnsteuerhilfevereins sein. [Sandy Kosche berät Mitglieder begrenzt nach § 4 Nr. 11 StBerG](#) und erstellt dann die Einkommensteuererklärung.

Altbayerischer
Lohnsteuerhilfeverein e.V.
Beratungsstellenleiterin
Sandy Kosche

Thierseestr. 199
83088 Kiefersfelden
08033-9890283
www.kosche.altbayerischer.de
kosche@altbayerischer.de

STADTRADELN

Radeln für ein gutes Klima

Rohrdorf ist dabei

Die Gemeinde Rohrdorf radelt heuer mit!

Die Aktion „Stadtradeln“ ist schon seit Jahren in vielen Gemeinden etabliert – nun ist **Rohrdorf** ebenfalls angemeldet.

In der Zeit vom **4. Juli bis 24. Juli 2022** zählt jeder gefahrene Rad-Kilometer, ob in die Arbeit, zum Kindergarten, zum Einkaufen, in die Berge, zum Baden oder sonst wo hin. Macht mit! Anmeldungen sind für's Stadtradeln als Team oder Einzelperson möglich und die in der Zeit der gefahrenen Kilometer sind über eine App oder direkt einfach einzugeben. Je mehr mitmachen desto besser!

Und ganz wichtig: Man radelt nicht nur für das Klima und gegen das CO² sondern kann auch Preise gewinnen! Infos gibt es unter www.stadtradeln.de.

Text: Gemeinde Rohrdorf

KATHOLISCHE
FRAUENGEMEINSCHAFT
ROHRDORF

Juli-Aktionen der kfd Rohrdorf

Am Samstag, den 2. Juli 2022 ab 10.00 Uhr, **Kräuterwanderung mit anschließender Salben- und Tinkturenherstellung**. Treffpunkt in Thansau, Fabrikstraße/Innstraße bei der Brücke Ache/Sailerbach (Eselranch). Mitglieder: 33 Euro, Nichtmitglieder: 38 Euro. Anmeldung bei Gertraud Wiesböck, 08032-5877.

Am Samstag, den 9. Juli 2022 **kulinarische Stadtführung in Haidhausen**. Dauer der Führung mit Verkostung ca. zwei Stunden. Start um 11.00 in Haidhausen. Start ab Rohrdorf, bzw. Rosenheim wird bei Anmeldung mitgeteilt. Kosten: 49 Euro (Zugfahrt, Führung, Verkostung). Anmeldung bei Andrea Göschl, 08032-91222.

Am Montag, den 25. Juli 2022 heißt es wieder **„Gemeinsam auf Achse“**. Um 18.30 Uhr bei der ORO in Rohrdorf. Keine Anmeldung notwendig.

Die Vorstandschaft der Rohrdorfer KFD freut sich auf rege Teilnahme.

Text: kfd Rohrdorf

Die Bürgersprechstunde

bei
Herrn Ersten Bürgermeister Simon Hausstetter

findet

immer donnerstags von 16.00 Uhr bis 18.00 Uhr
(Änderungen findet man auf der gemeindlichen Homepage)

ausschließlich nach telefonischer Anmeldung (nach den aktuellen Hygienevorschriften) statt.

Telefonische Anmeldung unter 08032 9564-34 oder 08032 9564-35 oder per E-Mail unter hausstetter@rohrdorf.de / maurer@rohrdorf.de.

Text: Gemeinde Rohrdorf

AKTUELLES AUS ROHRDORF

Wer hat freie Ausbildungsplätze?

Die Gemeinde Rohrdorf möchte allen Rohrdorfer Schulabgängern, die einen Ausbildungsplatz suchen, helfen.

Betriebe, die freie Lehr- bzw. Ausbildungsstellen anbieten möchten, werden gebeten sich mit Frau Maurer (08032 9564-35 oder maurer@rohrdorf.de) von der Gemeindeverwaltung Rohrdorf in Verbindung zu setzen.

Ausbildungsberuf, Firma und Kontakt werden dann in der Rohrdorf-Samerberg-Zeitung bekanntgegeben.

Schulabgänger und Arbeitgeber brauchen sich gegenseitig! Eine gute Ausbildung ist die beste Investition für die Zukunft!

Freie Ausbildungsplätze in Rohrdorf

Text: Gemeinde Rohrdorf

Firma	Ansprechpartner	Telefonnummer	Ausbildung
Hotel zur Post	Frau Albrecht	08032 183-0	Verkäufer m/w/d im Lebensmitteleinzelhandel/Metzgerei Koch m/w/d Metzger m/w/d Hotelfachmann m/w/d
Bauunternehmen Peter Holzner GmbH & Co. KG koerber@holzner-bau.de	Frau Körber	08031 211914	Maurer m/w/d Schalungszimmerer m/w/d
Seniorenwohnheim Haus St. Anna	Frau Stöhr	08031 3546-90	Pflegefachkraft m/w/d (Vorpraktikum möglich) Pflegehelfer/in (Vorpraktikum möglich)
Haus für Kinder Heilige Familie Thansau	Frau Kuchlmeier	08031 71076	Praktikumsstellen für Kinderpfleger/innen in der Ausbildung (Schnupperpraktikum jeder Zeit möglich) Praktikanten m/w/d im SPS, Erzieher im Anerkennungs-jahr, studiums- und schulbegleitende Praktika von FOS und BOS, Praktika von berufsverwandten Ausbildungszweigen
Peter Schauer GmbH Gleis- und Kabelbau	Herr Michael Schauer	08032 5149	Tiefbaufacharbeiter m/w/d Gleisbauer m/w/d (Praktikum möglich)
Planatol GmbH www.planatol.de maier@planatol.de	Frau Martina Maier	08031 720-136	Chemikant m/w/d Kaufmann m/w/d für Groß- und Außenhandelsmanagement
HAUS INN TAL Seniorenbetreuung & Pflege, Brannenburg	Frau Müller	08034 7117	Pflegefachkraft m/w/d
Südbayerisches Portland-Zementwerk Gebr. Wiesböck & Co. GmbH Infos unter www.rohrdorfer.eu Bewerbungen an: bewerbung@rohrdorfer.eu	Frau Verena Tiefenthaler	08032 182-388	Elektroniker m/w/d für Betriebstechnik Industriemechaniker/in
Auto Wohlschlager info@auto-wohlschlager.de	Herr B. Wohlschlager	08032 5517	KFZ-Mechatroniker m/w/d Betriebspraktikum möglich
Schattdecor AG Infos auch unter: www.schattdecor.com/de/ www.instagram.com/schattdecorkarriere	Herr B. Unterseher	08031 275 1169	Medientechnologe (m/w/d) 2022 und 2023 Industriekaufleute (m/w/d) 2023 Fachinformatiker Systemintegration (m/w/d) 2023 Mechatroniker (m/w/d) 2023 Mediengestalter (m/w/d) 2023
Raiffeisenbank Aschau-Samerberg e.G. kontakt@rb-as.de	Frau Monika Ruhsamer	08052 9038-15	Bankkaufmann m/w/d
Dachdeckerbetrieb Wolfgang Winnefeld	Frau Winnefeld	08032 1642	Dachdecker m/w/d (Betriebspraktikum möglich!)
Schweinsteiger Bau GmbH & Co. KG	Herr Schweinsteiger	08032 707655	Maurer m/w/d 2022

AKTUELLES AUS ROHRDORF

Firma	Ansprechpartner	Telefonnummer	Ausbildung
INN-Glasbau GmbH	Frau Erika Schlosser	08031 70868	Glaser m/w/d Praktikum möglich - handwerkliches Geschick gefragt!
Der Dorfbäcker info@der-dorfbaecker.de	Frau Christina Koll	0175 4833647	Lebensmittelverkäufer Bäckerei (m/w/d) zwei Ausbildungsplätze (ab sofort)
Aldi GmbH & Co. KG (für Filialen Bernau, Raubling, Grassau)	Frau Silke Bahe	08092 8299-209	Verkäufer m/w/d Kaufmann m/w/d im Einzelhandel Gepr. Handelsfachwirt m/w/d
Elektro Maier GmbH Betriebsstätte Thansau Karin.mair@elektro-maier.com	Frau Karin Mair	08623 339	Elektroniker für Energie- und Gebäudetechnik (m/w/d) Elektroniker für Informations- und Telekommunikations- technik (m/w/d) Duales Studium für Elektro- und Informationstechnik (m/w/d) Praktika jederzeit möglich
Zahnarztpraxis Dr. Martin Dirscherl	Herr Dr. Martin Dirscherl	08032 5271	Zahnmedizinische/r Fachangestellte/r m/w/d
Staudacher GmbH	Herr S. Staudacher	08032 5700	Anlagenmechaniker für Sanitär-, Heizungs- und Klimatechnik m/w/d 2022 Praktikum möglich! Technischer Systemplaner m/w/d in der Fachrichtung Versorgungs- und Ausrüstungstechnik 2022
Mefro Metallwarenfabrik Fischbacher GmbH	Frau E. Wiesholzer	08032 181 250	Werkzeugmechaniker m/w/d 2022 Elektroniker für Betriebstechnik m/w/d 2022 Maschinen- und Anlagenführer (für Metall und Kunst- stofftechnik) m/w/d 2022
Naturkindergarten Montessori Schule		08032 91016	Ehrenamtliche/r im Bundesfreiwilligendienst gesucht (m/w/d) Bewerbung an: bewerbung.naturkindergarten@montessori-rohrdorf.de

Auskünfte hierzu erteilt auch die Gemeindeverw. Rohrdorf, Frau Maurer, Zimmer 18/I OG, Telefon 08032 9564-35.

Feierabendmarkt in Thansau geplant

Die Gemeinde Rohrdorf befindet sich derzeit in den ersten Planungen für einen „Feierabendmarkt“ am Thansauer Festplatz. Im Spätsommer soll an einem Freitagabend von 17.00 Uhr bis ca. 21.00 Uhr ein Markt zum gemütlichen Zusammensitzen mit Speisen aller Art, Getränken und saisonalen Lebensmitteln stattfinden. Wer Interesse hat, sich mit einem Stand zu beteiligen, soll sich bitte bis Freitag, 15. Juli 2022 per E-Mail unter maurer@rohrdorf.de oder telefonisch unter 08032 9564-35 direkt bei Frau Maurer melden.

Text: Gemeinde Rohrdorf

Blumenschmuckwettbewerb 2022

Liebe Blumen- und Gartenfreunde,

der Obst- und Gartenbauverein Rohrdorf führt in diesem Jahr wieder einen Blumenschmuckwettbewerb durch.

Mitmachen kann jeder. Die Bewertung erfolgt durch einen Gartenbauverein eines Nachbardorfes und jeder Teilnehmer erhält eine kleine Aufmerksamkeit.

Anmeldung telefonisch bei Claudia Langer 08032/989170.

Die Organisatoren freuen über eine zahlreiche Teilnahme!

Text: Obst- und Gartenbauverein Rohrdorf

AKTUELLES AUS ROHRDORF

Jahreshauptversammlung der Freiwilligen Feuerwehr Lauterbach

Unter dem Leitsatz „Gott zur Ehr, dem Nächsten zur Wehr“ stand die Jahreshauptversammlung der Freiwilligen Feuerwehr Lauterbach. Nachdem im Jahr 2021 aufgrund der pandemischen Situation keine entsprechende Jahreshauptversammlung stattfinden konnte, trafen sich die Feuerwehrkameraden im gut gefüllten Saal des Lauterbacher Dorfhauses, um sich über die beiden abgelaufenen und das beginnende Vereinsjahr zu informieren. Der Erste Vorstand Franz Weinberger eröffnete die Sitzung mit der Begrüßung aller anwesenden Feuerwehrler und übergab das Wort an den Schriftführer, welcher das Protokoll der letzten Jahreshauptversammlung verlas.

Weiter berichtete, stellvertretend für den Kassier, Sebastian Hauser jun. über die Finanzen des Feuerwehr-Vereines. Selbiger konnte im vergangenen Jahr auf einen positiven Haushalt zurückblicken. Erwartungsgemäß fanden auch die Kassenprüfer keine Unstimmigkeiten bei der Prüfung der Kasse und des Kassenbuches, worauf der Kassier und die Vorstandschaft einstimmig entlastet wurden.

Der Erste Kommandant, Andreas Fischbacher, referierte über die in den vergangenen Jahren zu bewältigenden Einsätze. So waren es im Jahr 2020 insgesamt 21 Einsätze mit 243 Einsatzstunden und im Jahr 2021 waren es in Summe elf Einsätze mit 130 Einsatzstunden. Der Kommandant berichtete ferner über die Anschaffung eines Defibrillators, welcher vor der Feuerwehrgarage angebracht ist und selbstverständlich auch der Allgemeinheit zur Verfügung steht.

Im Bericht des Ersten Vorstandes ließ Franz Weinberger die Aktivitäten und Veranstaltungen der abgelaufenen Vereinsjahre Revue passieren. Der Bericht endete schließlich mit einem Ausblick auf die bevorstehenden Veranstaltungen und Tätigkeiten im anbrechenden Vereinsjahr.

Dann war die Versammlung am Höhepunkt angelangt: Den turnusgemäßen Neuwahlen. Selbige hatten im Wesentlichen die Bestätigung des bisherigen Vorstandes zum Ergebnis und so geht der Feuerwehr-Verein Lauterbach mit folgender Personalaufstellung in die kommenden sechs Jahre: Als Erster Vorstand wurde Franz Weinberger bestätigt; ebenso wie Johann Rieder als Zweiter Vorstand, Sepp Weinberger als Kassier und Georg Obermayer als Schriftführer. Als Beisitzer bleiben dem Vorstand Sebastian Hau-

Die Vertreterin der Gemeinde Rohrdorf, Zweite Bürgermeisterin Maria Haimmerer, wurde in die Mitte der Geehrten genommen

AKTUELLES AUS ROHRDORF

ser und Sebastian Hauser jun. erhalten. Neugewählt wurde Stephan Reisner, welcher als Zweiter Kassier in Zukunft den Vorstand unterstützen wird. Als Fähnrich wurde Konrad Schmelmer im Amt bestätigt, als Fahnenbegleiter wurden Josef Bauer jun., Peter Maurer, Wolfgang Unterseher und Lukas Engel berufen.

Im Rahmen der Dienstversammlung wurden bereits einige Tage zuvor der Erste Kommandant Andreas Fischbacher, der Zweite Kommandant Franz Dinzenhofer und der Zeugwart Josef Fischer in ihren Ämtern bestätigt.

Bevor jedoch Franz Weinberger die Jahreshauptversammlung beschloss, fand die Ehrung von insgesamt 26 Mitglieder aufgrund ihres langjährigen Feuerwehrdienstes statt.

So wurden für den zehnjährigen Dienst in der Feuerwehr Lauterbach geehrt: Josef Bauer jun., Florian Böck, Sebastian Hauser jun., Hansi Lechner, Florian Brem.

Für den 20-jährigen Einsatz im Dienste der Feuerwehr wurden geehrt: Josef Fischer, Andi Hefter, Franz Hefter, Konrad Schmelmer.

Für 25 Jahre im aktiven Feuerwehrdienst wurden geehrt: Michael Magerhans, Peter Schlosser, Werner Steinke, Thomas Then, Franz Weinberger.

Für 30-jährigen Dienst wurden geehrt: Andreas Fischbacher, Martin Hefter, Ludwig Purainer, Hans Rieder, Josef Weinberger, Franz Wolf.

Und schließlich erhielten das goldene Feuerwehrereichen des Freistaates Bayern für 40 Jahre im aktiven Feuerwehrdienst: Sepp Bauer, Peter Bauer, Sepp Brem, Bernhard Maurer, Georg Ostermeier, Wolfgang Hefter.

Damit endete die Jahreshauptversammlung 2022 der Freiwilligen Feuerwehr Lauterbach und die Feuerwehrkameraden wurden mit dem Auftrag und Gebot „Gott zur Ehr, dem Nächsten zur Wehr“ in ein neues, tatenreiches und erfolgreiches Vereinsjahr entlassen.

Text/Foto: FFW Lauterbach

Redaktionsschluss für redaktionelle Beiträge in der Augustausgabe:
Dienstag, 12. Juli 2022
 rsz@rohrdorf.de, rsz@samerberg.de

Die Fußballabteilung sucht Verstärkung im Seniorenbereich

Die Erste Mannschaft der Fußballabteilung des TSV Rohrdorf-Thansau sucht im Seniorenbereich nach weiterer Verstärkung.
 Wer Interesse hat, meldet sich gerne bei Michael Wolf unter 0160-90939290.
 Text: Fußballabteilung TSV Rohrdorf-Thansau

Nachwuchs für die B-Junioren gesucht

Die Fußballabteilung sucht für die B-Junioren ab Sommer Zuwachs aus den Jahrgängen 2006/2007.
 Bei Fragen bitte an Jean Giuseppe Scravaglieri unter 0160-90990277 wenden.
 Text: TSV-Rohrdorf-Thansau - Abteilung Fußball

Sitzungs- und Terminplan der Gemeinde Rohrdorf

Juli 2022		
21.07.2022	Bauausschusssitzung	19.00 Uhr
28.07.2022	Gemeinderatssitzung	19.00 Uhr

Hinweis zur Bauausschuss-Sitzung
 Vollständige Baugesuche müssen zwei Wochen vor der Sitzung im Rathaus Rohrdorf eingereicht sein, wenn sie auf die Tagesordnung der Sitzung genommen werden sollen.

Der jeweilige Ort für die Sitzung wird im Aushang, im OVB und auf der Homepage bekannt gegeben.

HOL DIR NOCH SCHNELL DIE LETZTEN STICKER!

Euer Sammelalbum und eure Sticker sind erhältlich

Verkaufsstellen:
 Dorfbäcker Rohrdorf
 Bäcker Lauterbach
 Kathrin's Dorfladen Achenmühle
 Postagentur Strouhal, Thansau

Die Sticker sind nur mehr für kurze Zeit erhältlich!

STICKERALBUM: 6 EURO 10 STICKER: 2 EURO
VERKAUFSERLÖSE KOMMEN DEINEM VEREIN ZUGUTE!

Die ersten 3 eifrigsten Sammler mit einem vollgeklebten Sicheralbum erhalten einen Adidas-Trainingball von froggx. Zeige dein volles Sicheralbum auf der Geschäftsstelle und hol dir deinen Ball!

AKTUELLES AUS ROHRDORF

Hinweis Straßenverunreinigung durch Pferde

In jüngster Vergangenheit kam es im Gemeindegebiet verstärkt zu Hinweisen und Beschwerden über Verunreinigungen von Straßen durch Pferdekot.

Dazu möchte die Gemeinde mit folgenden Hinweisen informieren:

Bundeseinheitlich gilt der § 32 StVO (Straßenverkehrsordnung). Dieser besagt, dass auf öffentlichen Straßen Verschmutzungen verboten und zu beseitigen (wenn zumutbar) bzw. kenntlich zu machen sind, wenn sie eine Gefährdung oder Erschwerung des Verkehrs bewirken. Nach einer Verwaltungsvorschrift hierzu gilt dies insbesondere auch für Tierkot, denn bei Nässe kann sich ein rutschiger Schmierfilm bilden.

