

An sämtliche Haushalte

Rohrdorf-Samerberg

ZEITUNG

INFORMATIONEN FÜR BÜRGER UND GÄSTE

März 2023

Foto: Rainer Nitzsche
www.rainernitzsche.de

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.: 8.00 - 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**
Sebastian Gmeiner 0171/7121784

Kläranlage Bockau 08031/72692
Kläranlage Lauterbach 08032/5774

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 Restaurants. Sämtliche Berichte/Texte geben inhaltlich die Meinung des Verfassers/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 grundsätzlich 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 Alfred Fischbacher jun. 0151/24085033
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

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 Hunger 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

Dr. med. 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

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 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. 08036/71100, 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)

Pfarrerinnen Jessica Huber, Tel. 08031/2303 659

Pfarrerinnen 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.: 08036-71100 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

Rohrdorf

- 01.03. 15.00 Uhr **Frauengemeinschaft Höhenmoos**
KK-Kinderkirche anschl. gemütliches
Beisammensein
Pfarrkirche Höhenmoos
- 16.00 Uhr- **BRK Blutspendedienst**
20.00 Uhr Blutspenden - Turner-Hölzl-Halle
- 03.03. 19.00 Uhr **Frauengemeinschaft Höhenmoos**
Weltgebetstag - Pfarrkirche Höhenm.
- 19.30 Uhr **Schützenverein Lauterbach**
Preisschafkopfen - Dorfhaus Lauterb.
- 04.03. 17.00 Uhr **Harlekids Kindertheater**
„Phily Phantastico“ - Turner Hölzl
- 05.03. 08.30 Uhr **Jungbauernschaft Rohrdorf**
Jahrmesse - Kirche Rohrdorf - anschl.
- 09.30 Uhr JHV mit Frühschoppen^ - GH Post Rdf.
- 15.00 Uhr **Harlekids Kindertheater**
„Phily Phantastico“ - Turner Hölzl
- 10.03. 19.00 Uhr **Trachtenverein Lauterbach**
Starkbierfest - DH Lauterbach
- 17.03. 19.00 Uhr **GTEV Achantaler Rohrdorf**
Josephihoagascht - Achent. Heimathaus
- 19.30 Uhr **Trachtenverein Höhenmoos**
Preisschafkopfen
Haus der Verein Höhenmoos
- 18.03. 13.30 Uhr- **Repair-Cafe**
16.30 Uhr Dorfplatz 1, Rohrdorf
- 21.03. 19.00 Uhr **TSV Rohrdorf-Thansau Abt. Fussball**
JHV m. Neuwahlen - Sportheim
- 26.03. 10.00 Uhr- **Dorfgemeinschaft Achenmühle**
16.00 Uhr Ostermarkt - Dorfplatz Achenmühle
- 31.03. 19.30 Uhr **Förderverein First Responder Rdf.**
Mitgliederversammlung
BRK-Haus Rohrdorf

Samerberg

- 01.03. 19.00 Uhr **FFW Grainbach**
Kirche, anschließend
- 19.30 Uhr JHV im GH Alpenrose
- 08.03. 20.00 Uhr **Bauernversammlung**
GH Hochries in Eßbaum
- 09.03. 19.00 Uhr **GTEV Hochries-Samerberg**
JHV im GH Maurer
- 10.03. 20.00 Uhr **Trachtenverein Roßholzen**
Theater beim Badwirt
- 11.03. 19.00 Uhr **Gebirgsschützenkomp. Samerberg**
Gottesdienst in Törwang anschl.
- 19.30 Uhr JHV m. Neuwahlen - Entenwirt
- 20.00 Uhr **Trachtenverein Roßholzen**
Theater beim Badwirt
- 12.03. 14.00 Uhr **Trachtenverein Roßholzen**
Theater beim Badwirt
- 13.03. 19.00 Uhr **Tourismusverein Samerberg**
JHV beim Badwirt
- 26.03. 14.30 Uhr- **Nachbarschaftshilfe**
16.00 Uhr Balsam für die Seele - mit selbst
gemachten Cremes
Sitzungssaal Rathaus Törwang
- 18.00 Uhr **Kirche in Törwang**
Kirchenkonzert mit Kirchenchor
mit Organist Johannes Berger
- 28.03. 19.30 Uhr **Obst- und Gartenbauverein**
JHV im GH Maurer

- 18.03. 20.00 Uhr **GTEV Achantaler Rohrdorf**
- 25.03. 20.00 Uhr Theater „Der eingebilddete Kranke“
- 26.03. 14.00 Uhr im Achantaler Heimathaus
- 20.00 Uhr
- 24.03. 20.00 Uhr (möglicher Zusatztermin)
- 31.03. 20.00 Uhr (möglicher Zusatztermin)

Die **Gemeinde Samerberg** sucht für den fünfgruppigen **Kindergarten** zum 01.07.23 eine/n **Erzieher/in – Fachkraft** als Gruppenleitung mit 39,0 Wochenstunden

Kinderpfleger/in – Ergänzungskraft (m/w/d)
mit 39,0 Wochenstunden

Bitte senden Sie Ihre **schriftliche Bewerbung** mit aussagekräftigen Unterlagen an die Gemeinde Samerberg, z. H. Herrn Müllinger, Dorfplatz 3, 83122 Samerberg (andreas.muellinger@samerberg.de)

Für weitere Informationen/Auskünfte wenden Sie sich bitte an den Kindergarten Samerberg, Tel: 08032/9799329, Leitung Frau Andrea Paul

Junge Familie aus Riedering / OT Söllhuben sucht Haushaltshilfe / Kinderbetreuung in Teilzeit, 25-30 h, (nachmittags), ab sofort. Wir freuen uns auf Kontaktaufnahme unter f.unterleitner@googlemail.com oder 0176 32602150.

Das trojanische Pferd

Das trojanische Pferd, Holzschnitt um 1500

„Was auch immer es ist, ich fürchte die Griechen – auch wenn sie Geschenke bringen“, so eine Sentenz des römischen Dichters Vergil. Angespült ist damit auf das trojanische Pferd, eine große hölzerne Skulptur, in deren Bauch sich griechische Krieger verbargen, um damit in die belagerte Stadt Troja zu gelangen und diese dann zu zerstören. Seither steht der Mythos vom trojanischen Pferd sinnbildlich für ein unheilvolles und verderbenbringendes Geschenk, für eine schöne Hülle, in dem das Böse steckt. Kein Zufall ist es also, dass der jüngst in der Turner-Hözl-Halle gezeigte Film über das Projekt Stuttgart 21 den Titel „Das trojanische Pferd“ trägt. Und ebenso wenig ist es Zufall, dass dieser Film in Rohrdorf gezeigt wurde. Wie ein Damoklesschwert hängt seit Jahren der Plan, eine Neubautrasse des Brenner-Nordzulaufs durch unsere Gemeinde zu bauen, über Rohrdorf. Auch hier unter dem Deckmantel der notwendigen Verkehrswende, die zu Recht von allen Seiten forciert wird, aber leider in diesem Fall von der falschen Seite aufgepäuselt ist. Dass mittlerweile deutschlandweit Bürgerinitiativen gemeinsam aktiv werden und eine sinnvolle Verkehrspolitik statt sinnloser Prestigeprojekte fordern, zeigt, dass die Probleme überall dieselben sind. Gerade der Schienenverkehr soll – auch dies völlig zu Recht – künftig eine wesentliche Rolle in der Mobilität spielen. Für dieses Ziel aber die Belange von Natur und Umwelt hintanzustellen, kann nicht der richtige Weg sein; darüber ist sich auch das Rohrdorfer Gemeindegremium einig. Umso wichtiger ist es, diesem „geschenkten Gaul“ doch „ins Maul zu schauen“ und die politischen Entscheidungsträger darauf aufmerksam zu machen, dass ein sinnvoller