Reiter sind in der Pflicht

Es wird ausdrücklich darauf hingewiesen, dass Reiter in der Pflicht sind, ihren Pferdehaufen zu entfernen bzw. bei Seite zu schieben, sodass die Straßen frei sind. Ist ein Entfernen nicht möglich (ist der Haufen zu weit vom Stall entfernt, hat man keine geeigneten Werkzeuge dabei, liegt der Haufen auf einer viel befahrenen Straße, ...) sollte man versuchen, zumindest den Haufen zu kennzeichnen und im Anschluss zu beseitigen.

Verstoß stellt Ordnungswidrigkeit dar

Ein Verstoß gegen den § 32 StVO stellt eine Ordnungswidrigkeit dar. Kommt es aufgrund der Verschmutzung zu Unfällen kommen zivilrechtliche Ansprüche der Geschädigten gegen den Verantwortlichen dazu. Der Reiter kann zwar die Ausscheidung nicht verhindern, seiner Beseitigungspflicht tut dies allerdings keinen Abbruch. Das Gesetz verlangt nicht eine sofortige, sondern eine unverzügliche Beseitigung, so dass der Reiter zum Stall zurückreiten kann, um dann mit geeigneten Werkzeug dem Haufen zu Leibe zu rücken.

Reinigungspflicht gilt nicht bei Feld- und Privatwegen

Diese Reinigungspflicht entfällt nur bei Feldwegen oder Privatwegen. Wissenswert für die Bürger ist auch, dass ein Reitverbot für gewisse Bereiche des Gemeindegebietes ausgesprochen werden kann.

Die Gemeinde appelliert freundlich auf gegenseitige Rücksichtnahme und aufmerksames Handeln.

Text/Foto: Gemeinde Rohrdorf

Bürgerinitiative Bürgerinteressen Rohrdorf
"Neue neuen Bahnhöfen auf dem Gemeindegebiet"

Neues Führungstrio der Bürgerinitiative gegen den Brenner-Nordzulauf

Nach jahrelanger intensiver Arbeit haben Dr. Gerd Hartlieb und Dr. Josef Krapf die Führung der Rohrdorfer Bürgerinitiative gegen eine Neubautrasse des Brenner-Nordzulaufs abgegeben. Das neue Führungstrio besteht aus Jakob Operer sen., Sepp Brem jun. und Andreas Fuihl. Die Neubesetzung trägt auch der Tatsache Rechnung, dass durch die Trassenauswahl der Ortsteil Lauterbach stärker in den Fokus rückt, da dieser durch die Planungen der Deutschen Bahn massiv bedroht ist.

Dr. Gerd Hartlieb und Dr. Josef Krapf blickten in der letzten Vorstandssitzung der Bürgerinitiative auf viele erfolgreiche Protestaktionen zurück und versicherten, dass sie der BI auch künftig mit Rat und Tat zur Seite stehen werden.

Erster Bürgermeister Simon Hausstetter und Zweite Bürgermeisterin Maria Haimmerer bedankten sich für das Engagement der scheidenden Vorstände und wünschten der

AKTUELLES AUS ROHRDORF

neuen BI-Führung viel Erfolg für die kommenden Aufgaben. Sepp Brem, Jakob Opperer und Andreas Fuihl konnten in den letzten Monaten bereits an einigen Terminen im Zusammenhang mit dem Brenner-Nordzulauf teilnehmen, sind bestens vernetzt und werden in Zusammenarbeit mit der Gemeinde und den umliegenden Bürgerinitiativen versuchen, die drohende Zerstörung weiter Teile des Gemeindegebiets zu verhindern.

Text und Bild: BiB / Gemeinde Rohrdorf

(v.l.n.r.): Erster Bürgermeister Simon Hausstetter, Dr. Gerd Hartlieb, Zweite Bürgermeisterin Maria Haimmerer, Dr. Josef Krapf, Sepp Brem jun., Jakob Opperer sen., Andreas Fuihl

Für die Gemeinderäte ist es deshalb klar, dass an dieser Situation etwas geändert werden muss: 104.000 Euro um jeweils einen einzelnen Fahrgast zu befördern sind auf Dauer nicht finanzierbar. Auf der anderen Seite würde man nur ungern aus dem Sammeltaxivertrag aussteigen. Die Idee ist ein Schritt eindeutig in die richtige Richtung und auch echter Bedarf ist sicher da: Menschen, die kein eigenes Auto haben oder aus Altersgründen nicht mehr selbst fahren wollen, sich ein normales Taxi aber einfach nicht leisten könnten.

Die Hoffnung des Gemeinderates ist zunächst, dass das Defizit des letzten Jahres auch aus der Coronasituation heraus resultierte, in der gemeinsame Fahrten schon auf Grund der Pandemiebestimmungen nicht durchgängig möglich gewesen wären. Dazu die Bitte, diesen Service zwar rege, aber verantwortungsvoll zu nutzen und sich, wenn möglich, für die eigene Fahrt zum Zielort mit Nachbarn, Freunden oder Bekannten so abzustimmen, dass tatsächlich Sammelfahrten möglich werden. Gerade auch bei Nachtfahrten, wenn es für junge Leute darum geht, von Festen oder Feiern sicher nach Hause zu kommen, sollte dies eigentlich problemlos machbar sein. Letztendlich zeigt sich auch hier: die Verbesserung des Gemeindealltags ist nie allein eine Sache, „die die Gemeinde einfach mal auf die Reihe bringen muss“ sondern immer abhängig vom überlegten Mitmachen jedes einzelnen Bürgers.

Text: Gemeinde Rohrdorf

Das Anruf-Sammeltaxi AST

„Weg vom privaten Auto, hin zu öffentlichen Verkehrsmitteln“ Das ist eine Forderung, die immer häufiger zu hören ist. In ländlichen Gemeinden ist das jedoch leichter gesagt als getan, das Angebot des öffentlichen Nahverkehrs reicht bei weitem nicht aus, um einen Umstieg alltagstauglich zu machen. Viele Gemeinden, auch Rohrdorf, wurden und werden deshalb selbst aktiv, um das Nahverkehrsangebot zu verbessern und setzen auf Anrufsammeltaxis.

Allerdings zeigt sich hierbei zweierlei: Erstens: Der öffentliche Nahverkehr ist und bleibt ein teures Zuschussgeschäft, wenn er für die Nutzer preislich attraktiv sein soll. Zweitens: Der Erfolg und damit die Höhe des Defizites hängt ganz wesentlich von der Aufgeschlossenheit eben dieser Nutzer ab. Und dabei geht es nicht nur um die Annahme dieser Verkehrsalternative als solches. Denn über Nutzer hat das Anrufsammeltaxi in Rohrdorf in dem knappen Jahr seit seiner Einführung eigentlich nicht zu klagen: Immerhin zehn Fahrten pro Tag werden im Schnitt abgerufen. Allerdings, und das ist das Problem, sitzen in dem Sammeltaxi nicht mehrere Personen, die sich zu einer Fahrt zusammengefunden haben, sondern in der Regel nur einer oder eine. Die Folge: In der bisherigen Laufzeit erreichten die Kosten 104.000 Euro, die die Gemeinde zu tragen hat, während man vor der Einführung von einem durchschnittlichen Aufwand von 30.000 Euro ausgegangen war.

PERRET
TECHNIK FÜR LAND | FORST | KOMMUNAL & GARTEN

ZUVERLÄSSIG. PERSÖNLICH. NAH.

BRINGT IHREN RASEN IN BESTFORM

Mit unserem Rundum-Sorglos-Paket:

- Gartenbesichtigung
- Unverbindliche Beratung
- Installation zum Festpreis
- Inspektion
- Wintereinlagerung

PERRET | Rauwöhrstr. 40 | Neubeuern | www.perret-gmbh.de
 Öffnungszeiten: Mo-Fr 8.00-12.00 + 13.30-17.30 Uhr, Sa 8.00-12.00 Uhr

AKTUELLES AUS ROHRDORF

Ein zum Traktor gewordener Horch und „läuft nicht, gibt's nicht“

„Sendling-Dieseln halten ewig. Das gibt's nicht, dass der nicht wieder zum Laufen zu bringen ist“ Es liegt auch mit an dieser festen Überzeugung von Sepp Spiel aus Vogtareuth, dass das jüngste Projekt des Rohrdorfer Bauernhausmuseums nicht auf halbem Weg gescheitert ist. Sepp Spiel ist sozusagen eine Koryphäe auf dem Gebiet der Standmotoren, der gelernte Dreher besitzt selbst 150 historische Standmotoren. Und das Projekt, um das es sich handelt, war das Bemühen, eine alte Zugmaschine aus dem Jahr 1938 wieder fahrbereit zu bekommen.

Das Gefährt selber hat auf den ersten Blick mit einem Traktor wenig zu tun, sieht für den Laien zunächst eher aus wie der Versuch, sich aus alten Ersatzteilen selbst so etwas wie ein Auto zu bauen. Doch der Eindruck täuscht gewaltig. Nach allem, was man im Bauernhausmuseum mittlerweile in Erfahrung bringen konnte, entstammt das Fahrzeug einer Kleinserie von derartigen Fahrzeugen, produziert in Au bei Bad Feilnbach. Dort baute ein Landmaschinenmechani-

ker auf ausgemusterten Fahrgestellen neue Traktoren auf. So skurril die Fahrzeuge heute anmuten mögen, die Konstruktion war äußerst durchdacht und zweckmäßig aufgebaut: Die Fahrzeuge nicht nur als Zugmaschine zu verwenden, sondern, was damals sehr wichtig war, über Treibriemen auch als stationärer Antrieb für alle möglichen Geräte einzusetzen, zum Beispiel für Dreschmaschinen.

Beim Traktor des Bauernhausmuseums kommt noch eine weitere Besonderheit dazu: Wie die Recherchen des „Aufbau-Teams“ rund um Museumsleiter Peter Fortner ergeben haben, handelt es sich bei dem Fahrgestell um das einer Horch-Limousine. Horch war damals eine absolute Nobelmarke, und der Typ „Horch 350“ unter den Modellen ganz weit oben: Fünf Meter lang, 80 PS, in den drei Jahren, in denen dieser Typ produziert wurde, 1928 bis 1930, durchaus eine Ansage. Auch wenn der Typ Horch 350 meist schon komplett im Werk fertiggestellt wurde: damals war es durchaus noch üblich, dass sich die potenten Käufer beim Herstellerwerk nur das Fahrgestell kauften und sich darauf von Spezialisten eine nach ihren individuellen Vorstellungen maßgeschneiderte Karosserie setzen ließen. Entsprechend robust und stabil waren die Fahrgestelle ausgelegt.

Beim Traktorenumbau aber war nicht nur das robuste Fahrgestell ein Vorteil, sondern auch das Horch-Automobilgetriebe mit vier Gängen: Es machte den Traktor sozusagen zu einer Straßenzugmaschine, einer damals eigenen Schleppergattung, die nicht nur zugkräftig war, sondern mit Geschwindigkeiten von etwa 30 Stundenkilometern auch richtig schnell – zumindest verglichen mit den „normalen“ Traktoren, die eher im Schneckentempo über die Felder krochen. Der Hauptvorteil dieser Zugmaschine aber war sein Preis: Die Anschaffung, so schätzt man im Bauernhausmuseum, dürfte etwa bei 2.500 bis 3.000 Reichsmark gelegen haben, davon knapp 1.200 für den Sendling-Dieselmotor. Nicht wenig, wenn man bedenkt, dass damals ein Kilo Brot 39 Pfennig kostete, die Maß Bier für 90 Pfennig zu haben war und ein normaler Arbeiter einen Netto-Monatslohn von etwa 130 Reichsmark hatte. Aber auf jeden Fall deutlich weniger als, für einen „richtige“ Straßenzugmaschine auszugeben gewesen wären.

Für den Erstbesitzer des Traktors, Franz Gemmer, war der Betrag im Jahr 1938 eine gute Investition, denn er hatte in Gotzing bei Weyarn einen Molkereibetrieb, der mit der Zugmaschine die Milch bei den umliegenden Bauern einholte. Diese Aufgabe erfüllte der Traktor bis 1951. Franz Gemmer zog dann mit Familie und Bulldog nach Frauenholz bei Großkarolinenfeld, wo er sich ein Bauernanwesen gekauft hatte, der Umzug wurde natürlich mit dem Horch-Umbau als Zugmaschine bewältigt. Auch ein erneuter Ortswechsel im Jahr 1956 auf eine neue Hofstelle in Thansau wurde mit Hilfe dieses Traktors über die Bühne gebracht. Auf diesem Hof war das Fahrzeug noch bis in die Achtziger im Einsatz, zunehmend stationär, als Antrieb einer Kreissäge. Mit dem Umbau des Hofes zu einem reinen Wohngebäude ab 2015 verlor der Horch seinen Platz im Stadl,

AKTUELLES AUS ROHRDORF

stand von nun an – wenn auch mit einer Plane geschützt – im Freien.

Eines Tages fragte der heutige Besitzer Franz Gemmer seinen Feuerwehrkameraden Andreas Gnan ob er einen geeigneten Unterbringungsort für das Vehikel wüsste. Dieser riet ihm beim Rohrdorfer Bauernhausmuseum anzufragen.

Dort war man über das Angebot einer Dauerleihgabe sehr beglückt, stellte sich aber natürlich sofort die Frage, ob der Traktor auch wieder zum Laufen zu bringen wäre. Eine Frage, die seit Dezember letzten Jahres zu einem mehrmonatigen Abenteuer mit unzähligen Arbeitsstunden führte. Ein Glück, dass Museumschef Peter Fortner im Hauptberuf Büchsenmachermeister ist und ihm deshalb der filigrane Umgang mit Metall im Blut liegt. Ein Glück auch, dass er in Andreas Gnan einen Mitstreiter fand, der als Maschinenbaumeister vom Fach ist und bereits einen Lanz-Bulldog von 1940 restauriert hat. Und schließlich war da noch Sepp Spiel, der das Projekt nicht nur mit seinem hervorragenden Fachwissen, sondern auch mit Ersatzteilen tatkräftig unterstützte.

Alle waren sich aber von vornherein in einem einig: Das Fahrzeug sollte in seinem Originalzustand zum Laufen gebracht werden, einem Zustand, in dem auch viele Horchkomponenten noch erhalten sind, bis hin zu den Reifen. Dieses Erhaltungsziel verstand man bis zur letzten Schraube hin und das wortwörtlich: So ist etwa auch die Schraubenmutter, mit der die Kraftstoff-Leitung am Tank befestigt ist und die angebrochen war, nicht einfach ersetzt, sondern in filigraner Arbeit gelötet worden. Doch vor solchen Details standen zunächst einmal größere Probleme: Ist es möglich, die Einspritzpumpe wieder zum Leben zu erwecken und in der Folge, dann die große, die entscheidende Frage: wird man es schaffen, das Problem zu lösen, dass der Motor kaum noch Verdichtung hatte?

Wieviel Zeit in solch einer Aufgabe steckt, können wohl nur ganz wenige erahnen, die nämlich, die sich selbst schon mit dem Wiederherstellen alter Motoren oder Fahrzeuge beschäftigt haben: Zunächst galt es, alle beweglichen Teile am und im Motor vorsichtig wieder gangbar zu machen ohne sie zu zerstören. Teilweise nötig war auch das Anfertigen neuer Komponenten, was beim Austausch etwa der Zylinderkopfdichtung vorher die Anfertigung eines entsprechenden Stanzwerkzeuges nötig machte.

Das alles nicht so schön entspannt hintereinander, wie es sich hier liest, sondern in enttäuschungsvollen Etappen, da man nach jedem einzelnen Schritt schon glaubte, das Problem bereits gelöst zu haben, nur um dann beim Startversuch festzustellen, dass es doch noch weiter fehlte. Selbst als der Motor schon lief – das tut er übrigens seit dem Nachmittag des 18. Februars wieder, „einem Tag, so Andreas Gnan, so schön wie Weihnachten und Ostern zusammen“ – gab es immer wieder neue Überraschungen. So mussten zum Beispiel die Gleitführungen der Getriebeszahnräder in mühevoller Kleinarbeit, ohne sie zu zerstören wieder beweglich gemacht werden, damit die Gänge wieder geschaltet werden können.

Verständlich, dass sich vor allem in den ersten Monaten, als der Motor trotz aller Bemühungen nicht in Gang zu bekommen war, bisweilen Resignation breitmachte und die Befürchtung, dass man ihn nie mehr zum Laufen bringen würde. „Aber da waren zwei, die mich und uns immer wieder neu motivierten“, meint Andreas Gnan. „Der eine war Sepp Spiel, der nicht nur mit Rat und Ersatzteilen aushalf, sondern immer wieder bekräftigte: ‚Sendling-Diesel? Die sind nicht kaputt zu kriegen‘. Der andere Franz Gemmer, der Vorstand der Thansauer Feuerwehr. Auch er hat mich immer wieder gefragt, wie weit wir wären, und jedes Mal, wenn ich meinte: ‚Er läuft noch nicht, und es wird wohl auch nichts mehr‘ meinte: ‚Läuft nicht? Gibt's nicht!‘“

Wie recht beide hatten, ist jetzt im Bauernhausmuseum zu sehen, das nun über ein fahrbereites Zeitzeugnis der regionalen Landwirtschaftsgeschichte verfügt. Eines, das man auch immer wieder in Aktion, also fahrend, erleben kann, das erste Mal war das am Tag der offenen Tür des Achantaler Heimathauses: Der zum Traktor gewordene Horch drehte im Hof des Museums einige Runden.

Text/Fotos: GTEV Achantaler Rohrdorf

Die drei „Mechaniker“ Andras Gnan, Peter Fortner und Sepp Spiel

AKTUELLES AUS ROHRDORF

PFARRVERBAND ROHRDORF

Erstkommunion im Pfarrverband

In den Pfarreien Rohrdorf, Thansau, Höhenmoos und Lauterbach fanden im letzten Monat die Feiern zur Ersten Heiligen Kommunion statt.

Die Kinder brachten verschiedene Lichtquellen mit, um zu zeigen, wie wichtig das Licht für die Menschen ist.

Es wurde verdeutlicht, dass sie selbst "Lichter" sind und Gottes Botschaft in die Welt tragen können.

Dank gilt der Gemeindereferentin Luise Schudok, den Gruppenmüttern und den Lehrern, die die Kinder auf diesen wichtigen Tag vorbereitet haben. Die Dankandacht am Abend gab diesem bedeutenden Sonntag einen würdigen Abschluss für die Erstkommunionkinder.

Text: Pfarrverband Rohrdorf, Fotos: Unterseher, Westner, Koller,

Frau Luise Schudok und Herr Pfarrer Robert Baumgartner mit der Lehrerin der 3b Frau Katharina Baumgartner und den Erstkommunionkindern von Höhenmoos

Die Rohrdorfer Kommunionkinder vor dem Hochalter umrahmt von Frau Schudok und Herrn Pfarrer Baumgartner

Die fünf Erstkommunionkinder aus Lauterbach

Stahlende Gesichter in der Thansauer Kirche

SCHMID

BESTATTUNGEN GMBH

Jetzt auch in Rohrdorf

Hermann Kolb
Ihr Trauerberater für Rohrdorf,
Thansau und Umgebung

Bestattungen Schmid, Beratungsbüro Rohrdorf . Untere Dorfstr. 1
Beratungstermine nach telefonischer Vereinbarung unter 08032 5658

Endlich!