Zweck nicht alle Mittel heiligt. Gebetsmühlenartig wiederholen die Kritiker der Neubautrasse ihre Argumente und treffen dabei leider zu oft auf vorgefasste Meinungen, die keine Skepsis zulassen. Der antike Mythos hat dafür die Seherin Cassandra ins Feld geführt; sie ist die Warnerin, die stets Recht behält und deren Warnungen dennoch nie Gehör finden. Warnendes Beispiel war auch die Filmvorführung Stuttgart 21: Triebfeder für dieses Projekt sei demnach weniger die verkehrstechnische Sinnhaftigkeit, sondern ebenso sehr Immobilienspekulation und anderer Lobbyismus. Dass die Errichtung einer Neubautrasse des Brenner-Nordzulaufs ebenfalls an verkehrlicher Notwendigkeit vorbeigeht, betonen die Bürgerinitiativen schon seit Jahren. Bedenkt man ferner die Weiterentwicklung hinsichtlich Wasserstoff-Technologie und E-Mobilität, sind die ohnehin fraglichen Versuche, einen Bedarfsnachweis zu führen, noch unrealistischer. Auch hier entpuppen sich scheinbare Argumentationsketten als leeres Gehäuse – als trojanisches Pferd, das bei aller imposanten Größe nichts birgt außer Zerstörung.

Ihr

Simon Hausstetter

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.

**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

**Immer was los in
der Bücherei Höhenmoos**

Das Jahr 2022 war wieder ein ereignisreiches Jahr in der Bücherei Höhenmoos. Es gab keine Corona-Schließzeiten, so dass die Bücherei an 96 Tagen regulär öffnen konnte. Dazu kamen natürlich noch diverse Veranstaltungen, wie „Tag der offenen Tür“, Besuch der Kindergartengruppen aus Achenmühle und dem Waldkindergarten Riedering, die Teilnahme am Ferienprogramm und Vorlesenachmittage. Insgesamt konnten 1.889 Besucher in der Bücherei gezählt werden (davon ca. 250 bei den Veranstaltungen in den Büchereiräumen). Die konstant guten Besucherzahlen während der Öffnungszeiten veranlasste das Bücherei-Team zu zwei großen Änderungen in der Organisation. Zum einen wurde der Bereich für die Grundschüler umstrukturiert, so dass die Bücher für die einzelnen Lesestufen einfacher zu finden sind. Zum anderen wurde die Anzahl der Bücherkisten und die Anzahl der Bücher in den verbleibenden Bücherkisten drastisch reduziert, um den Besuchern in der Bücherei eine größere Auswahl an Medien bei ihrem Besuch vor Ort bieten zu können.

Die Bücherei Höhenmoos hat 3.657 Medien. Davon 2.305 Kinderbücher, 994 Bücher für Jugendliche und Erwachsene. Dazu kommen 298 CDs, 16 Tonies und fünf Zeitschriftenabos. Außerdem noch Tip-Toi-Stifte und eine Toni-Box. Durch die geringere Anzahl an Bücherkisten fiel die Anzahl der Ausleihen mit 8.323 etwas geringer aus als in den Jahren zuvor, aber die Leser danken es, indem sie sich an der reichhaltigen Auswahl, die sie bei jedem Büchereibesuch erwartet, erfreuen.

Die Bücherei Höhenmoos ist nur an Feiertagen und vom 24.12. – 6.1. geschlossen. Ansonsten ist die Bücherei immer (auch in den Ferien) mittwochs von 15.00-16.00 Uhr und sonntags von 10.45 Uhr – 11.30 Uhr geöffnet. Sollte man sich nicht sicher sein, ob die Bücherei geöffnet hat, kann man dies auf der Homepage www.buecherei-hoehenmoos.com nachlesen. Hier findet man auch Informationen zu den Neuerwerbungen und den Veranstaltungen.

Das Höhenmooser Bücherei-Team freut sich auf regen Besuch!

Text: Bücherei Höhenmoos

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 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

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
Staudacher GmbH	Herr S. Staudacher	08032 5700	Anlagenmechaniker für Sanitär-, Heizungs- und Klimatechnik m/w/d Praktikum möglich! Technischer Systemplaner m/w/d in der Fachrichtung Versorgungs- und Ausrüstungstechnik
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 Feller	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
Planatol GmbH www.planatol.de maier@planatol.de	Frau Martina Maier	08031 720-136	Chemikant m/w/d Industrie Kaufmann m/w/d
Südbayerisches Portland-Zementwerk Geb. 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 2023 Industriemechaniker/in 2023
Auto Wohlschlager info@auto-wohlschlager.de	Herr B. Wohlschlager	08032 5517	KFZ-Mechatroniker m/w/d Betriebspraktikum möglich
Schattdecor SE Infos auch unter: www.schattdecor.com/de/ www.instagram.com/schattdecorkarriere	Herr B. Unterseher	08031 275 1169	Medientechnologe (m/w/d) 2023 Betriebspraktikum möglich
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
Zahnarztpraxis Dr. Martin Dirscherl	Herr Dr. Martin Dirscherl	08032 5271	Zahnmedizinische/r Fachangestellte/r m/w/d
Der Dorfbäcker info@der-dorfbaecker.de	Frau Christina Koll	0175 4833647	Lebensmittelverkäufer Bäckerei (m/w/d) 2023 Bäcker m/w/d 2023
INN-Glasbau GmbH	Frau Erika Schlosser	08031 70868	Glaser m/w/d 2023 Praktikum möglich - handwerkliches Geschick gefragt!

Firma	Ansprechpartner	Telefonnummer	Ausbildung
Naturkindergarten Montessori Schule Bewerbung an: bewerbung.naturkindergarten@montessori-rohrdorf.de		08032 91016	Ehrenamtliche/r im Bundesfreiwilligendienst gesucht (m/w/d)
EM Group Niederlassung Rosenheim robert.wagner@elektro-maier.com www.elektro-maier.com/karriere	Herr Robert Wagner	08031 400 15 80	Elektroniker für Energie- und Gebäudetechnik (m/w/d) Duales Studium/Praktikum/Quereinsteiger (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
HAUS INN TAL Seniorenbetreuung & Pflege, Brannenburg	Herr Perner	08034 7117	Pflegefachkraft m/w/d
Raiffeisenbank Aschau-Samerberg e.G. kontakt@rb-as.de	Frau Monika Ruhsamer	08052 9038-15	Bankkaufmann m/w/d
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

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

LANDKREIS ROSENHEIM

Begleitpersonen erhalten Krankengeld

Die Begleitung von Menschen mit einer schweren körperlichen, geistigen oder seelischen Behinderung bei einem Krankenhausaufenthalt wird künftig finanziert.

Die Regelung trat ab 1. November in Kraft. Eine Begleitperson kann künftig selbst Krankengeld für den Zeitraum des Aufenthalts beziehen. Die Anpassung in Sozialgesetzbuch V

ist ein Ausgleich für Verdienstaussfall. Voraussetzung für den Bezug von Krankengeld in dieser Situation ist, dass man die Begleitung als Familienmitglied oder Nahestehender, nicht aber beruflich, vornimmt.

Der einweisende Arzt muss die Notwendigkeit auf dem Einweisungsschein vermerken. Mit diesem Dokument bekommt die Begleitperson vom Krankenhaus dann eine Bescheinigung für den Arbeitgeber und die Krankenkasse. Bisher musste man Urlaub nehmen und wurde nicht durch einen Lohnersatz entschädigt.

Weitere ausführliche Informationen unter:
<https://www.g-ba.de/themen/veranlasste-leistungen/krankengeldanspruch-begleitpersonen-menschen-mit-behinderung/>

Text: Landratsamt Rosenheim,
Beauftragte für Menschen mit Behinderung

FEUCHTE GEBÄUDE nutzbar machen!
Zuverlässig und Dauerhaft

Andreas Humbs GmbH
Bauwert Erhaltung
SPEZIALFACHBETRIEB FÜR BAUTENSCHUTZ & BAUSANIERUNG
Mutzenweg 2 · 83115 Neubuern · Tel. 0 80 35/96 65 44-0 · Fax /-22

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

- Spezialabdichtung im Keller-, Balkon-, Terrassenbereich nach DIN 18195
- Fachbetrieb gemäß § 19 I WHG TPD Bayern e.V. überwacht

- Fugentechnik Sanierung im Hochbau nach DIN 18540
- Wasserschadenbeseitigung Gebäudetrockenlegung Schimmelsanierung

- Sand- und Feuchtstrahlen, Oberflächentechnik
- Planung und Erstellung von Sanierungskonzepten

- CM Feuchtigkeitsmessung, Laboruntersuchung
- Technische Beratung

- Leckortung mit Wärmebildkamera Endoskopie
- Terrassen- & Pflasterbau

Preisschafkopfen Höhenmoos

Freitag, 17. März 2023
Einsatz 10,00 Euro

3 Hauptpreise, 2 Tischpreise,
Schneiderpreis und Damenpreis

19.30 Uhr

Haus der Vereine, Höhenmoos

Text: GTEV Edelweiß Höhenmoos

ÖKO-MODELLREGION
HOCHRIES-KAMPENWAND-WENDELSTEIN

Der monatliche ÖMR-Stammtisch
Veranstaltungen für Erzeuger und alle, die Landwirtschaft in der Region mitgestalten wollen

Vernetzung, Austausch und Inspiration in gemütlicher Atmosphäre. Das ist das Ziel des neu eingeführten monatlichen Stammtisches der Öko-Modellregion Hochries-Kampenwand-Wendelstein (ÖMR).

„Wir freuen uns sehr, dass solche wichtigen Treffen zur Vernetzung wieder möglich sind“, so ÖMR-Managerin Stephanie Wimmer.

Seit Dezember 2022 veranstaltet sie zusammen mit ihrer Kollegin Stefanie Adeili den monatlichen Stammtisch. Dabei ist es den beiden wichtig, dass auch Akteure aus der Region zu Wort kommen.

So haben beim letzten Stammtisch, der beim Hofwirt in Neubeuern stattfand, Sandra Höß vom Biohof Höß in Rohrdorf und Korbinian Heiß von Inntalnuss aus Neubeu-

ern berichtet. Beide haben letztes Jahr den Fördertopf der ÖMR in Anspruch genommen und ihre Erfahrungen mit den rund 15 Anwesenden geteilt.

„Es ist super, wenn man mit anderen Landwirten, Gastronomen, Verarbeitern oder auch Verbrauchern in Kontakt kommt, mit welchen man bis jetzt noch keine Anknüpfungspunkte hatte“, so Sandra Höß.

Laut Stefanie Adeili kam letztes Jahr immer wieder die Frage auf, was die Öko-Modellregion eigentlich macht, wem sie etwas bringt und welche Handlungsfelder bearbeitet werden. So entstand die Idee eines offenen Stammtisches. Jeden Monat wird nun über ein anderes Thema gesprochen.

„Unser Stammtisch ist nicht nur für alle interessierten Landwirte und unabhängig von der Betriebsform, sondern auch für Gastronomen, Verarbeiter und Verbraucher. Im Grunde geht es in der Öko-Modellregion um Ernährungssouveränität und ländliche Entwicklung und das geht Jeden was an“, so Wimmer.

Der zweite Stammtisch fand Anfang Februar im Gasthof Alpenrose am Samerberg statt. Das Thema war die mobile Käserei und mobile Schlachtung.

Die Öko-Modellregionen sind ein Baustein des Landesprogramms „BioRegio 2030“, das das bayerische Staatsministerium für Ernährung, Landwirtschaft und Forsten ins Leben gerufen hat. Es ist zentrales Element der gleichnamigen Initiative der Bayerischen Staatsregierung. Im Rahmen des Landesprogramms „BioRegio 2030“ wurden vier Wettbewerbe „Staatlich anerkannte Öko-Modellregionen in Bayern“ ausgerichtet, bei denen sich Gemeindeverbände mit innovativen Projekten und Konzepten zur Stärkung des ökologischen Landbaus in der gesamten Wertschöpfungskette als Öko-Modellregionen bewerben konnten. Das Ziel ist dabei die Einbindung der Kommunen, Verbraucher und anderer lokaler Akteure in den Ausbau des ökologischen Landbaus der Region, um mehr Bewusstsein für den ökologischen Landbau und seinen Beitrag für eine nachhaltige Regionalentwicklung zu bilden. Mit der Ernennung zur „Staatlich anerkannten Öko-Modellregion“ werden die erfolgreichen Bewerberregionen von der Staatsregierung auf vielfältige Weise unterstützt: Finanziell wird das jeweilige Projektmanagement in den Öko-Modellregionen von den

Ämtern für Ländliche Entwicklung (ALE) zu 75 Prozent gefördert, 25 Prozent tragen die Gemeindeverbände selbst. Die Projektmanager in den Öko-Modellregionen werden zudem fachlich und organisatorisch vom ALE und von der bayerischen Landesanstalt für Landwirtschaft (LfL) unterstützt. Eine enge, regionale Zusammenarbeit gibt es außerdem auch mit den Ämtern für Ernährung, Landwirtschaft und Forsten, den dort angesiedelten Fachzentren Ökologischer Landbau und Ernährung/Gemeinschaftsverpflegung sowie den Ämtern für Ländliche Entwicklung. Die Landesvereinigung für den ökologischen Landbau in Bayern (LVÖ) und die in ihr organisierten Öko-Landbauverbände (Bioland, Naturland, Demeter, Biokreis) unterstützen die Öko-Modellregionen ebenso.