Das Ferienprogramm 2022 ist ab **20.06.2022** online und alle Kinder können sich über die Gemeindehomepage anmelden.

Bei Fragen erreicht man Frau Ramona Wiesböck von Dienstag – Donnerstag jeweils ab 08.00 Uhr bis 12.00 Uhr telefonisch unter 08032/956430 oder per Mail r.wiesboeck@rohrdorf.de. Text: Gemeinde Rohrdorf

AKTUELLES AUS ROHRDORF

**Liederkranz
ROHRDORF**

CANTATE GLORIA

**Kirchenkonzert
mit
geistlichen Werken
von
Jenkins und Rutter**

am

**Sonntag, den 17.07.2022
um 19.30 Uhr**

in die Pfarrkirche „St. Jakobus“, Rohrdorf

Mitwirkende u.a.: Liederkranz Rohrdorf, Rohrdorfer Bläser,
Rohrdorfer Schlagwerk, Franziska Maier, Orgel

Gesamtleitung: Felix Spreng

Kartenvorverkauf: Wildblume Floristik, Dorfplatz 3, Rohrdorf
ab 30.06.2022

Eintritt: 18 €

Bewerbungsplanspiel 2022 Optimale Vorbereitung auf die Berufswelt

Das Bewerbungsplanspiel an der Hohenau Mittelschule Neubeuern hat Tradition. Fünf regionale Betriebe beteiligten sich an zwei Vormittagen vor den Pfingstferien und halfen den Schüler*innen der 8. Klasse sich optimal auf ihre berufliche Zukunft vorzubereiten.

Wochenlang haben sich die Schüler*innen gemeinsam mit der Unterstützung ihres Lehrers und der Jugendsozialarbeiterin Frau Haake intensiv vorbereitet. Dazu gehörten nicht nur das Erstellen eines Stärken-Schwächen-Profiles und die Vorbereitung der Bewerbungsmappe, sondern auch die Beschäftigung mit den Fragen im Rahmen eines Vorstellungsgesprächs. Die Schüler*innen hatten im Rahmen des Bewerbungsplanspiels die Möglichkeit ein Vorstellungsgespräch zur Übung mit Ausbildern o.g. Firmen an der Schule zu führen.

Sie erhielten sofort nach dem Gespräch eine Rückmeldung zur Bewerbungsmappe, zum Auftreten im Gespräch und zur realistischen Selbsteinschätzung. Diese Chance hilft erfahrungsgemäß den Schülern im Hinblick auf die „echte“ Bewerbung.

Und auch wenn es nur ein „Bewerbungsplanspiel“ war, aufgeregt waren viele der Schüler*innen vor dem Gespräch mit dem Betrieb doch sehr. Schließlich finden sich im Rahmen dieses Bewerbungsplanspiels immer mal wieder „echte“ Ausbildungsplätze.

Durch eine gut vorbereitete Bewerbungsmappe und den positiven Eindruck im Gespräch können die Schüler*innen den Betrieben im Gedächtnis bleiben. „Wenn die Schüler*innen beim Planspiel einen guten Eindruck hinterlassen, wirkt sich das auf ihre echte Bewerbung natürlich positiv aus.“ bestätigte Frau Seigner, die für die Kita Verbünde Inntal und Stephanskirchen die Schule unterstützt hat.

Die Hohenau Mittelschule Neubeuern und die Jugendsozialarbeiterin Frau Haake bedankten sich bei den teilnehmenden Firmen.

Für Rückfragen zum Bewerbungsplanspiel kann man sich gerne an Frau Haake, Pro Arbeit Rosenheim e.V. unter der Telefonnummer 08035/873 654 oder per Mail an svenia.haake@pro-arbeit-rosenheim.de wenden.

Text/Foto: Hohenau Mittelschule Neubeuern

Auf dem Foto drei Vertreterinnen der Betriebe, die das Planspiel unterstützt haben (von links nach rechts): Frau Schuster von der AOK, Frau Seigner für die Kitaverbünde Inntal und Stephanskirchen und Frau Bartsch vom Medical Park Bad Feilnbach Blumenhof.

Auf dem Foto fehlen Frau Prechtl vom Prechtl Frischemarkt, Frau Tiefenthaler von der Firma Südbayrisches Portland Zementwerk und Frau Körber vom Bauunternehmen Peter Holzner, die am Folgetag am Planspiel teilnahmen.

**Redaktionsschluss für redaktionelle
Beiträge in der Augustausgabe:
Dienstag, 12. Juli 2022
rsz@rohrdorf.de, rsz@samerberg.de**

AKTUELLES AUS ROHRDORF

Flötzinger
BRÄU ROSENHEIM

**Thansauer
SOMMERFEST**

mit Dult-Flohmarkt ab 7 Uhr

02. JULI 2022

ab 19 Uhr 6-Zylinder-Musi

Thansauer Festplatz · Veranstalter: Thansauer Vereine

Rohrdorfer Jagdversammlung 2022

Nach zwei Jahren Corona bedingter Pause wurde nun die Jagdversammlung für die Jahre 2020 und 2021 nachgeholt. Jagdvorstand Georg Wagner begrüßte die zahlreich erschienenen Jagdgenossen und Ehepartner und erklärte kurz den geplanten Ablauf der Versammlung. Nach dem Totengedenken verlas Schriftführer Josef Haimmerer seinen Bericht, der diesmal wegen der Corona-Einschränkungen relativ wenige Ereignisse enthielt. Anschließend erläuterte Kassier Christian Weindl seinen ausführlichen Kassenbericht. Dieser weist ein ordentliches Guthaben aus, so dass heuer wieder der Jagdschilling ausbezahlt werden kann. Weindl bat alle Grundstücksbesitzer, Änderungen bei ihrer Bankverbindung rechtzeitig an ihn zu melden, denn sonst kommt das Geld nicht an und es entstehen unnötige Kosten und doppelte Arbeit.

Im Vorstandsbericht verwies Georg Wagner auf mehrere Klagen einiger Waldbesitzer über Verbiss und Fegeschäden auf ihren Grundstücken. Es folgten dazu mehrere Waldbegehungen, auch unter Einbeziehung der Forstbehörden, und umfangreiche Diskussionen über Ursachen und Ausmaß der Schäden und Strategien zur Vermeidung künftiger Schäden. Alle bekannten Vorfälle wurden bereits zwischen Jägerschaft und Waldbesitzer einvernehmlich geregelt.

Das offizielle Vegetationsgutachten der Forstbehörden, welches die Basis für die Festlegung des künftigen Abschuss-Solls für Rehwild bildet, beurteilte die Verbiss-Situation in Rohrdorf als tragbar. Obwohl sich damit kein unmittelbarer Zwang zur Erhöhung der Abschusszahlen ableiten lässt, haben sich Vorstanderschaft und Jagdpächter auf höhere Abschusszahlen für die kommenden drei Jahre geeinigt. Damit soll sichergestellt sein, dass Schadensmeldungen von Seiten der Waldbauern vermieden werden.

Schwarzwild ist im Revierteil Rohrdorf/Nord neuerdings wieder ein Thema! Jagdpächter Ludwig Wiesböck berichtete von mehreren Sichtungen einzelner Wildschweine in der Filze. Erfreulicherweise sind es bisher nur wenige Sauen, die noch dazu sehr vorsichtig und heimlich sind, nur sporadisch auftreten und bisher noch keine nennenswerten Schäden angerichtet haben. Die Jägerschaft aller benachbarten Reviere ist gewarnt und bleibt auf der Hut. Ludwig Wiesböck bittet die Grundstücksbesitzer, alle verdächtigen Hinweise auf ihren Feldern und Wiesen sofort an ihn zu melden, damit er die notwendigen Jagdmaßnahmen ergreifen kann.

Zum Rehwild erklärte Ludwig Wiesböck, dass er den festgelegten Rehabschuss der letzten Dreijahresperiode vollständig erfüllt habe, es wurden sogar fünf Stück mehr erlegt als gefordert. Die künftigen Abschusszahlen sind deutlich höher und erfordern daher erhebliche Anstrengungen seitens der Jäger. Mit dem Schießen alleine ist es allerdings nicht getan, denn die zusätzlichen Rehe müssen schließlich auch verwertet werden. „Rehfleisch ist so ziemlich das gesündeste und schmackhafteste Fleisch, das es hier bei uns gibt. Aber ich kann auch nicht alles alleine essen“, so der Jäger. Viele zufriedene Privatpersonen wurden und werden schon von ihm mit fachgerecht zerlegtem und küchenfertig zerwirktem Fleisch beliefert. Das Angebot reicht dabei von einzelnen Teilen bis zu ganzen Rehen, vom kleinen Bratenstück bis zur großen Rehkeule. Das Rehragout, das bei jeder Jagdversammlung aufgetischt wird, schmeckt allen Anwesenden immer ziemlich gut, wie die rege Nachfrage beweist. Aber warum soll dieses gesunde Fleisch nur einmal im Jahr auf den Teller kommen?

Falls jemand Interesse an einheimischem Rehfleisch hat, kann er sich gerne bei den Jagdpächtern melden.

Für den Jagdbogen Rohrdorf-Süd berichtete heuer erstmal Andreas Wiesböck jun., weil sein Vater krankheitsbedingt verhindert ist. Gleich zu Beginn stellte er seine Jungjäger vor, die ihn künftig bei der Jagd tatkräftig unterstützen werden: Michael Piezinger, Michael Mauerer und Anton Kieler. Dazu kommt noch als erfahrener Oberjäger Thomas Auer, der die Stelle vom langjährigen Jäger Wendelin Schober einnimmt, der aus gesundheitlichen Gründen leider nicht mehr mitjagen kann.

AKTUELLES AUS ROHRDORF

Auch im Revierteil Süd wurde der Drei-Jahres-Abschussplan vollständig erfüllt. Die künftig erhöhten Abschusszahlen werden nicht leicht zu erreichen sein, aber mit der tatkräftigen Unterstützung seiner engagierten Jägerschar müsste es gelingen.

Ausführlich diskutiert wurde über die neuen Methoden zur Rettung der kleinen Rehkitze durch den Einsatz von Flugdrohnen und Wärmebildkameras. Viele Kitze konnten hiermit schon vor dem grausamen Mähtod gerettet werden. Der Einsatz der Drohnen erfordert aber umfangreiche vorherige Organisationsmaßnahmen, außerdem beeinträchtigen zahlreiche Hindernisse wie z.B. Stromleitungen, Autobahnen und stark befahrene Straßen oder die Eisenbahn den erfolgreichen Drohnenflug. Und wenn –wie z.B. heuer– alle Wiesen fast alle am selben Tag gemäht werden, können die Drohnteamer nicht überall gleichzeitig sein. Bewährt hat sich in diesen Fällen die alte Methode der „Vogelscheuchen“, mit der die Rehmutter samt ihrem Kitz veranlasst wird, die gefährdeten Wiesen rechtzeitig zu verlassen. Ludwig Wiesböck forderte daher alle Bauern eindringlich dazu auf, die Jäger am Tag vor dem Mähen zu informieren, damit diese genügend geeignete Vogelscheuchen auf den Wiesen aufstecken können. Vorstand Wagner ergänzte, dass kein vernünftiger Bauer einen Tierkadaver in seinem Grassilo haben will und es außerdem nach dem Tierschutzgesetz geahndet werden kann, wenn der Bauer nichts gegen das Totmähen der Rehkitze unternimmt.

Zum Abschluss berichtet Georg Wagner, dass die nächste Jagdversammlung wieder turnusgemäß im Dezember dieses Jahres stattfinden wird und da keine weiteren Diskussionspunkte mehr vorlagen, beendete er die Versammlung, welche mit dem von den beiden Jagdpächtern gestifteten Rehagout in Ruhe ausklang.

Text: Jagdgenossenschaft Rohrdorf

die lobby für kinder

Kinderschutzbund Rosenheim
feiert mit den Kindern
Aktionstag in Rohrdorf mit Spielmobil

Der Kinderschutzbund Rosenheim feiert sein 40jähriges Bestehen und möchte dies vor Ort bei und mit den Kindern feiern. Es kommt das Spielmobil mit einem Aktions- und Infostand und bietet verschiedene Spielangebote, Geschenke und allen Interessierten Informationen zur vielfältigen Arbeit des Kinderschutzbundes Rosenheim.

Nach Rohrdorf reist das Spielmobil mit Info-Stand am 23.07.2022 und man findet es am oberen Turner Hölzl Parkplatz (Dürneggerstraße) zwischen 10.30 Uhr und 14.00 Uhr.

Text/Foto: Kinderschutzbund Rosenheim

Andreas Humbs GmbH
Bauwert Erhaltung

SPEZIALFACHBETRIEB FÜR BAUTENSCHUTZ & BAUSANIERUNG

Mutzenweg 2 · 83115 Neubuern · Tel. 0 80 35/96 65 44-0 · Fax /-22

**FEUCHTE GEBÄUDE
nutzbar machen!**

Zuverlässig und Dauerhaft

www.humbs-bauwerterhaltung.de
info@humbs-bauwerterhaltung.de

- Spezialabdichtung im Keller-, Balkon-, Terrassenbereich nach DIN 18195
- Fugentechnik Sanierung im Hochbau nach DIN 18540
- Sand- und Feuchtstrahlen, Oberflächentechnik
- CM Feuchtigkeitsmessung, Laboruntersuchung
- Leckortung mit Wärmebildkamera Endoskopie
- Fachbetrieb gemäß § 19 I WHG TPD Bayern e.V. überwacht
- Wasserschadenbeseitigung Gebäudetrockenlegung Schimmelsanierung
- Planung und Erstellung von Sanierungskonzepten
- Technische Beratung
- Terrassen- & Pflasterbau

AKTUELLES AUS ROHRDORF

Challenge Yourself Abschlussabend

Spende von Marc O'Polo

Das Trainingsprogramm „Challenge Yourself“ dient dazu, interne Potentialträger:innen in mehreren Schulungen und Workshops weiterzuentwickeln und zu fördern - sowohl ihre methodischen, als auch persönlichen sowie sozialen Kompetenzen.

Der Abend bei Marc O'Polo fand in Form einer bayerischen Benefizveranstaltung statt, bei dem die Teilnehmer:innen tolle Gewinne ersteigern konnten - darin waren z.B. Baristakurse, Brauereiführungen, private Yogastunden oder Restaurantgutscheine enthalten. Durch die Versteigerung konnten insgesamt 4.000 Euro eingenommen werden, welche zu 100 % an die „KickForHelp“ Organisation gingen. Christian und Dominic Reisner waren ebenfalls vor Ort und haben die Organisation KickForHelp vorgestellt und an dem Abend teilgenommen.

Eine tolle Veranstaltung! KFH wünscht dem Team eine weiterhin spannende Entwicklung innerhalb von Marc O'Polo!

Text/Foto: KickForHelp

Alena mit Nayla

Groß war die Freude bei der jungen Alena als sich KickForHelp bereit erklärte, bei der Anschaffung eines PTBS Assistenzhundes finanziell zu unterstützen. Die Beiden sind wirklich ein tolles Team und Bordercollie-Mädchen Nayla hilft Alena dabei, ihren Alltag zu meistern und gibt ihr den Sinn weiterzuleben.

Christian Reisner und sein Team wünschen Alena und ihrer Familie alles Gute für die Zukunft und viel Spaß mit Nayla.

Text und Foto: KickForHelp

FFW HÖHENMOOS

BIERFEST
23. JULI 2022
ab 18:00 Uhr

MIT "A HAND VOI"

- bei jeder Witterung-

Mit Grillhendl und Tragl-kraxln

AKTUELLES AUS ROHRDORF

Der Thansauer Maibaum wurde umgelegt

Drei Jahre sind vergangen, seit der Maibaum in Thansau an seinem neuen Standort aufgestellt wurde. Nach dieser Zeit muss der Baum aus versicherungstechnischen Gründen entfernt werden. Die Thansauer Vereine trafen sich deshalb im Mai, um gemeinsam mit der Freiwilligen Feuerwehr Schlossberg und dem LKW-Kran der Firma Rudolf Mayer GmbH aus

Griesstätt das Vorhaben zu stemmen. An dieser Stelle möchten sich die Vereine herzlich für das ehrenamtliche Engagement aller Beteiligten bedanken!

Im nächsten Jahr soll ein neuer Baum aufgestellt werden. Die Vorbereitungen dafür starten bald und die Thansauer dürfen sich schon auf ein großes Fest im Mai 2023 freuen!

Text/Fotos: Schützenverein Eichenlaub Thansau

INnergie
Energie von hier.

**Energie für alle!
Direkt aus der Nachbarschaft.**

Wir sind Ihr regionaler Partner für die sichere Versorgung mit klimaschonender Nahwärme, umweltfreundlichem Erdgas und Ökostrom aus 100% Wasserkraft. Und das zu fairen Preisen.

08031 365-2929 www.inn-ergie.de

**Die Gemeindeverwaltung informiert:
Neue E-Mail-Adresse im Bauamt**

Ab sofort ist das Bauamt wie folgt zu erreichen:

- per E-Mail unter bauamt@rohrdorf.de
- telefonisch unter 08032/9564-26 (Frau Maier)
- oder 08032/9564-21 (Frau Straßer)
-

Text: Gemeindeverwaltung Rohrdorf

ACHTUNG!!! ACHTUNG!!! ACHTUNG!!!

Redaktionsschluss für redaktionelle

Beiträge in der Augustausgabe:

Dienstag, 12. Juli 2022

rsz@rohrdorf.de

rsz@samerberg.de

AKTUELLES AUS ROHRDORF

Bayerisches Landesamt für Steuern

Grundsteuerreform – die neue Grundsteuer in Bayern

Neuregelung der Grundsteuer

Für die Städte und Gemeinden ist die Grundsteuer eine der wichtigsten Einnahmequellen. Sie fließt in die Finanzierung der Infrastruktur, zum Beispiel in den Bau von Straßen, und dient der Finanzierung von Schulen und Kitas. Sie hat Bedeutung für jeden von uns.

Das Bundesverfassungsgericht hat die bisherigen gesetzlichen Regelungen zur Bewertung von Grundstücken für Zwecke der Grundsteuer im Jahr 2018 für verfassungswidrig erklärt.

Der Bayerische Landtag hat am 23. November 2021 zur Neuregelung der Grundsteuer ein eigenes Landesgrundsteuergesetz verabschiedet.

Von 2025 an spielt der Wert eines Grundstücks bei der Berechnung der Grundsteuer in Bayern keine Rolle mehr. Die Grundsteuer wird in Bayern nicht nach dem Wert des Grundstücks, sondern nach der Größe der Fläche von Grundstück und Gebäude berechnet.

Wie läuft das Verfahren ab?