Text: ÖMR Hochries-Kampfenwand-Wendelstein

Newsletter abonnieren

...und auf dem Laufenden bleiben!

Oder folge uns auf Instagram:

@oekomodellregion.hkw

OSTERMARKT

der Dorfgemeinschaft Achenmühle e.V.

Sonntag, 26. März 2023

10.00 – 16.00 Uhr

Dorfplatz Achenmühle

*Angeboten wird Kunstvolles,
Schmackhaftes und Kreatives.*

*Für das leibliche Wohl wird mit
Brotzeit, Kaffee und Kuchen gesorgt.*

*Auf euer Kommen freut sich die
Dorfgemeinschaft Achenmühle e.V.*

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

Ihr Fischfachgeschäft in Bad Aibling, Raubling, Brannenburg und Bad Feilnbach.

Seit vielen Jahren ist Prechtl die Adresse wenn es um frische Süß- und Salzwasserfische, Räucherfisch-Spezialitäten, Meeresfrüchte, Antipasti oder Feinkostsalate geht.

Wir wissen woher unser Fisch kommt!

Um Ihnen die bestmögliche Qualität anbieten zu können, ist es uns wichtig die gesamte Lieferkette zu kennen. Daher wird bei uns nur Ware angeboten, deren Herkunft lückenlos bekannt ist. Fische aus heimischen Gewässern beziehen wir z. B. von der Fischzucht Köppelmühle aus Markt Schwaben bei München.

Bei uns wird Service großgeschrieben!

Wir beraten Sie gerne und nehmen uns Zeit, Ihnen das Beste anzubieten. Wir arbeiten seit Jahren mit den gleichen Lieferanten zusammen, so dass wir Ihnen eine Top Qualität zum fairen Preis anbieten können. Gerne nehmen wir auch Ihre Sonderbestellungen entgegen.

Bei uns bekommen Sie frischen Fisch!

Da wir mehrmals in der Woche beliefert werden, können wir Ihnen immer frischen Fisch garantieren. Für besondere oder ausgefallene Fischspezialitäten sprechen Sie gerne unsere Verkäufer an der Theke an. Zudem sorgen ständige interne Qualitätskontrollen dafür, dass wir nur beste Ware an unsere Kunden aushändigen.

Große Auswahl!

Unser Fischangebot bietet Ihnen immer reichlich Abwechslung. Saisonale Akzente setzen dabei Glanzlichter, z.B. Skrei-Winterkabeljau, Matjes-Saison, Muschelsaison oder eine unserer großen Frisch-Fisch-Aktionen wie **z. B. am 17. März 2023 in unserem Markt in Raubling und am 31. März 2023 in Brannenburg. Hier präsentieren wir Ihnen in einem echten Fischerboot aus Holz eine reichhaltige Auswahl an mediterranen Fischen und Meerespezialitäten.**

Öffnungszeiten: Montag bis Freitag 8.00 bis 20.00 Uhr

prechtl.de

Druckfehler und Irrtum vorbehalten - EDEKA - Prechtl Fischmärkte OHG, Friedrich-Fuckel-Str. 1-3, 83064 Raubling - Bio-Kontrollatelle DE-ÖKO-003

Einladung zur Jahreshauptversammlung der Abteilung Fußball

Die Fußballabteilung des TSV Rohrdorf-Thansau lädt recht herzlich zur Jahreshauptversammlung am

**Freitag, den 21. April 2023
um 19.00 Uhr**

in das Vereinsheim am Emil-Seitz-Ring in Rohrdorf

ein.

Tagesordnung:

1. Begrüßung
2. Totengedenken
3. Bericht des Abteilungsleiters
4. Berichte der Mannschaften Jugendbereich und Seniorenbereich
5. Kassenbericht
6. Revisionsbericht
7. Neuwahlen
8. Wünsche und Anträge

Die Abteilungsleitung freut sich auf eine rege Teilnahme, auch, um einen Einblick in die umfangreiche Jugend- und Vereinsarbeit der Fußballabteilung zu vermitteln. Wünsche und Anträge können gerne 14 Tage vorab schriftlich an folgende E-Mail-Adresse erfolgen: Abteilungsleitung@tsvrohrdorf-fussball.de.

Text: TSV Rohrdorf-Thansau, Abt. Fußball

München (1:2), der SG Penzberg (0:3), der SG Gröbenzell/Puchheim (0:2) und dem FFC Wacker München (0:2).

Der 5. Platz in der Endabrechnung ist ein Riesenerfolg für die D-Juniorinnen, da es das Team erst seit eineinhalb Jahren gibt! Die Mädels haben mit ihrem beherzten Auftritt bei allen

gegnerischen Mannschaften mächtig Eindruck hinterlassen und den Kreis Inn/Salzach würdig vertreten.

Die Teilnahme am Finalturnier der Oberbayerischen Hallenmeisterschaft ist für die Jugendarbeit der Fußballabteilung des TSV einer der größten Erfolge der letzten Jahre.

Ein besonderer Dank gilt allen Fans, die das Team so toll unterstützt haben.

Text/Fotos: TSV Rohrdorf-Thansau, Abt. Fußball

D-Juniorinnen bei den Oberbayerischen Hallenmeisterschaften erfolgreich 5. Platz für die TSV-Damen

Mit dem 5. Rang sind die D-Juniorinnen des TSV Rohrdorf-Thansau von der Oberbayerischen Hallenmeisterschaft in Oberding zurückgekehrt.

Für die Mannschaft gab es einen Sieg (1:0 gegen SV Aubing) und Niederlagen gegen die Teams vom FC Stern

Zwergel- und Anfängerskikurs in Kössen abgehalten

Nachdem der Winter bis Mitte Januar praktisch nicht stattgefunden hatte, entschloss sich die Abteilungsleitung des TSV den ersten vorhergesagten Schneefall zu nutzen und den Kinderskikurs in zwei Termine aufzuteilen. So waren vom 20.1. bis 22.1.23 die Zwergel und die Anfängergruppen an der Reihe, dafür waren in Kössen nahezu ideale Bedingungen, sogar mit Naturschnee.

Bei diesen guten Verhältnissen und den motivierten Kindern, die so lange auf den Schnee warten mussten, stellte

Zwergel vor Abschlussrennen

sich schnell der Erfolg ein, die routinierte Skilehrermannschaft brachte den Kindern in kürzester Zeit die ersten Bögerl, Fahrten durch Tore und über die Wellenbahn bei.

Mit der obligatorischen Goldmedaille und einem Überraschung-Ei wurden die knapp 60 Zwergel und Anfänger für ihr Engagement belohnt. Teil 1 des diesjährigen Kinder-skikurses war ein voller Erfolg, Teil 2 für die Fortgeschrittenen startet dann am Ende der Faschingsferien.

Text/Fotos: TSV Rohrdorf-Thansau, Abt. Ski

Eine Initiative von

Am **18. März 2023** von **13:30 bis 16:30** sind wir wieder für Sie da.

Wir reparieren mit Ihnen liebgewordene Dinge und bewahren so vieles vor dem Wegwerfen.

Ob Schreinerarbeiten, elektrische Geräte, Computer, Fahrräder, Schneiderei, Messer schleifen oder Anleitungen zum Stricken. Unsere Schmuckdesignerin ist wieder vor Ort. Es ist für jeden etwas dabei!

Wir freuen uns über zahlreiche Besucher und hoffen, dass wir helfen können Schrott zu vermeiden.

Ihr Team vom Repair-Cafe Rohrdorf

E-Mail: repair-cafe@montessori-rohrdorf.de
Telefon: 08031—887 45 44
Mobil: 0172-4099342

Zwergel nach Siegerehrung

Kostenloses Schlägerset für Schulen
 Grundschule Frasdorf wird von den Floorballern aus Rohrdorf für den Unterricht ausgestattet

Die Zusammenarbeit zwischen Vereinen, Schulen und Verband ist für die Entwicklung der Sportart Floorball in Bayern wichtig. Wie es funktioniert, zeigen erneut die Lumberjacks Rohrdorf.

Floorball Bayern unterstützt seine Vereine dabei, Floorball in den jeweiligen Regionen bekannter zu machen und Kinder fürs eigene Training gewinnen. Jeder Mitgliedsverein kann einmal pro Jahr ein kostenloses Schlägerset an eine Schule seiner Wahl ausgeben.

Die Chance ergriffen haben erneut die Lumberjacks Rohrdorf. Nach der Grundschule Rohrdorf übergaben sie jüngst ein Set an die Grundschule Frasdorf. Der Kontakt kam über Trainer Markus Fischer (links) zustande, der in Frasdorf wohnt und Papa eines floorballbegeisterten Grundschülers ist.

Bei einer Aktion noch im alten Schuljahr lernten alle vier Altersstufen Floorball kennen – und mithilfe des neuen Schlägersets, das Schulleiter Thorsten Deneke (rechts) und Sportlehrer Thomas Gerstner (2. v. links) von Lumberjacks-Abteilungsleiterin Barbara Brandmaier (2. v. rechts) entgegennahmen, kann nun immer wieder Floorball im Sportunterricht gespielt werden.

In Zukunft sollen weitere Schulen über eine Schulaktion bis hin zum eigenen Schlägerset von den Floorballern in Rohrdorf erfahren und die Begeisterung bei den Kindern wecken.

Text/Foto: TSV Rohrdorf-Thansau, Abt. Floorball

ALBRECHT'S SchokoLaden unterstützt KickForHelp

Ein großes Dankeschön an „Albrecht's SchokoLaden“ in Frasdorf/Daxa für die diesjährige großzügige Spende. Seit einigen Jahren unterstützt die Familie Albrecht die Projekte von KickForHelp und ermöglicht damit die Erfüllung von Kinderwünschen.

Marco Reisner (Mitte) vom Sozialprojekt des TSV Rohrdorf-Thansau bedankte sich persönlich bei Familie Albrecht.

Text/Foto: KickForHelp

KickForHelp unterstützt KinderHospiz Rosenheim

Eine bedeutende Einrichtung, das KinderHospiz in Rosenheim, wurde von KickForHelp mit einer Geldspende von 1.500 Euro unterstützt. Damit soll die wichtige und tolle Arbeit des Hospizes den Familien leichter eine optimale Betreuung gewähren können.

Wenn ein Kind sehr schwer oder lebensbedrohlich erkrankt, dann ist meist die ganze Familie betroffen. Pflege und Betreuung des erkrankten Kindes / Jugendlichen nimmt viel Zeit und Kraft in Anspruch. Eltern kommen an ihre Grenzen, Geschwisterkinder drohen in den Hintergrund zu geraten.

dyco MEDIA
Büro für Kommunikation & Leichte Sprache
zwischen Wendelstein und Chiemsee

Barrierefreies Webdesign • Werbung • Leichte Sprache

Lilienstraße 3
83101 Rohrdorf-Thansau
Fon: 08031.4698109
info@dyco.de
www.dyco.de

Die Stiftung Ambulantes Kinderhospiz München (AKM), Zentrum Südostoberbayern (Sitz in Rosenheim) hilft genau diesen Familien und unterstützt regional bei schweren Erkrankungen von Ungeborenen bis jungen Erwachsenen sowie Familien, in denen ein Elternteil schwer erkrankt ist und Minderjährige im Haushalt leben.

Es ist ein multispezialisiertes Team und arbeitet außerdem eng mit ehrenamtlichen Familienbegleiter*innen zusammen.

Die Hilfe der Stiftung AKM ist unbürokratisch, kostenlos und diskret. Keiner sollte so schwere Lebenssituationen alleine meistern müssen. Dafür ist das Team da, eine Art Rettungsgerüst am Rande. Es wird versucht, das mit auszuhalten, bei dem ein Teil der Bevölkerung lieber wegschaut. Entlastung im Alltag, psychosoziale Unterstützung und Hilfe mit den Behörden gehören zu den Aufgaben.

Ziel ist es, den Familien in dieser schweren Zeit eine Stütze zu sein und Momente der Sicherheit, Geborgenheit und Normalität zu schenken.

Die Begleitung ist so individuell wie die Familien selbst. Gewünschte Begleitung findet ab der Diagnose, auf dem Weg zur Genesung oder bis zum Tod und darüber hinaus statt.

Text: KinderHospiz Rosenheim, KickForHelp

die großzügige Spende in Höhe von 1.500 Euro in der Orthopädischen Kinderklinik Aschau. Die KlinikClowns sind hier jede Woche unterwegs auf „Visite der besonderen Art“. Sie zaubern ein Lachen auf die Gesichter der kranken Kinder und sorgen mit ihrem Spiel und sensiblem Einfühlungsvermögen für Freude und eine oft wesentliche Erleichterung des Krankenhausaufenthaltes. „Ottilie“ und „Liesel“ bedankten sich herzlich für das Engagement der Frauen aus Lauterbach, denn nur mit Hilfe von Spenden sind ihre regelmäßigen „Clownsvisiten“ möglich. Ausführliche Infos über die KlinikClowns und alle Einrichtungen in Bayern, in denen sie regelmäßig anzutreffen sind, findet man unter www.klinikclowns.de.

Text: KlinikClowns

Foto: Christliche Frauengemeinschaft Lauterbach

Christliche Frauengemeinschaft Lauterbach unterstützt die KlinikClowns

Traditionell veranstaltet das Adventmarkt-Team der Frauengemeinschaft Lauterbach jedes Jahr einen Adventsmarkt vor dem Dorfhaus in Lauterbach, dessen Erlös sozialen Projekten in der Region zu Gute kommt. Verkauft werden dabei selbst hergestellte Adventskränze, weihnachtliche Deko und kulinarische Köstlichkeiten. Zum zweiten Mal dürfen sich jetzt die KlinikClowns über eine Spende aus diesem engagierten Projekt freuen.