Das bisher bekannte, dreistufige Verfahren bleibt weiter erhalten. Eigentümerinnen und Eigentümer müssen eine sog. Grundsteuererklärung abgeben. Das Finanzamt stellt auf Basis der erklärten Angaben den sog. Grundsteuermessbetrag fest und übermittelt diesen an die Kommune. Die Eigentümerinnen und Eigentümer erhalten über die getroffene Feststellung des Finanzamtes einen Bescheid, den sog. Grundsteuermessbescheid. Der durch das Finanzamt festgestellte Grundsteuermessbetrag wird dann von der Kommune mit dem sog. Hebesatz multipliziert. Den Hebesatz bestimmt jede Kommune selbst. Die tatsächlich nach neuem Recht zu zahlende Grundsteuer wird den Eigentümerinnen und Eigentümern in Form eines Bescheids, den sog. Grundsteuerbescheid, von der Kommune mitgeteilt. Den Grundsteuerbescheid erhalten Sie voraussichtlich in 2024. Die neue Grundsteuer ist ab dem Jahr 2025 von den Eigentümerinnen und Eigentümern an die Kommune zu bezahlen.

Was bedeutet die Neuregelung?

Man war am 1. Januar 2022 (Mit-)Eigentümerin bzw. (Mit-)Eigentümer eines Grundstücks, eines Wohnobjekts oder eines Betriebs der Land- und Forstwirtschaft in Bayern? – Dann aufgepasst:

Um die neue Berechnungsgrundlage für die Grundsteuer feststellen zu können, sind Grundstückseigentümerinnen und -eigentümer sowie Inhaberinnen und Inhaber von land- und forstwirtschaftlichen Betrieben verpflichtet, eine Grundsteuererklärung abzugeben.

Hierzu wurden Sie durch Allgemeinverfügung des Bayerischen Landesamts für Steuern am 30. März 2022 öffentlich aufgefordert.

Für die Erklärung sind die Eigentumsverhältnisse und die tatsächlichen baulichen Gegebenheiten am 1. Januar 2022 maßgeblich, sog. Stichtag.

Was ist zu tun?

Die Grundsteuererklärung kann in der Zeit

vom 1. Juli 2022 bis spätestens 31. Oktober 2022

bequem und einfach **elektronisch** über **ELSTER – Ihr Online-Finanzamt** unter www.elster.de abgegeben werden.

Sofern man noch kein Benutzerkonto bei ELSTER hat, kann man sich **bereits jetzt registrieren**. Bitte beachten, dass die Registrierung bis zu zwei Wochen dauern kann.

Sollte eine elektronische Abgabe der Grundsteuererklärung nicht möglich sein, kann man diese auch auf Papier einreichen. Die Vordrucke hierfür findet man ab dem 1. Juli 2022 im Internet unter www.grundsteuer.bayern.de, in ihrem Finanzamt oder in ihrer Gemeinde.

Bitte die Abgabefrist unbedingt einhalten.

Ist man steuerlich beraten?

Selbstverständlich kann die Grundsteuererklärung auch durch die steuerliche Vertretung abgegeben werden.

Man hat Eigentum in anderen Bundesländern?

Für Grundvermögen sowie Betriebe der Land- und Forstwirtschaft in anderen Bundesländern gelten andere Regelungen für die Erklärungsabgabe als in Bayern.

Informationen finden Sie unter www.grundsteuerreform.de.

Weitere Informationen oder Unterstützung wird benötigt?

Weitere Informationen und Videos, die beim Erstellen der Grundsteuererklärung unterstützen, sowie die wichtigsten

AKTUELLES AUS ROHRDORF

Fragen rund um die Grundsteuer in Bayern, findet man online unter

www.grundsteuer.bayern.de

Bei Fragen zur Abgabe der Grundsteuererklärung ist die Bayerische Steuerverwaltung in der Zeit von **Montag bis Donnerstag von 08.00 – 18.00 Uhr** und **Freitag von 08.00 – 16.00 Uhr** auch telefonisch unter der Nummer 089 30 70 00 77 erreichbar:

In Bayern gilt es, rund 6,3 Mio. Feststellungen zu treffen – es wird daher gebeten, aufgrund der Menge der zu bearbeitenden Grundsteuererklärungen von Rückfragen zum Bearbeitungsstand der Grundsteuererklärung abzusehen.

Hängen die Grundsteuerreform und der Zensus 2022 zusammen?

Das Bayerische Landesamt für Statistik führt in 2022 einen Zensus mit einer Gebäude- und Wohnungszählung durch. Die Grundsteuerreform und der Zensus sind voneinander unabhängig. Weitere Informationen zum Zensus finden Sie unter www.statistik.bayern.de/statistik/zensus.

Text: Bayerisches Landesamt für Steuern (BayLfSt)

Hinweis der Gemeinde Rohrdorf:

Die Vordrucke zur handschriftlichen Erfassung der Daten liegen nach Informationen des Finanzamtes Rosenheim voraussichtlich erst Mitte Juli 2022 in der Gemeindeverwaltung Rohrdorf auf.

Nach Brotback-Kurs der Frauengemeinschaft Höhenmoos-Achenmühle e.V. eigenes Sauerteig-Brot mit nach Hause genommen

Ende Mai hatte die Frauengemeinschaft Höhenmoos-Achenmühle e.V. einen Brotback-Kurs in der Wagenstaller Mühle organisiert. Gastgeberin Annelie Wagenstaller begrüßte die Kursteilnehmerinnen bei strahlendem Sonnenschein auf ihrem wunderschönen Anwesen in Riedering. Nach einer kurzen Einführung über die lange Geschichte der Wagenstaller-Mühle und einem Einblick in die Methoden der Mehlherstellung und die Tradition des Brotbackens, durften die Frauen selbst tätig werden. Unter der Anleitung von Frau Wagenstaller wurde Teig angerührt, geknetet und zu Laiben geformt. Mit Tipps und Tricks von der Fachfrau konnte schließlich jede Teilnehmerin ihr eigenes Brot zum Backen fertigstellen. Während des Backens im Steinofen vertrieben sich die Frauen die Zeit beim Shoppen im Müh-

lenladen und beim Ratschen bei einer zünftigen Brotzeit. Am Ende des Kurses hielt jede Teilnehmerin stolz ihr eigenes Sauerteigbrot in Händen.

Text/Foto: Frauengemeinschaft Höhenmoos-Achenmühle

Kleinkinder-Kirche in Höhenmoos

Die Kleinkinder-Kirche in Höhenmoos (KKK) hat sich mittlerweile zu einer beliebten Tradition von Familien mit kleinen Kindern (Babys bis Grundschüler) etabliert. Einmal im Monat treffen sich die Kinder mit ihren Eltern und/oder Großeltern in der Höhenmooser Kirche zu einer Andacht, die Gemeindefreferentin Luise Schudok mit großem Engagement vorbereitet und mit den Familien feiert. Im Anschluss gibt es immer ein gemütliches Zusammenkommen bei Picknick im Freien oder bei Kaffeeklatsch im Chorraum. Die Frauengemeinschaft Höhenmoos-Achenmühle freut sich sehr über viele Familien, die fleißig zur KKK kommen, gleichzeitig sind aber auch neue Familien jederzeit herzlich willkommen. Die Termine zur KKK sind jeweils im Kirchenzettel oder im Pfarrbrief zu finden.

Text/Bild: Frauengemeinschaft Höhenmoos-Achenmühle

AKTUELLES AUS ROHRDORF

Viele Ehrungen bei der Frühjahrsversammlung des GTEV D' Lindntaler Lauterbach

„Schön, wenn auch der Gau den Einsatz der aktiven Trachtler und Trachtlerinnen honoriert!“ bemerkte bemerkte Erster Vorstand Sepp Brem sen. auf der diesjährigen Frühjahrsversammlung des GTEV D' Lindntaler Lauterbach. Markus Kronberger Zweiter Gauverstand des Bayerischen Inn-gau-Trachtenverbandes konnte gleich dreimal das Goldene Gauehrenzeichen an Christian Hamberger, Peter Schlosser sen. und Peter Bauer sen. und achtmal das Silberne Gauehrenzeichen an Anni Obermayer, Renate Lechner, Marianne Brem, Hedwig Bauer, Lisi Kellermeyer, Hannes Wollmann, Ludwig Purainer und Franz Wolf verleihen. Alle ausgezeichneten Lindntaler sind zwischen 30 und 55 Jahre im Trachtenverein dabei, haben über Jahre ein oder mehrere Ämter im Vorstand oder Ausschuss ausgeübt bzw. üben es teilweise immer noch aus.

Die Bereitschaft der Mitglieder ein Amt zu übernehmen hält den Verein am Leben und das gilt es zu wertschätzen. So zeichnete Sepp Brem zudem die Mitglieder Sepp Bauer sen. und Anni Obermayer als Vereinsehrenmitglieder aus und ehrte die Mitglieder Andreas Hefter für 25 Jahre, Elsa Steinke für 40 und Erwin Fischbacher für 50 Jahre Vereins-

zugehörigkeit. Sebastian Hauser sen. hält dem Verein sogar schon 70 Jahre lang die Treue.

Die Vorstandschaft hofft nun, dass alle geplanten Vereinstermine und Veranstaltungen - auch unter www.trachtenverein.lauterbach.de zu finden - in diesem Jahr stattfinden können und freut sich auf eine zahlreiche Beteiligung der Vereinsmitglieder.

Text/Foto: GTEV D' Lindntaler Lauterbach

Fundamt Rohrdorf

Im gemeindlichen Fundamt wurden folgende Gegenstände abgegeben:

Jacke, Schlüssel

Wer einen solchen Gegenstand vermisst, wendet sich bitte an die Gemeinde Rohrdorf, Tel. 08032/9564-0.

Zweiter Gauvorstand Markus Kronberger, Sepp Bauer sen., Erwin Fischbacher, Lisi Kellermeyer, Sebastian Hauser sen., Hedwig Bauer, Peter Bauer sen., Marianne Brem, Christian Hamberger, Anni Obermayer, Peter Schlosser sen., Franz Wolf, Ludwig Purainer, Renate Lechner, Erster Vorstand Sepp Brem sen., Elsa Steinke, Hannes Wollmann, Andreas Hefter

AKTUELLES AUS ROHRDORF

**Wir kaufen Wohnmobile
+ Wohnwagen
03944 - 36160**

WOHNMOBIL-CENTER
Am Wasserturm www.wm-aw.de

**Hinweis
Soziale Angelegenheiten**

Seit dem 01. Juni 2022 betreut Frau Sabine Roller das Bürgerbüro mit sämtlichen sozialen Angelegenheiten und ist ab sofort Ansprechpartnerin unter anderem für Wohngeld, Grundsicherung, Asylangelegenheiten und Schwerbehindertenanträge.

Das Aufgabengebiet wurde bis Ende Mai von Frau Christine Laponder betreut, die sich beruflich umorientierte.

Frau Roller ist Montag, Dienstag und Freitag von 8.00 Uhr bis 12.00 Uhr und donnerstags von 8.00 Uhr bis 12.00 Uhr sowie 14.00 Uhr bis 18.00 Uhr unter der Telefonnummer 08032 9564-28 oder per E-Mail unter roller@rohrdorf.de erreichbar.

Text: Gemeinde Rohrdorf

Neue Mitarbeiterin im Einwohnermeldeamt

Seit 1. Juli verstärkt Frau Vanessa Langer das Einwohnermeldeamt der Gemeinde Rohrdorf. Nach ihrer erfolgreichen Ausbildung zur Verwaltungsfachangestellten bei der Gemeinde Stephanskirchen war sie dort im Einwohnermeldeamt beschäftigt. Erster Bürgermeister Simon Hausstetter wünschte ihr zum Dienstbeginn alles Gute für ihre Tätigkeit.

Text und Foto: Gemeinde Rohrdorf

Die neue Mitarbeiterin Vanessa Langer mit Ersten Bürgermeister Simon Hausstetter

PFARRVERBAND ROHRDORF

ROHRDORF · TORWANG · THANSAU · HOHENMOOS · LAUTERBACH

Maiandacht in Thansau

Zur diesjährigen Maiandacht fanden sich die Besucher an der „Damiol-Kapelle“ in Thansau ein.

Eine wunderschöne Andacht, gestaltet von der Gemeindefeferentin Frau Luise Schudok und untermalt mit klangvoller Musik, war das Kommen wert. Einen herzlichen Dank an jene die zum Gelingen dieser Maiandacht beigetragen haben. Anschließend gab es noch Kesselfleisch mit Kraut für alle. Hier gilt der Dank Agnes und Hans Krapf mit ihrer Familie, die diese Maiandacht wieder ermöglicht haben.

Text/Foto: Pfarrgemeinde Thansau

Gärtnerei Rohrdorf
Fritz Praprotnik
Dorfplatz 12 · Dorfmitte · 83101 Rohrdorf
Telefon 0 80 32/52 24
Telefax 0 80 32/16 40

Gemüse aus eigenem Anbau Garantiert unbehandelt, Vorbestellung möglich!

Gurken	Stück 1,30 €
Mini-Gurken	Stück 0,90 €
Bohnen	kg 5,50 €

Ab Mitte Juli auch:
Tomaten kg 3,90 €

TÄGLICH FRISCHE ERNTE!

AKTUELLES AUS ROHRDORF

lassen Sie sich verwöhnen ...

Fußpflege

Sandra Schwarzbach

Dorfstraße 27 • 83115 Neubuern • Telefon \Fax 08035 \ 2586

Brenner-Nordzulauf

Neues aus dem Dialogforum Innleiten-Kirnstein

Anfang Mai tagte in Riedering das Dialogforum Innleiten-Kirnstein. Dabei geht es um die „Vorplanung mit Öffentlichkeitsbeteiligung“ für den Streckenbereich zwischen der Innquerung nördlich von Rosenheim und Kirnstein (Gemeinde Flintsbach). Anders als im vorhergegangenen Planungsabschnitt, bei dem es noch um die grundsätzliche Auswahl einer Streckenführung aus fünf möglichen Trassen ging, kommt man jetzt zu den Details in großem Maßstab: Bei der Frage, wie die ausgewählte Strecke genau geführt werden soll, geht es jetzt nicht mehr um Kilometer, sondern oft nur noch um einige hundert Meter.

Die Ergebnisse des jüngsten dieser Dialogforen stellte Erster Bürgermeister Simon Hausstetter auf der letzten Gemeinderatssitzung vor:

Vier Trassenvarianten gibt es demnach für das Gemeindegebiet, von denen zwei teilweise oberirdisch geführt werden und sich maßgeblich von den bisher untersuchten Varianten unterscheiden und nun von den Planern nach einer ersten Bewertung der mit ihnen verbundenen Schwierigkeiten und Beeinträchtigungen weiter ausgearbeitet werden.

Die abschließende Bewertung ist bislang noch offen; die Rohrdorfer Teilnehmer an dem Dialogforum – neben Bürgermeister Simon Hausstetter auch Michael Hinterbrandner und Jakob Opperer – sind diesbezüglich jedoch sehr skeptisch. Die durchgängige Tunnelstrecke ist, so befürchteten sie, von vornherein gestorben, auch wenn diese nach den Angaben der Planer „nach wie vor geprüft würde“.

Die Streckenführung soll nämlich im Gemeindegebiet eine sogenannte Überholstrecke enthalten, auf der die langsameren Güterzüge von den Personenzügen überholt werden können. Das bedeutet, dass im Gemeindegebiet auf einer Strecke von einer Zuglänge – also 750 Metern plus den nötigen Anbindungsängen – vier statt zwei Gleise verlegt werden müssen. Eine derartige Überholstrecke ist aber, so räumen die Planer selbst ein, in einem Tunnel nicht zulässig.

Trassenüberlegungen Alternativen R1 & R3

Lage der beiden oberirdischen Varianten westlich von Lauterbach

Mit Glas arbeiten, wohnen, leben

INN-Glasbau
ROSENHEIM ■■■■

- Ausführung aller Neu- / Reparaturverglasungen
- Ganzglastrennwände und Ganzglasduschen
- Küchenrückwände
- Spiegel- und Glasschleiferei
- Sonnen- und Sichtschutz im Isolierglas
- Glasüberdachungen

INN-Glasbau GmbH
Ing.-Anton-Kathrein-Str. 10 - 83101 Rohrdorf - Thansau
Fax 08031 / 70437 info@inn-glasbau.de Tel. 08031 / 70868

www.innglasbau.de

AKTUELLES AUS ROHRDORF

Das Problem aller zur Diskussion stehenden Varianten: sie führen quasi unmittelbar an der Haustür der Lauterbacher und Immelberger vorbei und gerade hier ist dann auch die Überholstrecke mit ihren vier Gleisen eingeplant. Für den Rohrdorfer Gemeinderat war deshalb bei der Vorstellung der Ergebnisse des Dialogforums klar: Die Auswirkung dieser Streckenführung für die Anwohner muss publik gemacht werden, muss möglichst auch im Gelände deutlich sichtbar sein, zum Beispiel durch eine entsprechende Absteckung auf den entsprechenden Feldern. Auch die während des Baus zu erwartende großräumige Umfahrung der Baustelle, die wohl zu einigen Straßensperrungen führen würde, sollten, wenn irgend möglich deutlich gemacht werden. Auf jeden Fall aber sollten sich nicht nur die unmittelbaren Anlieger über den derzeitigen Planungsstand gründlich informieren. Der geeignete Ansprechpartner ist hierfür natürlich unter anderem die Bürgerinitiative, die auch alle eventuellen Protest- oder Aufklärungsaktionen

kordinieren würde. Die Planungsunterlagen sowie Protokolle und Präsentationen der Dialogforen sind auf der Homepage www.brennernordzulauf.eu zu finden. Die Gemeindeverwaltung steht für Auskünfte auch jederzeit zur Verfügung.

Text: Gemeinde Rohrdorf
Abbildungen: DB Netz AG

Lage eines möglichen Überholbahnhofs

Lage der beiden Tunnel-Varianten

AKTUELLES AUS ROHRDORF

Gut gelaunt im Festbüro, Barbara Brandmaier und Karin Piezinger

Eine Delegation aus der Partnergemeinde Schattendorf reiste mit Bürgermeister Johann Lotter (zweiter von re.) an und überbrachte Präsentе

Zweiter Festleiter Franz Steiner jr.

Rückblick auf die 100-Jahr-Feier des TSV Rohrdorf-Thansau

In seiner ganzen Vielfalt konnte sich der TSV Rohrdorf-Thansau in seiner Festwoche vom 25. bis 30. Mai präsentieren. Und der Einladung der Sportler ins Festzelt am Turner Hölzl wurde fleißig gefolgt.

Bereits zum Bieranstich, der als Tag der Firmen und Vereine gefeiert wurde, war das Zelt voll. Nachdem der Schirmherr und Erste Bürgermeister Simon Hausstetter angezapft hatte, spielte die Rohrdorfer Musi in bester Manier auf. Bis spät in die Nacht wurde an der Bar weiter gefeiert.