Regina Ramthun, Rita Böckstiegel und Richarda Künzner sowie Monika Weinberger von der Vorstandschaft der Christlichen Frauengemeinschaft Lauterbach überreichten den Clowns „Dr. Otilie Genusswurzel“ und „Liesel Radiesel“

*familiär
freundlich
kompetent*

Auto WOHL SCHLAGER
83101 Rohrdorf-Achenmühle • Tel. 08032/5517
Kfz-Reparaturen ALLER Marken
Ford -Servicebetrieb

Haus für Kinder Hl. Familie Thansau

Wir betreuen und begleiten:

- 2 Mischgruppen
- 3 Krippengruppen
- 2 Hortgruppen
- 3 Kindergartengruppen (1 Integrationsgruppe)

Unser Haus:

- Täglich selbst gekochtes Mittagessen
- Kita-Verbund Inntal umfasst 6 Kitas

Wir suchen ab sofort:

- Erzieher m/w/d mit 20-39h
- Kinderpfleger m/w/d mit 20-39h

Wir suchen ab September 2023:

- (SPS) Praktikant m/w/d
- Kinderpflege Praktikant m/w/d
- Erzieher im Anerkennungsjahr m/w/d
- Opti-Prax und SEJ m/w/d
- BUFDI m/w/d

Kita-Verbund Inntal

Haus für Kinder Hl. Familie
 Wacholderstr. 6
 83101 Thansau
 Tel.: 08031-71076
 Diensthandy: 0162-3145822
 Email: hl-familie.thansau@kita.ebmuc.de
 www.kita-thansau.de

Leitung: Frau Franziska Feller
 st. Leitung: Frau Tamara Bauer

Wir freuen uns auf Sie!
 Text: Haus für Kinder Hl. Familie Thansau

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

Genussort Rohrdorf bei der Grünen Woche in Berlin

Am Eröffnungstag der Grünen Woche in Berlin, der international wichtigsten Messe für Ernährungswirtschaft, Landwirtschaft und Gartenbau, vertrat Erster Bürgermeister Simon Hausstetter den Genussort Rohrdorf. Am Stand der Chiemsee-Alpenland Tourismus GmbH & Co. KG konnten die Messebesucher auch den neuen Faltprospekt über Direktvermarkter der Gemeinde Rohrdorf mitnehmen. Nicht nur Touristen, sondern vor allem auch den Einheimischen sei dieser Prospekt mit lokalen Einkaufsmöglichkeiten regionaler Erzeuger empfohlen.

Text/Foto: Gemeinde Rohrdorf/CAT

Anmeldung für das Betreuungsjahr 2023/2024

Wir bieten an:

3 x Krippengruppen (ab dem Monat des vollendeten 1. Lebensjahres), **2 x Mischgruppen** (für Kinder im Alter zwischen 2,5 und 4 Jahren), **3 x Kindergartengruppen** (von 3 Jahren bis zum Schuleintritt und einer Integrationsgruppe) **2 x Hortgruppen** (Schulkinder von der 1. bis zur 4. Klasse).

Der Anmeldezeitraum ist vom 06.-17.03.2023 über die Homepage www.kita-thansau.de/kinder-voranmeldung.

Wir laden herzlich zum Tag der offenen Tür am Samstag, den 11.03.2023 zwischen 10.00 und 13.00 Uhr ein.

Die Kolleginnen, Kollegen, der Elternbeirat und das Leitungsteam werden in den Bereichen der Krippe, des Kindergartens, des Mischbereiches und des Hortes für Sie und Ihr Kind da sein.

Sie haben dabei die Möglichkeit die Räumlichkeiten, alle drei Gebäude und das Personal kennen zu lernen und erste Einblicke und Eindrücke zu sammeln.

Bei weiteren Fragen wenden Sie sich gerne an die Einrichtungsleitung Franziska Feller unter 08031/71076.

Wir freuen uns auf Sie!

Text: Haus für Kinder Hl. Familie Thansau

LANDKREIS ROSENHEIM

Jetzt kreativ werden für „Junge Kunst 2023“ und „Kinder von Dali bis Picasso“

Auch in diesem Jahr können Kinder, Jugendliche oder junge Erwachsene an den Wanderausstellungen „Junge Kunst 2023“ und „Kinder von Dali bis Picasso“ teilnehmen. Mit dieser Aktion fördert die Kommunale Jugendarbeit die bildenden Künste, die neben den kulturellen Bereichen wie Musik, Tanz und Theater in der Jugendarbeit sonst eher spärlich vertreten ist. Einsendeschluss ist der 24. April 2023.

Für „Junge Kunst 2023“ sind Jugendliche und junge Erwachsene aus Landkreis und Stadt Rosenheim aufgerufen, ihrer gestalterischen Kreativität freien Lauf zu lassen und die Gelegenheit zu nutzen, sich mit Farben, Symbolen sowie mit abstrakten und expressiven Formen darzustellen. Auf inhaltliche Vorgaben verzichten die Organisatoren, um eine möglichst breite Palette an Arbeiten zu ermöglichen. Gleiches gilt für die angewandten Techniken. So sind neben den traditionellen Formen der Malerei, Bildhauerei, Grafik und Drucktechnik auch Objekte, Collagen und Fotos willkommen. „Junge Kunst“ gibt es heuer zum zwölften Mal. Parallel dazu soll zum siebten Mal die Ausstellung „Kinder von Dali bis Picasso“ präsentiert werden. Hier sind Kinder bis dreizehn Jahren gefragt, die frei aus dem Bauch heraus ihre Fantasien auf ein Blatt Papier bringen. Dabei gilt, richtig oder falsch gibt es nicht, am Ende zählt nur das Bild.

Voraussichtlich von Mai bis Juli werden die beiden Ausstellungen an insgesamt drei Orten in Stadt und Landkreis Rosenheim zu sehen sein. Mit der Präsentation der Exponate soll Kunst als Kommunikationsform erkennbar sein, mit deren Hilfe man sich mit gesellschaftlichen Normen und Problemen, aber natürlich auch mit den schönen Seiten des Lebens auseinandersetzen kann.

Die Ausschreibungen und Anmeldeunterlagen für die Wanderausstellungen „Junge Kunst 2023“ und „Kinder von Dali bis Picasso“ sind ab sofort am Empfang im Landratsamt Rosenheim zu erhalten, können telefonisch unter 08031 392 2392 angefordert oder unter www.landkreis-rosenheim.de heruntergeladen werden.

Der Einsendeschluss von maximal drei Arbeiten ist für beide Wettbewerbe am 24. April 2023. Eine Jury wählt anschließend aus den Einsendungen die Arbeiten für die Ausstellungen.

Text: Landratsamt Rosenheim, Kommunale Jugendarbeit

Kinderschutzbund Rosenheim

Zuhören und Weiterhelfen Telefonberater:innen in Wasserburg und Rosenheim gesucht

„Seit einem Anruf bei euch ist mein Leben wieder ruhiger geworden und ich auch. Danke dafür!“ So wie dieser Jugendlichen hat die „Nummer gegen Kummer“ bereits zahlreichen Kindern, Jugendlichen und Eltern geholfen.

„Schon seit mehr als 30 Jahren erfahren wir am Kinder- und Jugendtelefon ungefiltert und direkt, was junge Menschen bewegt – und seit 2001 auch die Sorgen und Themen von Eltern,“ berichtet Dorothee Ortner, Koordinatorin der Beratungstelefone beim Kinderschutzbund Rosenheim.

„Unsere 30 geschulten Berater:innen arbeiten ehrenamtlich und sind für die Anrufenden da – anonym, vertraulich und kostenfrei. Für die Vielzahl der Anrufe, die bei uns eingehen, sind das allerdings viel zu Wenige. Gesucht werden deshalb neue Berater:innen am Kinder- und Jugend- sowie Elterntelefon (flexible Dienstzeiten am Telefon mit zwei Diensten á drei Stunden pro Monat) um im Frühjahr 2023 eine neue Schulung zu starten.“

Interessierte können sich direkt bei Frau Ortner unter der Telefonnummer 0170-3711775 oder per E-Mail an d.ortner@kinderschutzbund-rosenheim.de melden. Weitere Informationen: www.nummergegenkummer.de und www.kinderschutzbund-rosenheim.de.

Text/Bild: Kinderschutzbund Rosenheim

Zuhören und Weiterhelfen,
Ihre Mitarbeit ist gefragt!

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

Redaktionsschluss für redaktionelle

Beiträge in der Aprilausgabe:

Sonntag, 12. März 2023

rsz@rohrdorf.de

rsz@samerberg.de

Gemeindepokalschießen 2023 im Schützenheim Thansau

v.l.n.r. Maria Haimmerer, Veronika Jehl, Fritz Kühnle und Sebastian Hierl mit der Achenmühler Schützenjugend

Endlich, mit zwei Jahren Verspätung, luden die Thansauer Schützen in diesem Jahr zum Gemeindepokalschießen in ihr Schützenheim ein und schossen die von der Gemeinde Rohrdorf gestifteten Pokale erstmals auf dem elektronischen Schießstand aus. Vom 10.01.-15.01.2023 traten die Schützen von der Schützengesellschaft Achenmühle, Immergrün Lauterbach, Altschützengesellschaft Rohrdorf und Eichenlaub Thansau zum Wettkampf an. Die Einlage besteht aus 20 Schuss in Kombination auf Meister und Punkt, fünf Schuss auf Glück, sowie zehn Schuss auf den jeweiligen Gemeindepokal. Meister und Punkt kann beliebig viel nachgekauft werden, ebenso die fünf Schuss auf Glück. Einige Schützen kamen jeden Abend, um die eigenen Ergebnisse stetig zu verbessern.

Am Freitag, den 20.01.2023 begrüßte die Erste Schützenmeisterin Veronika Jehl Maria Haimmerer, Zweite Bürgermeisterin der Gemeinde Rohrdorf, Gauschützenmeister Gerhard Nevihosteny und die Schützenvereine der Gemeinde mit ihren Vorständen. Das Heim und der Schießstand füllten sich bis auf den letzten Platz, viele Schützen waren gekommen, um gespannt die Schießergebnisse zu erfahren:

Veronika Jehl begann bei den Schülern mit der Meister- und Punktwertung, da fielen die ersten Meisterplätze an Alexander Jehl aus Thansau mit 90 Ringen, an Luis Kefer aus Achenmühle mit 81 Ringen und Markus Raab aus Achenmühle mit 73 Ringen. Die Punktplätze gingen an Alexander Jehl mit einem 29,1 Teiler, Luis Kefer mit einem 164,6 Teiler und Theresa Schlosser aus Lauterbach mit einem 246,6 Teiler.

Bei der Jugend holten sich die besten Meisterplätze Korbinian Wagner aus Achenmühle mit 87 Ringen, Antonia Huber aus Achenmühle mit 86/82 Ringen und Emilia Jehl aus Thansau mit 86/80 Ringen. Bei Punkt siegte Vitus Schauer aus Rohrdorf mit einem 84,7 Teiler war Korbinian Wagner mit einem 90 Teiler und Peter Schlosser aus Lauterbach mit einem 100 Teiler.

In der Schützenklasse waren Florian Retzer aus Thansau mit 100 Ringen, Mathias Schwangler aus Thansau mit 98 Ringen und Julia Kreuz aus Achenmühle mit 97 Ringen die

Unsere Liebe und Leidenschaft
„brennt“ für besondere Qualität

Hofbrennerei

Genuss Abende 2023

Seien Sie „hautnah“ dabei beim **Erlebnis-Schaubrennen** mit anschließender Verkostung der Edelbrände, Geiste und Liköre in gastfreundlichem Ambiente. Eine deftige Brotzeit gibt es auch dazu! Dauer: ca. 3 Std./Pro Person: € 25,-

Freitag	31.03.2023	19.00 Uhr
Mittwoch	17.05.2023	19.00 Uhr (Vorabend Christi Himmelfahrt)
Montag	02.10.2023	19.00 Uhr (Vorabend Tag der Deutschen Einheit)

Infos und Anmeldung
 Beim Grazn · Peter & Margot Westner · Geiging 15 · 83101 Rohrdorf
 08032/5451 · info@beim-grazn.de · www.beim-grazn.de

besten Schützen. Punkt trafen Mathias Schwangler mit einem 7 Teiler, Julia Kreuz mit einem 15,6 Teiler und Markus Hierl aus Thansau mit einem 15,8 Teiler ins Schwarze. Die Aufgelegten übertrafen sich selbst, die besten Meisterplätze wurden von Gerhard Nevihosteny aus Lauterbach mit 100/100/100 Ringen, Günter Biebl aus Rohrdorf mit 100/100/99 Ringen und Barbara Biebl aus Rohrdorf mit 100/99 Ringen geschossen. Bei Punkt waren die Besten Swantje Gentsch aus Lauterbach mit einem 3,1 Teiler, Sebastian Hierl aus Thansau mit einem 12/18,7 Teiler und Fritz Kühnle aus Achenmühle mit einem 12/25,7 Teiler.

Weiter ging es mit der Auswertung der Schüsse auf Glück, von den Startgeldern konnten Sebastian Hierl und Veronika Jehl 43 hochwertige Sachpreise einkaufen. Auch hier übertrafen sich die Schützen mit ihren Ergebnissen. Die ersten Preise gingen an Gerhard Nevihosteny mit einem 8,2 Teiler, an Sebastian Hierl mit einem 9,4 Teiler und an Anton Lummer mit einem 11,1 Teiler.

Nachdem alle Preise ihren neuen Besitzer gefunden hatten übernahm Erster Gauschützenmeister Gerhard Nevihosteny das Wort und begrüßte die Schützen. Er erzählte von der 100-Jahr-Feier des Schützengaus Rosenheim und verteilte anlässlich dieses Jubiläums kleine Fähnchen an die Schützenmeister der Vereine.

Und dann kam das Highlight des Abends, zusammen mit der Zweiten Bürgermeisterin Maria Haimmerer und Zweitem Schützenmeister Sebastian Hierl stellte Veronika Jehl

v.l.n.r. Sebastian Hierl, Maria Haimmerer, Wolfgang Kerling und Veronika Jehl bei der Pokalübergabe

Preisverteilung zum Gemeindepokalschießen

die neuen Gewinner der Vereinspokale vor. Bei der Jugend konnten die besten drei Schützen gewertet werden. Mit einer Gesamtpunktzahl von 339,6 verteidigte die Jugend aus Achenmühle vor Thansau mit 361,7 Punkten, Rohrdorf mit 398,7 und Lauterbach mit 439 Punkten ihren Titel als Jugendpokalsieger und nahm den mitgebrachten Pokal wieder mit nach Hause.