Ozapft is!

v.l.n.r.: Erster Festleiter Martin Stuffer, Erster Bürgermeister Simon Hausstetter, Rosi Sudergat (Dritter Vorstand TSV Rohrdorf-Thansau), Michael Fritsch (Zweiter Vorstand TSV Rohrdorf-Thansau), Karl-Heinz Silichner (AuerBräu - Braumeister), Michael Baumann (AuerBräu - Gebietsverkaufsleiter), Zweiter Festleiter Franz Steiner jr., Michael Reitner (AuerBräu - Schanktechniker / Technik Festveranstaltungen) und Josef Pichlmeier (Erster Vorstand TSV Rohrdorf-Thansau)

Am nächsten Morgen hieß es aber schon um 9.00 Uhr Startschuss für den Cross-Duathlon. Den ganzen Vormittag über konnten sich Sportler im Laufen und Radfahren rund ums Turner-Hölzl messen. Ein besonderes Highlight war die

Auch junge Kinder nahmen begeistert am Cross-Duathlon teil

AKTUELLES AUS ROHRDORF

Die Sieger des Preisschafkopfens mit Zweitem Festleiter Franz Steiner jr. (li.) und Erstem Vorstand Josef Pichlmeier (re.)

Viel Fingerspitzengefühl war bei den Stockschützen nötig

Streckenführung durchs Festzelt, in dem Schorsch Dick in seiner unnachahmlichen Art kommentierte. Den ganzen Tag über war ein buntes Familienprogramm geboten und für Unterhaltung sorgten die Hopfn 4ra Tanzmusi, die Jugendkapelle Rohrdorf und die 6-Zylinder-Musi. Als Abrundung des ereignisreichen Donnerstags fand am Abend noch das Preisschafkopfen statt, das mit 20 Tischen sehr gut besucht war. Mit 107 Punkten gewann Kilian Tiefenthaler das Turnier.

Am Freitag wurde es dann „Wuid und Laud“. Die Band Django3000 sorgte für mächtig Stimmung, allerdings vor sehr wenig Publikum.

Auch beim Floorball konnten sich am Familientag die Kinder austoben

Django 3000 rockten das Zelt

Auch das „Lachmuskeltraining“ am Samstag hätte mehr Publikum verdient gehabt. Der Kabarettist Stephan Zinner war mit Sicherheit ein Highlight der Festwoche. Ausnahmslos berichteten alle Anwesenden, dass sie selten so gelacht haben.

Der Festsonntag begann mit einem gemeinsamen Weißwurstfrühstück, bevor man sich um 9.45 Uhr zum kurzen Kirchenzug aufstellte. Durch die zahlreiche Teilnahme der Orts- und Nachbarvereine, konnte ein stattlicher Zug gebildet werden. Bei glücklicherweise gutem Wetter fand der

Sportmoderator Schorsch Dick begeisterte das Publikum mit seinen Ansagen

AKTUELLES AUS ROHRDORF

Der stattliche Festzug vom Festgottesdienst zurück zum Zelt

Stephan Zinner, den meisten Leuten vielleicht bekannt als Metzger Simmerl aus den Eberhofer Filmen, hielt mit seinem Programm „Lachmuskeltraining“ auf alle Fälle Wort

Der Festgottesdienst im Pausenhof der Grundschule

Feldgottesdienst im Schulhof statt. Nach dem ökumenischen Gottesdienst spielte die Musikkapelle Rohrdorf auf und es gab ein kurzes Festprogramm mit Ehrungen. Nachdem die Sportler der Kun-Tai-Ko Abteilung eindrucksvoll ihr Können unter Beweis stellten, sorgte die Strohhuat-Musi für einen stimmungsvollen Ausklang.

Für ihre langjährigen Tätigkeiten im Ehrenamt wurden von der Bezirksvorsitzenden Oberbayerns des BLSV (links) ausgezeichnet: Joachim Wiesböck (18 Jahre) Andi Leidl (13 Jahre), Horst Leidl (29 Jahre), Bernadette Hollinger (11 Jahre), Dr. Thekla Faltermeier-Zweckstätter (12 Jahre) und Josef Pichlmeier (22 Jahre)

Zum Abschluss wartete am Montag dann noch eine besondere Attraktion. Zum Kesselfleischessen, das von der Gambrinus-Musi hervorragend musikalisch umrahmt wurde, fand auch erstmals seit Jahrzehnten wieder ein Steinhoben in Rohrdorf statt. Ein ganzer Schwung junger Männer und Frauen(!) stellte sich der Herausforderung den 200-Kilogramm-Stein anzuheben. Seppi Sagmeister gewann beim Stoahebn mit 57 cm. Dieser Wettbewerb, wiederum moderiert von Schorsch Dick, brachte nochmal richtig Stimmung ins Zelt, bevor das Fest seinen Ausklang in der Bar fand.

Insgesamt war es ein sehr gelungenes Fest und die viele Arbeit der Vorbereitung wurde belohnt. Der Festausschuss hat sich in 15 Sitzungen viele Gedanken rund um die Festwoche gemacht und alles organisiert. Sehr viele Helfer aus allen Abteilungen und Ortsvereinen haben vor, während

Festleiter Martin Stuffer beim Dirigieren

Kun-Tai-Ko begeisterte das Festzelt mit Einlagen

AKTUELLES AUS ROHRDORF

und nach den Veranstaltungen zum Gelingen des Festes beigetragen. Der TSV Rohrdorf-Thansau ist stolz auf den Zusammenhalt im Verein und in der Gemeinde. Ein herzliches Vergelt's Gott hierfür!

Text/Fotos: TSV Rohrdorf-Thansau

Dank der Gemeinde

„Es sind nicht zuletzt die Vereinsfeste, die einen Ort zusammenhalten“ das sagte Martin Stuffer, der Festleiter des 100jährigen TSV-Jubiläums nach dem Festgottesdienst. Und nicht zuletzt dieser Sonntag bewies, wie recht er damit hat. Alle Rohrdorfer Vereine, viele Gemeinderäte sowie jede Menge Bürgerinnen und Bürger waren gekommen, um mitzufeiern. Doch nicht nur beim Feiern waren sie zur Stelle: Martin Stuffer wie auch Vereinsvorstand Josef Pichlmeier betonten, dass jede Bitte um Unterstützung auf offene Ohren und tatkräftige Hilfe gestoßen war. Es wäre auch anders kaum vorstellbar, denn bei einem Verein der 1.400 Mitglieder hat, kann man fast davon ausgehen, dass die meisten Vereinsmitglieder noch irgendwo anders im Ort engagiert sind und schon von daher enge Bande bestehen. Trotzdem ist solche Unterstützung ohne Wenn und Aber nicht von vornherein vorauszusetzen, müssen doch auch viele Termine unter einen Hut gebracht werden. Schon der TSV selbst besteht mit seinen neun Abteilungen eigentlich aus neun Vereinen, wie Martin Stuffer meinte.

Das rundum gelungene Fest ist also ein Beweis dafür, dass Sport tatsächlich verbindet. Für Pfarrer Michael Krauß, der zusammen mit Rohrdorfs Pfarrer Robert Baumgartner den Festgottesdienst zelebrierte, war auch klar warum. Sport ist Kampf mit friedlichen Mitteln und damit ein Beweis, dass sich die Menschheit da und dort doch weiterentwickelt. Wie beim ursprünglichen Kampf ist auch beim sportlichen Kräftenessen ein wesentliches Element die Tatsache, dass man sich dabei in jeder Faser seines Körpers spürt, meinte Pfarrer Krauß. Der große Unterschied: Der Gegner ist niemand mehr, den es zu vernichten oder zumindest zeitweise außer Gefecht zu setzen gilt, sondern er ist zu einem Partner geworden - ohne ihn keinen Wettkampf.

Für Rohrdorfs Bürgermeister Simon Hausstetter geht die Bedeutung des Sports dabei noch wesentlich weiter: Sport ist nie nur der Kampf gegen einen Gegner, er ist vor allem immer eines: der Kampf gegen sich selbst und die eigenen Schwächen. Selten im Leben würden diese so schonungslos offengelegt wie im sportlichen Wettkampf, meinte der Bürgermeister, und zwar sowohl auf körperlicher wie auch auf geistiger Ebene: Durchzuhalten, wenn man sich eigentlich schon am Ende seiner Kräfte glaubt – das ist vor allem eine Sache des Kopfes. Dies schon als Jugendlicher mitbekommen und dabei auch erlebt zu haben, was echten Teamgeist ausmacht, das sei ein Rüstzeug, das einen im ganzen Leben helfen werde. Und nicht zuletzt deswegen war es der Gemeinde wichtig, dem TSV für seine Jugendarbeit zu danken, nicht nur mit Worten, sondern auch ganz handgreif-

Rege Stimmung herrschte in der Sportsbar

lich: Bürgermeister Simon Hausstetter und zweite Bürgermeisterin Maria Haimmerer überreichten Josef Pichlmeier einen Scheck über 2.000 Euro.

Alles in allem kann sich ganz Rohrdorf für das gelungene Jubiläumsfest bedanken – und nicht zuletzt bei all den Planern und Machern für die Arbeit, die diese in der zweijährigen Vorbereitungszeit aufbrachten. Nicht ganz vergessen werden darf dabei ja auch, dass die Vorbereitungen mitten in die Hochphase der Coronapandemie fielen und damit immer mit dem Bangen verbunden waren, dass die ganze Arbeit am Ende doch umsonst sein könnte.

Text: Gemeinde Rohrdorf

Fussballer Michael Breitrainer hob den Stein 29 cm

AKTUELLES AUS ROHRDORF

Neue Löschwasserversorgung für Geiging

Auch in Geiging gibt es einen Hydranten. Aber der dort anstehende Wasserdruck von etwa 1,5 bar reicht nur für die allerersten Löschmaßnahmen unmittelbar nach Ausbruch eines Brandes, wie Rohrdorfs Feuerwehrkommandant Josef Piezinger erklärt. Damit diese Löschversuche auch wirklich schnell begonnen werden können, finden sich in einem Kasten neben dem Hydranten ein 90 Meter Schlauch und das nötige Anschluss-Stück.

Eine große Sorge weniger hat Rohrdorfs Feuerwehrkommandant Josef Piezinger: Die Löschwasserversorgung Geiging ist nämlich in Zukunft fast optimal. Das Problem bislang für Geiging: Der in den Hydranten anstehende Wasserdruck beträgt dort nur etwa 1,5 bar. Das reicht gerade für den sogenannten Erstangriff unmittelbar nach Ausbruch eines Brandes. Ist dieser aber bereits weiter fortgeschritten, sind wegen der engen Bebauung im Ortskern auch andere Gebäude in Gefahr, die abgesichert werden müssen: Dann ist mit diesem Wasserdruck nicht mehr viel auszurichten.

Schon früh hatten die Geiginger Bauern deshalb in Eigenregie einen Löschwasserteich aufgebaut, den die Gemeinde vor vielen Jahren durch einen in der Nähe gelegenen weiteren zu ersetzen versuchte. Eine Aufgabe, die dieser, wie Josef Piezinger berichtet, aber nie vernünftig erfüllen konnte. Der „Teich“ ist in der Realität meist eher eine Pfütze, die Ursache dafür der schlecht dichtende Untergrund. Die theoretische Möglichkeit, den Teich mit einer Folie abzudichten, wäre, wie der Rohrdorfer Feuerwehrkommandant sagt, wohl mit wenig Aussicht auf Erfolg verbunden: Das ganze Gelände ist direkt an einer Hangkante gelegen und deshalb immer in Bewegung. Auch eine Folie, so die Befürchtung von Josef Piezinger, würde deshalb nur ganz kurzfristig Abhilfe schaffen. Die Kosten von etwa dreißig bis fünfzigtausend Euro, die dafür anfallen würden, wären also im Grunde hinausgeschmissenes Geld.

Dauerhaft hingegen die jetzige Lösung der Gemeinde, ein nicht mehr in Betrieb befindliches Güllereservoir langfristig zu pachten. Dabei entstehen zwar neben der Pacht noch weitere Kosten: Es muss ein Grundablauf geschaffen werden, denn das Wasser in dem Reservoir muss immer wieder einmal ausgetauscht werden. Auch eine vernünftige Anschlussstelle für die Pumpen ist herzustellen. Schon jetzt

aber stehen der Feuerwehr 250 bis 300 Kubikmeter Wasser zur Verfügung, die derzeit noch über Zugänge auf der Betonplatte entnommen werden könnten. Diese Wassermenge reicht auf jeden Fall aus, bis bei einem größeren Brand entlang der Straße von Rohrdorf nach Geiging eine zusätzliche Schlauchleitung gelegt werden könnte.

Wie wichtig diese Wasserreserve ist, wurde erst Anfang Februar deutlich, als es bei einem Geiginger Anwesen in dessen Holzschnitzlager zu einem Schwelbrand kam. Dort griffen die Bewohner sofort selbst ein über die beim Hydranten lagernde Erstausrüstung. „Wäre das nicht der Fall gewesen oder wären wir aus irgendwelchen Umständen nur ein klein wenig später zur Brandstelle gekommen“, so Kommandant Josef Piezinger, „hätte das Wasservolumen aus unserem Fahrzeug nicht mehr ausgereicht.

Einen Vollbrand hätten wir nur mit dem Wasser aus dem Reservoir erfolgreich bekämpfen können“.

Eine Lösung, die übrigens nicht nur in Geiging zum Tragen kommt, auch in Höhenmoos beabsichtigt man ein nicht mehr genutztes Güllereservoir als Löschwasserbehältnis zu nutzen.

Text/Fotos: Gemeinde Rohrdorf

Rohrdorfs Feuerwehrkommandant Josef Piezinger auf dem Betondeckel des ehemaligen Güllereservoirs in Geiging, das nun gut 250 Kubikmeter Löschwasser enthält.

**NATURSTEIN
RICHTER**

**Grabdenkmäler
Beschriftungen
Bildhauerarbeiten
Brunnen
Treppen Böden
Fensterbänke
Terrassen**

Büro + Ausstellung

Stephanskirchen
Simsseestraße 136

T (08036) 12 39

info@naturstein-juergen-richter.de
www.naturstein-juergen-richter.de

AKTUELLES AUS ROHRDORF

Musikkapelle Rohrdorf e.V.

„Musik an einem Sommerabend“

Freiluftkonzert der Jugend- und Musikkapelle Rohrdorf
Samstag, 23.07.2022 im Schulhof
der Grundschule Rohrdorf

Zwei Jahre lang musste das jährliche Konzert der Musikkapelle Rohrdorf bereits ausfallen. Um das Risiko einer Absage in diesem Herbst gänzlich auszuschließen und endlich wieder ein Konzert spielen zu können, hat sich die Kapelle für ein sommerliches Freiluftkonzert am Samstag, den 23.07.2022, im Schulhof der Grundschule Rohrdorf (Bgm.-Hollinger-Platz 1, 83101 Rohrdorf) entschieden. Beginn des Konzertes ist um 19.00 Uhr mit der Jugendkapelle, ehe im Anschluss die Musikkapelle übernimmt. Musik an einem Sommerabend, unter anderem mit der „Salletmayr Polka“ von Patrick Prammer, „Music“ von John Miles und „ABBA Gold“, ein Medley der berühmtesten Hits von Abba. Von traditionell bis modern, für Alt und Jung und für alle, die einen gemütlichen Sommerabend mit Musik, Essen und Trinken verbringen möchten. Der Eintritt ist frei, die Jugend- und Musikkapelle freut sich jedoch über Spenden an diesem Abend.

Text und Bild: Musikkapelle Rohrdorf e.V.

Maiandacht der
Frauengemeinschaft
Lauterbach

Trotz Regen kamen viele Gottesdienstbesucher zur letzten Maiandacht, die im Foyer des Dorfhauses stattfand. Die Andacht hielt Diakon Günter Schmitzberger und wurde zum ersten Mal sehr stimmig von Helena, Theresa, Regina und Seppi musikalisch umrahmt.

Bei einem gemütlichen Ausklang im Saal konnte man sich an selbstgemachten Brotaufstrichen und verschiedenen Bowlen, Bier und Sekt bedienen.

Text/Foto: Christliche Frauengemeinschaft Lauterbach

**HAND IN HAND
DURCH EINE
SCHWERE ZEIT**
Ihr Begleiter in der Region

BESTATTUNG
BRAND

Tel.: 08038 9146

www.brand-bestattung.de

AKTUELLES AUS ROHRDORF

Redaktionsschluss für redaktionelle
Beiträge in der Augustausgabe:
Dienstag, 12. Juli 2022
rsz@rohrdorf.de, rsz@samerberg.de

Erfolgreicher Frükschoppen der JB Rohrdorf

Bei strahlendem Sonnenschein fand am dritten Sonntag im Mai der erste Frükschoppen der Jungbauernschaft Rohrdorf statt. Der gemütliche Platz zwischen den Obstbäumen, neben der Feuerwehr, zog zahlreiche Besucher an. Die musikalische Unterhaltung übernahmen die Jubiläums-Böhmischen und der Hopfn4ra. Bei dem guten Essen aus der Jungbauernküche und den erfrischenden Getränken vom Auerbräu ließ es sich an der Weißbierbar bis in die späten Abendstunden aushalten. Der Dank geht an die Freiwillige Feuerwehr für den großartigen Festplatz. Nach der durchwegs positiven Resonanz wird der Frükschoppen nächstes Jahr auf jeden Fall wieder ausgerichtet.

Text/Foto: Jungbauernschaft Rohrdorf

Rege Teilnahme bei der Radl-Bilder-Suchfahrt

Am Pfingstsonntag konnte die Jungbauernschaft heuer endlich wieder viele Radler zur Bilder-Suchfahrt begrüßen. 21 Mannschaften aus der Gemeinde aber auch aus den umliegenden Jungbauernschaften nahmen die spannenden Herausforderungen auf der Strecke in Richtung Thansau auf sich. Das Zuordnen der Bildmotive war dabei nur ein kleiner Teil, der gemeistert werden musste. Bei den Disziplinen Skifahren, Tragl stapeln, Reifen-Parcours und Bootfahren auf dem Thansauer See konnten einige Teams mit Ehrgeiz und Taktik ihre Punkte sammeln. Für andere hingegen war der Fragebogen und die Schätzfragen eine gute Möglichkeit mit Hirnschmalz, Wissen und etwas Glück, Pluspunkte zu ergattern.

Gegen Spätnachmittag traf die letzte Mannschaft am Trachtenheim ein und es wurde mit großer Spannung auf die Siegerehrung gewartet. Auch wenn in erster Linie natürlich die Gaudi im Vordergrund stand, freuten sich die Mannschaften über ihre Gewinne. Besonderen Grund zur Freude hatten die drei Erstplatzierten: „De Dickens“, gefolgt

AKTUELLES AUS ROHRDORF

v. l. Florian Knoll (Erster Vorstand der Jungbauernschaft) bei der Übergabe der Urkunden und Pokale an die „De Sachsenkamer“, „De Dickens“ und „Just Married“

von „Just Married“ und „De Sachsenkamer“. Sie wurden mit den Hauptgewinnen, einem Fassl Bier, Bierzeichen für das kommende Rosenheimer Herbstfest und einem Verzehrgutschein für das anstehende Petersfeuer, belohnt. Die Jungbauernschaft bedankt sich bei allen Teilnehmern, sowie beim Trachtenverein für die Bereitstellung des Vereinsgebäudes und freut sich auf die Radl-Bilder-Suchfahrt 2023.

Text/Foto: Jungbauernschaft Rohrdorf

Übriggebliebenes von der Festwoche

Zur Festwoche der 100-Jahr Feier des TSV Rohrdorf-Thansau blieb auch manches liegen. Wer hier auf dem Bild was von sich entdeckt, kann sich gerne mit dem Ersten Hauptvorstand, Josef Pichlmeier unter 0170-8350529 in Verbindung setzen.

Text/Foto: TSV Rohrdorf-Thansau

102. Gaufest Inngau-Trachtenverband
Trachtenverein „Almarausch“ Hochstätt

Gauheimatabend

Freitag, den 8.Juli 2022 um 20.00 Uhr

Gaufest

Sonntag, den 10.Juli 2022

Abfahrt Bus um 8.00 Uhr bei der Gemeinde

10.00 Uhr Festgottesdienst

13.30 Aufstellung zum Festzug

Trachtenjahrtag

Sonntag, 24.Juli 2022 10.00 Uhr

Abmarsch zum Kirchengzug um 9.45 Uhr

am Parkplatz „Hotel zur Post.“

Im Anschluss nach der Messe Jahrtag mit Ehrungen.

Die Teilnahme an den Festlichkeiten ist Ehrensache.

Text: GTEV Achentaler Rohrdorf

Bei uns bekommt
Ihre Firma wieder
ein neues Gesicht.

Egal ob als
Webseite oder Anzeige!

CSH Computerservice Hammerschmid
Hubertusstr. 15 1/2 • 83101 Rohrdorf
Tel. 08032 - 989 588 • Fax 08032 - 989 587
www.computerservice-hammerschmid.de

Ihr Partner für:

Webdesign • Reparatur • Vertrieb • Consulting • Flyer
Netzwerk • Marketing • Prospektverteilung • Zeitung

Rohrdorf-Samerberg
ZEITUNG

AKTUELLES AUS ROHRDORF

PFLASTERBAU
STRASSENBAU
KANALBAU

ROBERT BRAUN
 STRASSENBAUERMEISTER

83101 ROHRDORF
 ROSENHEIMERSTR. 23
 TEL. 0 80 31 - 39 60 02
 FAX 0 80 31 - 39 60 04

braun_pflasterbau@gmx.de

BERGE. SEEN. BAYERN.

Großangelegte Gästeanalyse im Chiemsee-Alpenland LMU-Studenten befragen im Auftrag des CAT Gäste für Studie

Im Auftrag des heimischen Tourismusverbands Chiemsee-Alpenland (CAT) startete im Juni eine großangelegte und umfangreiche Gästebefragung in der Stadt und im Landkreis Rosenheim. Diese erfolgt digital und wissenschaftlich gestützt als Feldstudie an ausgewählten Standorten in der gesamten Urlaubsregion Chiemsee-Alpenland. An verschiedenen Terminen während der Sommersaison von Juni bis Oktober sowie der Wintersaison von November bis April 2023 befragen Studenten der Ludwig-Maximilians-Universität (LMU) in München Übernachtungs- und Tagesgäste. Der Auftakt der Befragungen fand in den Orten Bad Endorf, Gstadt a. Chiemsee sowie Prien a. Chiemsee statt. „Die Studienergebnisse werden uns helfen, die Bewegungsmuster, Strukturen und Bedürfnisse der Gäste zu definieren, um so zielgenaue Maßnahmen auch in den Bereichen Mobilität und Qualitätsmanagement ergreifen zu können.“ so CAT-Geschäftsführerin Christina Pfaffinger.

Text/Foto: Chiemsee-Alpenland

Eine Studentin der LMU beim Auftakt der Chiemsee-Alpenland-Gästeanalyse in Bad Endorf

**KATHOLISCHE
 FRAUENGEMEINSCHAFT
 ROHRDORF**

Mit afrikanischem Trommelwirbel in die Ferien!

kfd-Trommelkurs am 30. Juli 2022

Mal so richtig „auf die Pauke hauen“, dabei Spaß und Unterhaltung haben und Einblick in eine andere Kultur erhalten. Ist das nicht ein passendes Angebot für den Ferienbeginn?

Der im Herbst 2021 nicht stattgefundene Kurs mit afrikanischen Trommeln findet am

**Samstag, 30. Juli, ab 18.00 Uhr
 im Trachtenheim Rohrdorf statt.**

Je nach Wetterlage im Hof oder im Saal.

Für Getränke wird gesorgt – gute Laune selber mitbringen. Anmeldung bei Claudia Opperer, Telefon 08032 1614, bis 25. Juli 2022.

Die Teilnehmerzahl ist begrenzt, Eintritt ist frei, über Spenden freut sich die kfd.

Aleilei Bruno-Badiate (bekannt als Bruno) und Ute Wrobel-Badiate geben Einblick in das rhythmische Spiel mit der Djembe, der Trommel Westafrikas.

Wie hält man die Trommel richtig, welche Spielweisen gibt es, einfache Rhythmen, Arrangements und Percussion werden vermittelt. Wer eine eigene Djembe hat, kann diese gerne mitbringen. Leihinstrumente für alle sind vorhanden.

Text: kfd-Rohrdorf

**LANDKREIS
 ROSENHEIM**

Wussten Sie schon, dass...
 ...vor oder neben den
 Kleidercontainern abgestellte Textilien
 und Kleidersäcke in der
 Weiterverwendung
 leider verloren gehen?

AKTUELLES AUS ROHRDORF

Bücherei Törwang spendet Einnahmen aus dem Pfarrer-Schießler-Abend an den Helferkreis Ternopil

Dreihundert Euro erhielt der Helferkreis für die Diözese Ternopil von der Bücherei in Törwang. Geld, das aus Spenden stammt, die gesammelt wurden bei einem Vortrag des Münchner Pfarrers Rainer Schießler in der Törwanger Kirche Mariä Himmelfahrt.

Für den Helferkreis sind solche Zuwendungen derzeit hochwillkommen, denn der private Spendenzufluss flaut etwas ab. Verständlich, wie Katharina Schmid vom Helferkreis findet, denn der Krieg in der Ukraine ist für die meisten von uns mittlerweile zu einer traurigen Alltäglichkeit geworden. Die Erschütterung über eine kriegerische Auseinandersetzung in Europa und ihrer Folgen, die am Anfang so gut wie jeden traf, hat abgenommen, was einerseits auch wichtig ist: „Ständig mit dem Leid dort in seinem ganzen Ausmaß konfrontiert zu werden, das hielte keiner auf die Dauer unbeschadet aus“, meint Katharina Schmid.

Andererseits verschlechtert sich die Situation auch in jenen Regionen, die noch nicht direkt zum Kriegsgebiet gehören, zusehends. Die Region Ternopil, in etwa so groß wie der Landkreis Rosenheim, hat bereits seit Wochen ebenso viele Flüchtlinge zu verkraften, wie es Einwohner gibt. 250.000 Flüchtlinge, 250.000 Einwohner. „Man muss sich diese Dimension einmal richtig klarmachen“, meint Katharina Schmid, „kleine Gemeinden mit 300 Einwohnern, also so groß wie viele Ortsteile Rohrdorfs, haben derzeit zum Teil zweihundertfünfzig, dreihundert Flüchtlinge unterzubringen und auch mit Lebensmitteln zu versorgen“. Immer wieder fehlt es deshalb an den allergrundlegendsten Dingen zum Überleben: Wassermangel war bereits ein Problem, jetzt kommt als neue Schwierigkeit das Fehlen von Salz hinzu.

Zuwendungen wie die der Törwanger Bücherei ermöglichen dem Helferkreis, seine Unterstützung fortzuführen, die um-

so wichtiger wird, je länger der Krieg dort andauert: „Zwei Dinge sind für eine effektive Hilfe entscheidend“, meint Katharina Schmid, „am Anfang war das vor allem die Schnelligkeit. Was jetzt zählt ist Beständigkeit und Zuverlässigkeit“.

Deshalb denkt man beim Helferkreis auch über die augenblickliche Situation hinaus. Irgendwann werden in Ternopil die Kinder wieder zur Schule gehen können und sicher werden das dort über längere Zeit auch viele Flüchtlingskinder sein. Diesen fehlt dann aber alles, was für einen normalen Schulbetrieb nötig ist: Schultaschen, Stifte, Hefte. **„Bei uns ist das Schuljahresende nicht mehr fern und viele Kinder bekommen dann neue Schultaschen“, meint Katharina Schmid, „schon allein, weil der Alte für die Erfordernisse bei einem Schulwechsel nicht mehr tauglich ist“. Bevor diese ungenützt herumliegen, wäre es besser sie uns zukommen zu lassen, wir bringen sie dann mit unseren Transporten vor Ort.** Und wer noch ein Übriges tun will, könnte die Schultasche dann auch noch mit etwas Schulmaterial anfüllen, einem Federmäppchen, einigen Farbstiften, oder einigen Heften, Dinge, die dann nach Möglichkeit neu sein sollten.

Text/Foto: Gemeinde Rohrdorf

Die Allianz Vertretung in Ihrer Nähe.

Peter Prankl

Allianz Generalvertretung
Achenweg 8, 83101 Achenmühle
Tel.: 0 80 32.51 23
Fax: 0 80 32.1463
peter.prankl@allianz.de

Allianz

AKTUELLES VOM SAMERBERG

Keine Lust auf Parkplatz-Probleme? SAMERBERGER WANDERBUS!

Kostenlos fahren Kinder, Kur- und Urlaubsgäste*
der Gemeinden **SAMERBERG, BAD AIBLING** und **BAD FEILNBACH**
sowie Fahrgäste mit einem gültigem **BYERNTICKET!**

*Kinder bis zum 5. Lebensjahr fahren kostenlos. Bei mehr als 2 Kinder dieses Alters gelten die Richtlinien des RVO.

Hier nur ausgewählte Haltestellen.
Alle Haltestellen im aktuellen RoVG Fahrplan.

Redaktionsschluss für redaktionelle Beiträge in der Augustausgabe:
Dienstag, 12. Juli 2022
rsz@rohrdorf.de, rsz@samerberg.de

Richtig gut unterwegs.

Rosi fährt ab 1. Mai 2022
Telefon: 08031/400 700
App: Rosi-App

Du möchtest eine Fahrt buchen?

- flexibel buchbar** telefonisch oder per App
- Montag bis Sonntag** (Uhrzeiten abhängig vom Wochentag)
- 619 Haltestellen** in 11 verschiedenen Gemeinden am Chiemsee
- Zahlungsart** bar oder per Karte
- Push-Mitteilungen** halten dich auf dem Laufenden
- ab 2,50 Euro pro Fahrt** (Preis abhängig von Entfernung)
- 5 Fahrzeuge** mit elektrischem Antrieb
- Haltestellen-Broschüre** kostenfrei in allen teilnehmenden Gemeinden erhältlich

www.rosi-mobil.de

Ferienprogramm „Klettern mit Bergrettern“

Die Bergwacht am Samerberg veranstaltet am 6. August wieder ein Ferienprogramm für Samerberger Kinder und Jugendliche.

Gemeinsam mit den Bergrettern geht es zum Klettern an den Felsen oder bei schlechter Witterung an die Kletterwand der Bergrettungswache in Grainbach. Wie im echten Bergrettungseinsatz darf die Notfallmedizin auch im Ferienprogramm nicht fehlen. Deshalb erhalten die Teilnehmer einen kleinen Einblick in die Erste-Hilfe am Berg.

Treffpunkt ist um 10 Uhr an der Bergrettungswache Samerberg in Grainbach. Alle Kinder und Jugendliche zwischen 11 und 15 Jahre sind herzlich willkommen.

Da die Jugendgruppe der Bergwacht Rosenheim – Samerberg aktuell wieder auf der Suche nach neuen Mitgliedern ist, bietet dies eine gute Gelegenheit die Bergwacht genauer kennenzulernen. Die Anmeldung erfolgt über das Ferienprogramm des Fördervereins für Samerberger Kinder und Jugendliche.

Passend zum Thema des Ferienprogrammes hat die Bergwacht Rosenheim – Samerberg vom Förderverein für Samerberger Kinder und Jugendliche eine Spende über 200 Euro für den Bau der neuen Kletterwand bekommen. Vielen Dank für die Unterstützung! Bei der Spendenübergabe wurde die neue Kletterwand von den Vorständen des Fördervereins sogleich getestet.

Text und Bild: Bergwacht Rosenheim - Samerberg

AKTUELLES VOM SAMERBERG

Samerberger Kasperltheater-Freuden mit Bürgermeister-Beteiligung

Es war eine willkommene und auch gut umgesetzte Idee von Samerbergs Bürgermeister Georg Huber, den jungen Familien im Rahmen des Frühlingmarktes zwei Auftritte des Chiemsee-Kasperltheaters zu schenken. Gleich zweimal war die Mehrzweckhalle voll als der Bürgermeister quasi in eigener Sache mitspielte. Huber übernahm die Rolle des entführten Bürgermeisters beim gleichnamigen Stück, das der Chiemseer Oberkasperl Stephan Mikat selbst geschrieben hatte. Natürlich ging alles gut aus und so trug abschließend das Verteilen von Gummibärchen-Tüten zur Rundum-Freude von Klein und Groß bei.

Text/Foto: Hötzelsperger

Stephan Mikat und Bürgermeister Georg Huber

Viele Kinder besuchten die beiden Vorstellungen des Chiemsee-Kasperltheaters.

UND WIE OFT WECHSELN SIE IHRE BRILLE?*

* Die Menschen in Deutschland wechseln im Durchschnitt alle 3,5 Jahre ihre Brille – deutlich weniger als ihre Schuhe. Und haben Sie gewusst, dass Ihnen mehr Menschen ins Gesicht sehen als auf die Füße?

**Wir beraten Sie gerne!
In Sachen Brille.**

Augenoptik

am Schloßberg

Geschäft:
Salzburger Straße 19
83071 Stephanskirchen
Telefon: 08031-12416

Privat:
Hammererweg 61
83071 Stephanskirchen
Telefon: 08036-306732

© 2018 mal-medical, OPTIK

AKTUELLES VOM SAMERBERG

Bürgerbeteiligung

Leitbild Samerberg

Wie soll sich der Samerberg entwickeln?

- Wie lebt man zukünftig in der Gemeinde Samerberg?
- Wie wird mit dem Verkehr umgegangen?
Wie ist der Samerberg angebunden?
- Wie kann die Gemeinde (mehr) vom Tourismus profitieren?
- Wie prägt die Landschaft die Entwicklung? Und umgekehrt?
- Welche weiteren Themen sind dir für die Gemeindeentwicklung wichtig?

Gemeinsam weiterdenken:
Die Gemeinde Samerberg
freut sich auf deine Teilnahme –
digital und analog!

www.leitbild-samerberg.de

AKTUELLES VOM SAMERBERG

Programm

Di 5. Juli Die Wonderroute - Ausstellungseröffnung

19⁰⁰ Uhr Samerberger Halle

Projektpräsentation der TH Rosenheim in Kooperation mit der Baukulturregion Alpenvorland

Mi 6. Juli Ideenwerkstatt - Tag 1

10⁰⁰-12⁰⁰ Uhr Offenes Ideenbüro im Feuerwehrhaus Rossholzen

14⁰⁰-16⁰⁰ Uhr Offenes Ideenbüro im Feuerwehrhaus Rossholzen

19⁰⁰-22⁰⁰ Uhr Offener Ideenstammtisch in der Samerberger Halle

Do 7. Juli Ideenwerkstatt - Tag 2

10⁰⁰-12⁰⁰ Uhr Offenes Ideenbüro im Dorfcafé Grainbach

14⁰⁰-16⁰⁰ Uhr Offenes Ideenbüro im Rathaus Sitzungssaal Törwang

19⁰⁰-22⁰⁰ Uhr Ideen auf dem Prüfstand in der Samerberger Halle

Di 27. Sept. Schlusspräsentation

19⁰⁰ Uhr Samerberger Halle

AKTUELLES VOM SAMERBERG

Ferienprogramm Sommer 2022 und Jahreshauptversammlung

Diese Jahr wird wieder ein bunt gemischtes Ferienprogramm für die Kinder vom Samerberg angeboten. Organisiert vom Förderverein für Samerberger Kinder und Jugendliche e.V.

Das Programmheft wird voraussichtlich nach den Pfingstferien in der Grundschule und im Kindergarten ausgegeben. Ebenso liegt es beim Kaufhaus Willkommer, beim Dorfcfe und in den Banken auf. Die jeweiligen Teilnahmebedingungen entnehmt ihr bitte aus dem Heft.

Der Förderverein bedankt sich schon mal im Voraus bei allen Mitgestaltern und ehrenamtlichen Helfern die für die tollen Angebote des diesjährigen Ferienprogramms. Ohne Euch wären es bestimmt nur halb so tolle Sommerferien.

Zudem findet am Donnerstag den 30.06.22 um 20.00 Uhr beim Gasthaus Maurer in Grainbach die Jahreshauptversammlung des Fördervereins statt. Da Corona bedingt die Neuwahlen verschoben wurden, werden diese zur JHV nachgeholt. Wir freuen uns auf zahlreiches Erscheinen von Interessenten, unseren Mitgliedern, und solche die es werden möchten.

Vorstandschafft,
Förderverein für Samerberger Kinder und Jugendliche e.V.

Tag der Blasmusik 2022 Blasmusik Serenade am Dorfplatz Törwang

Dieses Jahr findet nach langer Corona-Pause wieder der traditionelle Tag der Blasmusik statt. Anders als gewohnt wird dieses Jahr der „Tag der Blasmusik“ zu einem „Abend der Blasmusik“. Am Freitag den 15. Juli marschieren um 19 Uhr die Musikkapellen aus Neubeuern, Nußdorf am Inn, Rohrdorf und Samerberg am Dorfplatz in Törwang ein. Das Standkonzert der einzelnen Kapellen wird mit einem Gemeinschaftschor gekrönt. Die Veranstaltung findet nur bei schönem Wetter statt. Für das leibliche Wohl ist mit Getränken und einer kleinen Brotzeit bestens gesorgt. Die vier Musikkapellen freuen sich auf Euren Besuch.

Samerberg will klimaneutral werden Beitritt zum Klimaschutz-Netzwerk Rosenheim-Traunstein beschlossen

Die Gemeinde Samerberg will klimaneutral werden. Entsprechende Beschlüsse hat der Samerberger Gemeinderat in seiner letzten Sitzung gefasst. Zum einen tritt die Gemeinde dem Klimaschutz-Netzwerk Rosenheim-Traunstein bei, zum anderen wolle man sich kurz- und mittelfristig umsetzbare Ziele und Maßnahmen zum Klimaschutz vornehmen.

Vortragende in der Sitzung waren Professor Dominikus Bucker vom Institut für nachhaltige Energieversorgung (www.inev.de) sowie Professor Dr. Harald Krause, Wissenschaftlicher Leiter Zentrum Forschung, Entwicklung und Transfer an der TH Rosenheim.

„Beide Experten wollen der Gemeinde helfen, die Themen voranzubringen“, freute sich Bürgermeister Georg Huber über die zu erwartende Unterstützung. Zur weiteren Arbeit des Netzwerkes gehören regelmäßige Austauschtreffen der beteiligten Kommunen mit dem Erfahrungs- und Wissensaustausch. Das Programm geht über drei Jahre und wird vom Bundesumweltministerium gefördert. Die Kosten für Gemeinde belaufen sich auf rund 7000 Euro pro Jahr.

Zeitnah solle eine Bestandsaufnahme und eine Treibhausgasbilanz für den Samerberg erstellt werden, außerdem werde man alle Dächer der gemeindlichen Liegenschaften überprüfen, ob und wo die Installation von PV-Anlagen möglich und sinnvoll seien.

Glasfasererschließung: Telekom plant ab 2025

Erneutes Thema im Samerberger Gemeinderat war die künftige Glasfaser-Erschließung. Nachdem sich in der voran gegangenen Sitzung die Firma „Unsere grüne Glasfaser“ (UGG) vorgestellt und ihren Ausbauplan erläutert hatte, berichtete diesmal der Telekom-Vertreter Frank Dentgen. Frühestens ab 2025 könne ein weiterer Glasfaser-Ausbau und zwar in den größeren Orten Grainbach und Törwang erfolgen. Für die Außenbereiche werde ein wirtschaftlich

AKTUELLES VOM SAMERBERG

vertretbarer weiterer Ausbau nur mit erneuten staatlichen Förderprogrammen möglich, so Dentgen weiter. Nun werde das von der Gemeinde beauftragte Planungsbüro „Corwese“ die beiden Angebote der UGG und der Telekom prüfen und denn mit dem Gemeinderat das weitere Vorgehen besprechen, kündigte Bürgermeister Georg Huber an.

Satzungsbeschlüsse für Grainbach-Ost und Eßbaum-Ost

Zwei Bauleitplanverfahren konnte der Samerberger Gemeinderat in seiner jüngsten Sitzung abschließen. In beiden Fällen hat die Behörden- und Öffentlichkeitsbeteiligung keine wesentlichen Planänderungen mehr ergeben, so dass für die Änderung des Bebauungsplanes „Grainbach-Ost“ ebenso der Satzungsbeschluss gefällt wurde wie für die Einbeziehungssatzung Eßbaum Ost. In beiden Fällen geht es um ein Baurecht für eine einheimische Familie.

Schöner Erfolg für ersten Samerberger Frühjahrsmarkt

Ein voller Erfolg war die erste Auflage des Samerberger Frühlingmarktes - „Es war ein sehr schönes Fest“, bilanzierte Roswitha Estermann, Vorsitzende des Samerberger Tourismusvereins: „Alle haben wieder zusammengewirkt und kräftig miteinander gefeiert“. Vor der imposanten Kulisse des Schul- und Kindergartengeländes am Eingang zur Samerberger Filze fühlten sich Gäste und Mitwirkende gleichermaßen sehr wohl. An zahlreichen Marktständen wurden regionale Produkte verkauft oder heimische Handwerkskunst angeboten, ebenso präsentierten sich die Ökomodellregion Hochries-Kampenwand-Wendelstein mit Managerin Stefanie Adeili sowie die neu gegründete Nachbarschafts- und Seniorenhilfe mit Rosmarie Gebert. Zu den Klängen der Samerberger Jugendkapelle und der Samerberger Musikkapelle gab es Darbietungen der Trachtenjugend, für Grillspezialitäten und kühle Getränke sorgte die Törwanger Feuerwehr, der Tourismusverein und die Gästeinfoboten Kaffee und Kuchen an, Hans Auer und Peter Weyerer organisierten die beliebten Kutschenfahrten. Als besonderes Zugpferd erwies sich auch der Auftritt des Chiemsee-Kasperltheaters, bei dem Bürgermeister Georg Huber selbst die Rolle des entführten Bürgermeisters spielte und dabei

den Kasperl Stephan Mikat in der Samerberger Halle kräftig unterstützte. Auch „Rosi“ -das neue Chiemgauer Mobilitätsangebot- stattete dem Samerberg einen Kurzbesuch ab. Für Monika Schimanski, Leiterin der Gäste-Information Samerberg, bewährte sich bei der Vorbereitung und bei der Durchführung die gute Zusammenarbeit mit den örtlichen Organisationen und Vereinen, besonders erwähnte sie die Feuerwehr Törwang, die sich mit ihrem aktuellen Einsatzfahrzeug präsentierte sowie die Wanderhöfe Samerberg, deren Aktivitäten ebenfalls auf großes Interesse stießen. Darüberhinaus gab es gute Gelegenheiten regional einzukaufen, sei es für die Bepflanzung für den Gemüsegarten oder von den Samerberger Imkern. Einhellig zufrieden waren alle Aussteller, zumal Platz und Wetter vorzüglich waren und so ist es denkbar, dass der Tourismusverein Samerberg zusammen mit Gäste-Information, Gemeinde und den Markt-Akteuren im kommenden Jahr eine Wiederholung anstreben, dazu die Vorsitzende Roswitha Estermann: "Die Grundorganisation wäre ja gemacht und für das erste Mal hat es ja hervorragend geklappt".

Bilder: Gemeinde Samerberg / Hötzelberger

BaderMainz

AUF DER SUCHE NACH EINER AUSBILDUNG?

Wir suchen zum 01.09.2022:

- Kraftfahrzeug-Mechatronik (m/w/d)**
in Feldkirchen-Westerham, Bruckmühl-Heufeld, Rosenheim und Wolfratshausen
- Kraftfahrzeug-Mechatronik für Karosserieinstandhaltung (m/w/d)**
in Feldkirchen-Westerham, Bruckmühl-Heufeld und Wolfratshausen
- Fachkraft für Lagerlogistik (m/w/d)**
in Feldkirchen-Westerham, Rosenheim und Wolfratshausen
- Fahrzeuglackierer (m/w/d)**
in Bruckmühl-Heufeld

BEIM AUTOHAUS BADERMAINZ LÄSST SICH DAS A GMAHDE WIESEN!

WIR FREUEN UNS AUF DEINE BEWERBUNG!
BaderMainz GmbH & Co. KG | Personalabteilung | Münchener Straße 20/23 | 83620 Feldkirchen-Westerham
oder per E-Mail an: personal@badermainz.de | Tel. 08063 8109-96

www.badermainz.de

AKTUELLES VOM SAMERBERG

Der Samerberg trauert um Bürgermedaillenträger Michael Huber „Schuster Michi“ (90) hat sich um den Samerberg verdient gemacht

Eine starke Persönlichkeit und einen feinen Menschen, für den Familie, Gesellschaft, Kirche und Vereine enorm wichtig waren, hat die Gemeinde Samerberg mit dem Tod ihres Bürgermedaillenträgers Michael Huber aus Obereck verloren. Eine große Trauergemeinde wohnte dem Auferstehungsgottesdienst in der Pfarrkirche „Maria Himmelfahrt“ bei, um sich

mit der großen Familie von einem geschätzten Menschen zu verabschieden, der im Alter von gut 90 Jahren in seinem Zuhause verstarb. Den Gottesdienst gestaltete musikalisch der Samerberger Kirchenchor unter der Leitung von Jürgen Geick.

Sechs Kinder von Michael und Anna Huber und 14 Enkelkinder trauern um Michael Huber, der ein Bauer mit Leib und Seele war und der im Zuerwerb Zimmer für Urlaubsgäste vermietete und der ab dem Grainbacher Schulhausbau im Jahr 1970 insgesamt 24 Jahre lang gewissenhaften Dienst als Gemeindegewerkschafter leistete.

Den Trauergottesdienst feierte Pfarrer Robert Baumgartner zusammen mit Diakon Schmitzberger, dieser würdigte in seinem Nachruf den Verstorbenen mit den Worten: „Der Mische hat oft Vergelt's Gott gesagt und hat in seinem täglichen Gebet uns eingeschlossen, heute sagen wir Vergelt's Gott für einen Christen, für den Brauchtum, Tradition und christlicher Glaube eine Einheit waren. Das hat er besonders durch die von ihm zusammengestellte Festschrift für

seine Pfarrei Törwang im Jahr 2009 dokumentiert“. Für die Gemeinde Samerberg überbrachte Fritz Dräxl die Dankesworte, dabei sagte er: „Michael kam als jüngster von vier Geschwistern auf dem elterlichen Schusterhof zur Welt, sein Vater verstarb früh, so dass die viele Arbeit und der Zweite Weltkrieg den Jugendlichen prägten. Dem Volksschulbesuch schlossen sich Lernjahre in der Landwirtschaftsschule Rosenheim von 1953 bis 1956 sowie 1956 der Besuch der Landvolkshochschule in der Wies an. 1961 heiratete Michael Huber seine Ehefrau Anna, zusammen konnten beide im Vorjahr ihren 90. Geburtstag und zusammen ihre Diamantene Hochzeit feiern. Als 1950 auf dem Samerberg die Katholische Landjugend gegründet wurde, da war Huber als Obmann dabei und mit großer Sorgfalt organisierte er Reisen nach Rom und ins Heilige Land. Als Feldgeschworener, als Mitglied des Elternbeirats und bei der Erwachsenenbildung war er zudem ehrenamtlich für seine Mitmenschen im Einsatz.“

Der Gebirgsschützen-Hauptmann: „Auftreten und Gespür waren uns stets ein Vorbild“

Als Hauptmann der Samerberger Gebirgsschützen dankte Fritz Dräxl dem mit den höchsten Ehren ausgezeichneten Kameraden für dessen Auftreten, Gespür und Vorbild seit Gründung der Kompanie vor gut 40 Jahren. Pfarrgemeinderatsvorsitzender Christoph Prankl würdigte die tiefe christliche Gläubigkeit von Michael Huber, der nicht nur den Glauben vorgelebt hat, sondern ungezählte Stunden bei Kirchenrenovierungen geholfen hat. Seit Gründung des Pfarrgemeinderates im Jahr 1974 war er acht Jahre Zweiter Vorsitzender und 20 Jahre Erster Vorsitzender des ehrenamtlichen Gremiums. In seine Zeit fiel auch die Gründung des Christlichen Sozialwerkes. Für die Jagdgenossenschaft Törwang dankte Peter Weyerer dafür, dass Huber in seinen 30 Jahren als Vorstand ein steter Vermittler von Jägern und Jagdgenossen war. CSU-Ortsvorsitzender Andreas Köppl bezeichnete Huber als wertvollen Menschen, der in seiner über 55jährigen Mitgliedschaft verschiedene Ämter in der Vorstandschaft übernahm. Auf dem Friedhof verabschiedeten sich die Abordnungen der Gebirgsschützen und der Feuerwehr Törwang mit einem letzten Fahnengruß, zudem würdigten die Gebirgsschützen mit einem dreifachen Ehrensalue den Verstorbenen ebenso wie Trauerweisen der Samerberger Blasmusikanten.

Text/Fotos: Hötzelberger

ACHTUNG!!! ACHTUNG!!! ACHTUNG!!!

Redaktionsschluss für redaktionelle

Beiträge in der Augustausgabe:

Dienstag, 12. Juli 2022

rsz@rohrdorf.de

rsz@samerberg.de

AKTUELLES VOM SAMERBERG

Tennisturnier für die WSV-Olympioniken

Wer Ende Mai hochklassiges Sandplatztennis mit vielen parallelen Spielen auf mehreren Courts sehen wollte, der konnte entweder die French Open in Paris verfolgen oder einfach beim Tennisturnier der WSV-Olympics vorbeischaun.

Nun zugegeben, vom Niveau konnten wir wohl nicht ganz mithalten, aber bei kühlem aber immerhin trockenem Frühlingswetter kam bei den Matches unter den Spielern viel Spaß auf. 31 Teilnehmer aus allen Altersklassen stellten sich der Herausforderung mit der gelben Filzkugel, ganz egal ob man nun Tennisnovize oder regelmäßiger Tennisspieler war. Und nicht wenige Spieler waren sich nach Turnierende einig, dass man bald wieder zum Schläger greifen oder sogar ein paar Tennisstunden nehmen will.

Es wurde in einem einfachen Modus gespielt, bei dem viele kurze Spiele zustande kamen.

Nachfolgend die drei Bestplatzierten pro Wertungsgruppe:

U12 weiblich: 1. Franziska Nickl, 2. Katharina Hochhäuser (nur zwei Teilnehmerinnen)

U12 männlich: 1. Phillip Schreiber, 2. Niko Jähmig, 3. Moritz Schreiber

U16 weiblich: 1. Veronika Geissler, 2. Amelie Sattlberger, 3. Emmi Schreiber

U16 männlich: 1. Jakob Jähmig, 2. Quirin Bruckbauer (nur zwei Teilnehmer)

Damen: 1. Michaela Spöck, 2. Johanna Wimmer, 3. Helena Hagen

Herren: 1. Felix Geissler, 2. Jakob Spöck, 3. Maxi Wimmer

Damen Ü40: 1. Sonja Jähmig, 2. Birgit Baumgärtner, 3. Anna Schreiber

Herren Ü40: 1. Josef Huber, 2. Matthias Geissler, 3. Max Jähmig

U12 weiblich: 1. Franziska Nickl (42 Pkt.), 2. Katharina Hochhäuser (36), 3. Lena Burghardt (16)

U12 männlich: 1. Vinzenz Bruckbauer (70 Pkt.), 2. Simon Nickl (60), 3. Moritz Schreiber und Niko Jähmig (je 58 Punkte)

U16 weiblich: 1. Veronika Geissler (50 Pkt.), 2. Amelie Sattlberger (32), 3. Emmi Schreiber (24)

U16 männlich: 1. Quirin Bruckbauer (42 Pkt.), 2. Jakob Jähmig (40), 3. Luis Baumgärtner und Maxi Stadler (je 24 Punkte)

Damen: 1. Helena Hagen und Michaela Spöck (je 42 Punkte), 3. Johanna Wimmer (40)

Herren: 1. Simon Weyerer (64 Pkt.), 2. Josef Weyerer (44), 3. Felix Geissler (42)

Damen Ü40: 1. Claudia Bruckbauer, Anna Schreiber und Sonja Jähmig (alle 42 Punkte)

Herren Ü40: 1. Andreas Bruckbauer (54 Pkt.), 2. Josef Huber (52), 3. Matthias Geissler (48)

Die letzten Disziplinen sind nun das Bergradln am 24. Juni sowie der Vielseitigkeitswettbewerb (Boccia, Darts, Zielschießen mit dem Fußball, 60 m Sprint) und das 200m Schwimfinale in Roßholzen. Die beiden Schlusdisziplinen finden am 16. Juli statt.

Alle weiteren Details könnt Ihr unter www.wsv-samerberg.de, Breitensport, WSV-Olympics in Erfahrung bringen.

Text: Josef Huber

In der WSV-Olympics Gesamtwertung ergibt sich nach vier von sieben Disziplinen folgender Zwischenstand:

Einladung
Einweihung
Kindergarten
Neubau

Samstag, 16. Juli 2022

Tombola, Hüpfburg,
Spiele, Musik,
Essen, Trinken,
Kasperltheater

11-16 Uhr

Gemeinde Samerberg - Kindergarten Samerberg - Elternbeirat

AKTUELLES VOM SAMERBERG

GETRÄNKEVERTRIEB
IRGER

AKTION

Zu jedem Träger Hell

gibt es 1 Flasche Bürgerbräu oder Camba Hell 0,5l dazu*

* Gilt bei Abholung im Markt. Zzgl. Pfand. Gültig bis 31.07.2022. Keine Barauszahlung.

Getränke **IRGER** • Kapellenweg 12 • 83122 Samerberg
Tel. 080 32 - 86 44 • info@getraenke-irger.de
» www.getraenke-irger.de

natürlich über das Werk und dessen Inhalt.

Die Einladungskarten für diesen Abend wurden von der Klasse 4b im Kunstunterricht gestaltet und verteilt. Somit konnte auch der Kartenvorverkauf starten. „Abendgarderobe erwünscht“ war der Hinweis für die Besucher. So strömten die Schulkinder mit Eltern und auch Verwandten festlich gekleidet und erwartungsfroh in die Halle.

Zu Beginn stellten sich die Akteure dem Publikum vor:

*der Holländer, mit seinen Matrosen (Schulkinder)

*Senta

*Daland, Sentas Vater mit seinen Matrosen (Schulkinder)

*Erik, Steuermann

Während eines Sturms sucht der Kapitän Daland Schutz in einer Bucht; unbemerkt ankert in unmittelbarer Nähe ein zweites Schiff – das des fliegenden Holländers. Der Fliegende Holländer ist zu ewiger Unrast verdammt; erlösen kann ihn nur eine Frau, die ihm treu bis in den Tod ist. Der Holländer bittet Daland um seine Gastfreundschaft, als Dank bietet er dem verdutzten Kapitän einen Teil seiner Schätze an. Der Holländer erfährt von Dalands Tochter und hält um ihre Hand an; Daland sagt bereitwillig zu. Senta, die Tochter Dalands, singt die Ballade vom Fliegenden Holländer. Sentas Verlobter Erik stürzt herein und erzählt, er habe im Traum Senta und den Holländer vereint gesehen; Senta versichert Erik ihre Treue. Plötzlich steht der Holländer in der Tür; Senta schrickt zusammen und verspricht dem fremden Mann ewige Treue. Beim Fest auf Dalands Schiff mahnt Erik Senta an ihr Treueversprechen, der Holländer kommt hinzu und glaubt sich verraten. Als das Schiff des Holländers in See sticht, stürzt sich Senta von der Klippe; augenblicklich verschwindet das Schiff des Holländers; Senta und der vom Fluch erlöste Holländer schweben verklärten Himmels. (nach Wikipedia) Sehr beeindruckend waren die Arien, die mit großer Stimmgewaltigkeit vorgetragen wurden, dabei gingen die Sänger auch durch das Publikum und es wurde allen klar, dass hier weder ein Mikrofon noch „Playback“ im Einsatz war.

Ein großer Schlussapplaus beendete die herrliche Aufführung!

Herzlichen Dank an den Elternbeirat der mit Getränken und Häppchen für das leibliche Wohl der Opernbesucher sorgte!

„Der fliegende Holländer“ an der Samerberger Schule!

Vor Corona lange geplant – konnte jetzt der Opernabend am 25. Mai an der Grundschule Samerberg stattfinden. Das Wiener Ensemble „Kinderoper Papageno“ reduzierte diese Oper von Richard Wagner auf ein schülergerechtes Maß, dabei wurden einige Rollen von unseren Schülern übernommen.

Im Vorfeld erfuhren die Kinder Wissenswertes über den Komponisten, aus welchen Teilen ein Orchester besteht und

Steuermann Erik

AKTUELLES VOM SAMERBERG

Was ist schön?

Diese Frage sollten die Schüler und Schülerinnen im Rahmen des Malwettbewerbes der Volks- und Raiffeisenbank auf künstlerische Art und Weise beantworten. Der Phantasie der Gestaltung waren keine Grenzen gesetzt. Vom Bergwandern, Sonnenbaden am Strand, Tierbildern bis zum Selbstbildnis war alles dabei. Mitglieder vom Elternbeirat und Lehrerkollegium bewerteten die Bilder und ermittelten dabei die drei Besten aus jeder Klasse. Was nicht immer einfach war, denn die Geschmäcker sind verschieden. Am Freitag, den 03. Juni fand dann die Siegerehrung statt. Im Rahmen einer kleinen Feier in der Aula wurden die Siegerbilder von Frau Gegenfurtner und Frau Neuhauser vorgestellt und jeder Preisträger erhielt ein Geschenk, das von der Raiffeisenbank Aschau-Samerberg gesponsert wurde. Wir sagen ein herzliches Dankeschön für die großzügige Spende. Im Anschluss entließ die Schulleiterin alle in schöne und erholsame Pfingstferien.

Neuwahlen bei den Landfrauen

Im Gasthof Hochries in Ebbaum, fanden die, durch corona-bedingt, verspäteten Neuwahlen der BBV-Vorstandschaft der Frauen statt.

Irmi Mayer stellte sich nach zwei Wahlperioden als stellvertretende Ortsbäuerin nicht mehr zur Wahl.

Unter Aufsicht von Anneliese Stuffer, Mitglied der Kreisvorstandschaft, fand die Wahl statt, mit folgendem Ergebnis:

Im Amt bestätigt wurde Irmi Ull als Ortsbäuerin.

Maria Griebel ist als neue Stellvertreterin gewählt worden.

Ebenso wie die wieder angetretenen Beisitzerinnen Hildegard Bauer und Christina Maurer. Neu dazu gewählt wurde Barbara Wörndl.

Irmi Ull bedankte sich bei Irmi Mayer für ihre treuen und wertvollen Dienste in der gemeinsamen Zusammenarbeit mit Blumen.

Für die neue Vorstandschaft wird das Projekt "Alltagskompetenzen" in der Grundschule die erste Aufgabe sein.

Die Vorstandschaft der Landfrauen bedankt sich bei Irmi Mayer für ihre Arbeit.

Redaktionsschluss für redaktionelle
Beiträge in der Augustausgabe:
Dienstag, 12. Juli 2022
rsz@rohrdorf.de, rsz@samerberg.de

AKTUELLES VOM SAMERBERG

Besonderer Neustart beim Trachtenverein Hochries-Samerberg Erstmals Frau als Vorständin in Grainbach

Die neue Vorstandschaft von links: die Kassiere Michael Sattlberger und Simon Stuffer, Erste Vorständin Ramona Sattlberger, das Schriftführer-Duo Vroni Wörndl und Fred Wiesholzer, Dirndlvertreterin Christina Spöck und Vorplattler Andi Wiesholzer.

Gleich zwei historische Änderungen beziehungsweise Ergebnisse gab es bei den turnusgemäßen Neuwahlen des Trachtenvereins Hochries-Samerberg im Saal des Gasthofes Maurer in Grainbach. Einmal wurde mit Ramona Sattlberger erstmals in der nunmehr 126jährigen Vereinsgeschichte eine Frau als Vorsitzende gewählt. Und der neue Zweite Vorsitzende Michael Schrödl, der zur Versammlungszeit beruflich in Amerika verweilte, gab seine Zustimmung per Online-Schaltung, so dass die Grainbacher Trachtler wieder eine komplette Führungsmannschaft haben.

Eine wichtige und erfreuliche Mitteilung konnten der bisherige Erste Vorstand Peter Sattlberger und der bisherige Erste Vorplattler Johannes Stuffer gleich zu Beginn sagen: „Es sind wieder mehr Dirndl und Buam bei den Aktiven und beim Nachwuchs, die Tanz- und Plattler-Auftritte können wieder in großer Zahl vorgenommen werden“. Zufriedenheit herrschte trotz der gut zweijährigen Corona-Einschränkungen zu den Berichten von Zweiter Schriftführerin Vroni Daxlberger, von den beiden Kassieren Simon Stuffer und Michael Sattlberger sowie von Christina Spöck

Ausgeschiedene Vorstandschaftsmitglieder von links: Johannes Stuffer, Michael Auer, Hansi Sattlberger, die neue Vorständin Ramona Sattlberger, der bisherige Vorstand Peter Sattlberger, Peter Wiesholzer junior und Fred Wiesholzer.

aus den Jugend- und Kindergruppen, deren 25 Dirndl und Buam jüngst einen gelungenen Auftritt beim Samerberger Frühlingsfest hatten. Theaterleiter Robert Dörper gab bekannt, dass Samerberger Theaterer beim Freilichtspiel anlässlich „300 Jahre Kirchwald“ am 23./24. Juli mitmachen und dass für die nächste Theateraufführung das Stück „Die Geierwally“ geplant ist. Michael Sattlberger senior als Sprecher der Historischen Samergruppe informierte von der Teilnahme an den 400-Jahr-Festlichkeiten bei den Schiffsleuten in Neubeuern, von der Wasserrad-Restaurierung im Mühlthal und von neuen Planungen für den Postkutschen-Einsatz im Jahr 2023. In diesem Zusammenhang bedankte sich Erster Vorstand Peter Sattlberger bei der Otto-Eckart-Stiftung für die Zuwendung von 5.000 Euro, die damit das Zustandekommen des Nachbaus einer Historischen Postkutsche ermöglichte. Ein weiterer Dank galt der örtlichen Feuerwehr von Grainbach, mit der heuer das Maibaum-Fällen und Maibaum-Aufstellen gemeinsam und bestens gelang.

Blumen gab es für Stefanie Sattlberger für ihren Erfolg beim letzten Gaudirndldrahn des Gauverbandes I durch den bisherigen Vorstand Peter Sattlberger.

Bürgermeister Georg Huber: „Nach schöpferischer Pause neue Akzente setzen“

Ehe Erster Bürgermeister Georg Huber, der zusammen mit Diakon Günter Schmitzberger als Ehrengast zugegen war, die Neuwahlen leitete, dankte er dem Verein für dessen neue Akzente und Impulse nach der schöpferischen Corona-Pause. An Ehrenvorstand Hans Sattlberger senior gerichtet sagte er: „Deine kürzliche Auszeichnung mit der Samerberger Bürgermedaille ist auch eine Auszeichnung für den ganzen Verein“. Die Neuwahlen brachten dann fol-

AKTUELLES VOM SAMERBERG

Auch stellvertretender Gauvorstand Florian Niedermayer vom Gauverband I gratulierte der neuen Vorsitzenden vom Grainbacher Trachtenverein Ramona Sattlberger.

gende Ergebnisse: Erste Vorständin Ramona Sattlberger (bisher Erste Schriftführerin) für Schwager Peter Sattlberger, der nach vier Jahren um Ablösung bat, aber weiterhin dem Verein aktiv zur Verfügung bleiben will. Zweiter Vorstand Michael Schrödl (für Michael Auer), Erster Kassier Simon Stuffer, Zweiter Kassier Michael Sattlberger, neue Schriftführer sind Vroni Wörndl und Fred Wiesholzer, Erster Vorplattler ist neu Andi Wiesholzer, sein Stellvertreter ist Johannes Stuffer. Erster Schnalzer-Vertreter ist Andi Wiesholzer, Erste Dirndlvertreterin ist Stefanie Sattlberger, Theaterleiter bleibt Robert Dörper, die Fahnenabordnung stellen Fabian Heibler, Johannes Stuffer und Hansi Schrödl, Frauenvertreterin bleibt Irmgard Wörndl, Erster Jugendleiter Buam ist Gemeinderat Michael Auer (bisher Zweiter Vorstand), der Stellvertreterposten bleibt derzeit noch offen, Dirndl-Jugendleiterin bleibt Christina Spöck, den Posten des Ersten Musikanten übernimmt Hansi Schrödl von Hansi Sattlberger, der dieses Amt fast 25 Jahre innehatte und sich bereit erklärte, das Amt des Festewartes (bisher Brauchtumswart) von Peter Wiesholzer junior zu übernehmen. Hubert Bauer und Hans Stuffer bleiben Kassenprüfer und Michael Sattlberger senior bleibt auch in den nächsten zwei Jahren Obmann der Historischen Samer. Weitere Zustimmungen galten der Zweiten Dirndlvertreterin Lena Michels und der Zweiten Dirndl-Jugendleiterin Julia Vogt sowie Dietmar Scholz als Vereinsfotografen.

Gute Abstimmungen mit dem Gauverband I

Blumen gab es für Stefanie Sattlberger, die als Aktive beim letztjährigen Gaudirndldrahn mit einem 4. Platz das bisher beste Ergebnis in der Grainbacher Vereinsgeschichte erzielte. Florian Niedermayer, Erster Vorstand beim Patenverein Riedering und stellvertretender Gauvorstand vom Gauverband I erinnerte an das vorjährige 125-Jahr-Jubiläum und versprach, den damals vereinbarten, gemeinsamen Grillabend baldmöglichst nachzuholen. Positiv abgestimmt wurde, dass sich die Grainbacher bei der Zusammenlungs-Aktion von je zwei Vereinen zu gemeinsamen Aktivitäten innerhalb des Gauverbandes I beteiligen. Ehrenvor-

stand Hans Sattlberger gratulierte der neuen Vorstandschaft und dankte für seine gemeindliche Auszeichnung mit den Worten: „In Grainbach und als Trachtler ist es eine Ehre, Vorstand zu sein“. Und die neue Vorsitzende Ramona Sattlberger fügte hinzu: „Mir ist bewusst, dass ich als Frau die männliche Unterstützung brauche, aber miteinander schaffen wir es und wir werden viel Freude haben“. Die nächsten Termine sind am Freitag, 24. Juni ab 18 Uhr das 4-Vereine-Preisplatteln, am 17. Juli das Gaufest in Bad Endorf, am Sonntag, 7. August das Almsingen mit den Samer Sängern und am Sonntag, 14. August das Obstangerfest beim Käser-Bauern.

Text/Fotos: Hötzelperger

Nachbarschafts- und Seniorenhilfe Samerberg

WIR unterstützen ältere Menschen, damit sie in ihrer gewohnten Umgebung bleiben können.

WIR informieren, beraten und vermitteln freiwilliges Engagement.

Wir vernetzen Initiativen, Vereine und ehrenamtlich Tätige.

WIR setzen uns für gute Rahmenbedingungen im Ehrenamt ein.

WIR informieren und beraten über alle Fragen des "Älterwerdens", sowie über ein selbstbestimmtes Leben zuhause (Unterstützung und Entlastung) und vermitteln regionale Hilfen und Leistungen.

WIR bieten Hilfestellung bei Anträgen an und beraten hierzu (Pflegegrad, SBA u.v.m).

Sprechzeiten: Dienstaags von 08 - 11 Uhr (Beratung und Koordination)

Wir schreiben EHRENAMT groß!

Nachbarschafts- und Seniorenhilfe sucht ehrenamtliche Helferinnen und Helfer.

Vorlesen, Zuhören, Besuchs- und Einkaufsdienste, Übernahme von kleineren Arbeiten im und am Haus...

WIR suchen freiwillige Helferinnen und Helfer jeden Alters mit Freude an der Betreuung und Unterstützung älterer Menschen und Nachbarn.

Nachbarschafts- und Seniorenhilfe Samerberg
Dorfplatz 3 (Rathaus) 83122 Samerberg
08032 - 9894-0
Nachbarschaftshilfe@samerberg.de

Bayerisches Staatsministerium für
Familie, Arbeit und Soziales

AKTUELLES VOM SAMERBERG

Sechs Erstkommunionkinder vom GTEV Almenrausch Roßholzen

(v.l.) Martin, Magdalena, Franziska, Johannes, Magdalena und Matthias – so heißen die Roßholzner Erstkommunionkinder, die am 15.05.2022 in Törwang am Samerberg ihre Erstkommunion feiern durften. Irmi Fink (hinten im Bild) war dabei besonders stolz, denn sie begleitete die Kinder nicht nur zusammen mit Barbara Stuffer als Kommunionmutter während der Vorbereitung auf die Erstkommunion, sondern gleichzeitig alle sechs „Baschtler“ Erstkommunionkinder auch als Jugendleiterin des Vereins.

Text: Susanne Deindl, Bild: Rainer Nitzsche

Trachtenjahrtag am Samerberg

Endlich wieder ein Trachtenjahrtag am Samerberg in gewohnter Form! Der Trachtenverein Hochries-Samerberg Grainbach und der GTEV „Almenrausch“ Roßholzen trafen sich wieder gemeinsam zum Trachtenjahrtag – heuer in gewohnter Reihenfolge in Grainbach.

„Und doch ist es anders! Die Welt ist seit der Pandemie eine andere. Man trifft sich zwar wieder, aber Corona hat uns verändert. Auch Europa hat sich verändert. Denn es herrscht Krieg in der Ukraine. Um so mehr freut es einen, wenn der Zusammenhalt der Samerberger Trachtler, Musiker und Feuerwehrmänner immer noch der gleiche ist“ – so

Montag – Samstag 9:00 – 12:00 Uhr	Montag – Freitag 14:30 – 18:00 Uhr	Bernhard Obermair	
		Uhrmachermeister	
		Kufsteiner Straße 7 83126 Flintsbach Telefon: (08034) 70 77 78 Telefax: (08034) 70 77 79	
		Uhren, Schmuck, Trachtenschmuck	

Peter Sattlberger, 1. Vorsitzender des Trachtenverein Hochries-Samerberg Grainbach in seiner Ansprache.

Zum Gedenken an die verstorbenen Mitglieder der Vereine wurde von zwei aktiven Dirndl'n am Kriegerdenkmal ein Kranz niedergelegt. Anschließend spielte die Samerberger Musik den Zug zum Gasthof Maurer, wo bei strahlendem Sonnenschein das Beisammensein im Biergarten gleich noch mehr schmeckte.

Text und Bilder: Susanne Deindl

Ein Kunstwettbewerb unter dem Motto „Hoamatgfui X Kunst“, ausgerichtet vom Verband der Trachtenjugend im Landkreis Rosenheim, war die Alternative des traditionellen Landkreisjugendtags, dessen Durchführung corona-bedingt nicht möglich war. So hatte der Verband im vergangenen Herbst die Kinder- und Jugendgruppen der ansässigen Trachtenvereine aufgerufen ein Kunstwerk zu gestalten, das ausschließlich aus Naturmaterialien bestand und welches sie mit ihrem Verein und/oder Heimatort in Verbindung brachten. Die

AKTUELLES VOM SAMERBERG

herbstliche Farbenvielfalt schuf die besten Voraussetzungen für die kreative Umsetzung.

Die „Baschtler-Jugend“ war sich schnell einig, dass das eigene Vereinswappen perfekt dafür geeignet war. An einem sonnigen Herbsttag entstand das Kunstwerk. Viele Hände waren dazu nötig das Kunstwerk in Szene zu setzten, da der Wind immer wieder einen Strich durch die Rechnung machte. Umso größer jedoch war die Freude über den 1. Preis.

Insgesamt wurden zehn Bilder eingereicht und die fünf schönsten Bilder mit großartigen Gruppenpreisen belohnt. Bei der kürzlich abgehaltenen Jugendleiterversammlung wurde der Preis vom 1. Vorsitzenden Martin Schober, Jugendleiterin und Delegierte im Verband der Trachtenjugend Landkreis Rosenheim Irmi Fink, sowie den Vorplattlern Michael Maurer und Martin Schober jun. nun persönlich entgegengenommen. Nun freuen wir uns mit unserer Jugend über eine Hüttenübernachtung im Hochriesgebiet.

Schülerehrung der Gemeinde: Daten bitte melden

Auch heuer wird die Gemeinde Samerberg wieder besonders gute Leistungen von Schülern in Ihrem Abschlusszeugnis (mit einem 1 vor dem Komma) würdigen und ein Präsent aushändigen.

Auch wer eine Lehre oder ein Studium erfolgreich absolviert oder eine vergleichbare berufliche oder schulische Abschlussleistung erzielt hat, sollte sich bitte im Rathaus melden, damit eine Ehrung vorbereitet werden kann.

Ansprechpartner: Renate Schmucker, 08032 / 989 40 oder renate.schmucker@samerberg.de

...gemeinsam mit Tradition, Herz und Erfahrung!

08031 - 219 231
 Ellmaierstr. 2-4 | 83022 Rosenheim
www.hartl-bestattungen.de

GEORG HARTL
 BESTATTUNGEN GMBH

Gute Aussichten am Samerberg

Weit über 60 Jugendfußballer konnten sich am Samerberg über neue Trainingsanzüge freuen. Am Sportplatz trafen sie sich, um ein gemeinsames Gruppenfoto mit dem team f8 zu schießen. Bei strahlendem Wetter kam die Stärke der Samerberger Jugendabteilung des WSV hier zu voller Geltung. Der Dank gilt den Zahlreichen Gönnern – N.T. Stumbeck – Auto Eder – Wiesholzer Getränke – Moarhof Samerberg – Wiesholzer Fuhrunternehmen – Doagl Alm – Elektro Lagler – Stadler Stefan und dem Samerberger Heustadl. Im Namen der WSV-Jugend ein herzliches „Vergelts Gott!“

Auch die zahlreichen ehrenamtlichen Trainer und Betreuer, die in Ihrer Freizeit hier die Gegebenheiten schaffen, um jederzeit einen reibungslosen Trainingsablauf zu ermöglichen, gilt es Beachtung zu schenken.

Für interessierte Kinder und Jugendliche steht die Tür hier jederzeit offen! Wir wünschen allen Mannschaften viel sportlichen Erfolg

WSV Abteilungsleitung Fußball, Foto: Team F8

Für den durchschlagenden Erfolg...

Wir haben die Ideen!

- Webdesign
- Marketing
- Druckvorstufe
- Logoerstellung
- Anzeigengestaltung
- Prospekterstellung
- Erstellung von Broschüren etc.

Fragen Sie uns einfach!

Computerservice Hammerschmid
Hubertusstr. 15 1/2
83101 Rohrdorf
Büro: 08032 - 989 588
Fax: 08032 - 989 587
Mobil: 0162 - 900 64 52

contact@computerservice-hammerschmid.de
www.computerservice-hammerschmid.de

- unter anderem
- Computerreparatur
 - Consulting
 - Hard- & Software
 - Internet
 - Netzwerk
 - Datensicherung
 - Datenwiederherstellung

Volkswagen Economy Service Die Direkt-Werkstatt

FAIR & PREISWERT

Jetzt sparen!

**Scheibenreparatur
(Steinschlagschäden)**

Economy Pakete

*bei den meisten Kaskoversicherungen kostenlos.

**Da passt der Preis
zum Fahrzeugalter.**

Ihr Ansprechpartner:
Peter Schlosser
08031 - 22 08 79 - 10

Besuchen Sie
unsere Website.
Einfach
QR-Code
scannen.

Volkswagen Economy Service L.Wallner GmbH, Kufsteiner Straße 102 · 83026 Rosenheim Tel.: 08031/220879-10
schlosser@vw-express-rosenheim.de · www.economy-service-rosenheim.de