Groß war die Freude bei den Rohrdorfer Schützen, als Erster Schützenmeister Wolfgang Kerling den Wanderpokal von Maria Haimmerer in Empfang nahm. Die Schützen jubelten und feierten wohlverdient. Die zehn besten Schützen jedes Vereins wurden gewertet und mit 536,6 Punkten holten sich die Rohrdorfer Schützen die Trophäe vor Achenmühle mit 678,1 Punkten, Thansau mit 731,7 und Lauterbach mit 916,6 Punkten.

Zum Ende der Preisverteilung bedankten sich Veronika Jehl und Sebastian Hierl bei allen Schützen für die rege Teilnahme und luden die Gäste ein, im Schützenheim die Siege zu feiern.

Text/Fotos: Schützenverein Eichenlaub Thansau

zend zu den Horten, fortgeführt werden. Der Standort, direkt angrenzend an die Freizeitanlage Turner Hölzli, hat sich hierbei als optimal herausgestellt. Die Kinder finden in der Natur, in der Bewegung oder auch im Spiel die nötige Ablenkung, um nach dem Schulalltag abzuschalten und zur Ruhe kommen zu können. Allen Eltern, die nur eine kurze, kostengünstige Betreuung nach Schulschluss benötigen, ist hiermit geholfen. Anmeldung für das Schuljahr 2023/2024 ist ab 07.03.2023 bis einschließlich 21.03.2023 möglich.

Kontakt:

Frau Hönsch
Tel. 0151 15128278
E-Mail: sb.rohrdorf@awo-rosenheim.de
oder unter www.awo-rosenheim.de

Text: AWO Mittagsbetreuung

**AWO Mittagsbetreuung
Rohrdorf
ANMELDESTART für das Schuljahr
2023/2024**

Aktuell werden knapp 30 Grundschüler/innen im Anschluss an den stundenplanmäßigen Unterricht bis maximal 14.00 Uhr im Sportheim des TSV Rohrdorf-Thansau von fachkundigen Mitarbeiterinnen der AWO Rosenheim betreut. Dieses erfolgreiche Konzept soll auch im neuen Schuljahr, ergän-

**Starkbierfest
Lauterbach**

Fr 10.03. Einlass 18 Uhr
Beginn 19 Uhr
im Dorfhaus Lauterbach

Mit Saitnblech & De Laddshosen!
Eintritt frei!

WWW.TRACHTENVEREIN-LAUTERBACH.DE

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

Redaktionsschluss für redaktionelle

Beiträge in der Aprilausgabe:

Sonntag, 12. März 2023

rsz@rohrdorf.de

rsz@samerberg.de

**HAND IN
HAND DURCH
EINE SCHWERE
ZEIT**

**Ihr Begleiter
in der Region**

 **BESTATTUNG
BRAND** Tel.: 08038 9146 • info@brand-bestattung.de
www.brand-bestattung.de

Klassik für die Mission Musik – Balsam für Seele und Geist

Benefizkonzerte des Kammermusikkreises Rohrdorf
in den Pfarrkirchen von Aschau (26.03.2023)
und Rohrdorf (02.04.2023)

Neuaufgabe von „Klassik für die Mission“ in 2023

Nach dem großen Erfolg in 2022 folgt eine Neuaufgabe der Konzertreihe „Klassik für die Mission“ mit dem Kammermusikkreis Rohrdorf und dem Kirchenchor Rohrdorf unter der Leitung von Christina Stocker.

Diese Konzertreihe, die inzwischen über die Ortsgrenzen hinaus Bekanntheit erreicht hat, konnte mit den bisherigen Aufführungen einen Betrag von über 140.000 Euro für Missionsprojekte und spezielle Zuwendungen erspielen. Durch das ehrenamtliche Engagement aller Beteiligten war es möglich, die gesamten Spenden zu 100 % entsprechend weiter zu geben.

Die Termine für die Konzerte in 2023 sind:

Aschau im Ch. am 26.03.2023 um 19.30 Uhr
Rohrdorf J. d. Ä. am 02.04.2023 um 19.30 Uhr

Alle Teilnehmer freuen sich darauf Musikinteressierte mit einem anspruchsvollen Programm durch die Klassik in die Moderne führen zu dürfen.

Folgende Projekte werden mit den Spenden unterstützt:

- "Fachkräfte für Uganda"
- Hillary Bwambale, Alex Makanika - Uganda
- Projekt „Haus für Waisenkinder“
- P. Thomas Huckemann: San Vicente de Cañete, Peru
- Projekt „Ukraine – Ternopil“
- Katharina Schmid
- Projekt „Brannenburger Tafel“
- Benno Steinbrecher

Für Überweisungen mit Spendenquittung:
LIGA-Bank München
IBAN DE 5275 0903 0000 0212 5137 - BIC GENODEF1M05
Stichwort: Klassik für die Mission

In Zusammenarbeit mit den Kolpingsfamilien Aschau und Rohrdorf

Text und Bild: Kammermusikkreis Rohrdorf

Ab und zu ein Auto? Ab zu: DriveINN.

- Das E-Carsharing im Inntal.
- Mit 100% Ökostrom
 - Ohne Fixkosten und Kautions

Jetzt kostenlos registrieren:
inn-ergie.moqo.de

Jetzt testen
ab nur
4,90 €/Stunde!

INNergie
Energie von hier.

Gläubiger des Vereins werden gebeten, ihre Ansprüche bei der Liquidatorin Ramona Maier unter kleidermarkt-rohrdorf@gmx.de anzumelden.

Das Kleidermarkt Team bedankt sich herzlich bei allen Helfern, Verkäufern sowie Kunden für die Treue und Unterstützung bei den Kleidermärkten.

Text: Groß für Klein – Rohrdorf. e. V.

Auflösung des Kleidermarktes - Letzte Spenden überreicht -

Nach über zwei Jahren Coronapause wurden im Sommer 2022 die letzten Spenden überreicht. Insgesamt gingen 1.850 Euro an das Kinderhaus in Pinswang, das Kinderheim „Schöne Aussicht“ in Fürstätt, sowie an den TSV und das Jugendrotkreuz in Rohrdorf. Im letzten Herbst trat dann die Vorstandschaft nach dreizehn erfolgreichen Kleidermärkten zurück. Leider konnte keine Nachfolge für die Weiterführung des Vereins gefunden werden. Somit wurde der Verein „Groß für Klein – Rohrdorf e.V.“ per einstimmigen Beschluss der Mitgliederversammlung zum 31.12.2022 aufgelöst.

Einladung zur Jahreshauptversammlung des Obst- und Gartenbauvereins Rohrdorf

Am Mittwoch, den 15. März 2023
findet um 19.30 Uhr
die Jahreshauptversammlung
des Obst- und Gartenbauvereins
im Gasthaus zur Post in Rohrdorf
statt.

Referent Herr Stein, ehemaliger Kreisfachberater, spricht über die Bepflanzung und Symbolik von Grabsteinen und Kreuzen.

Anschließend gibt es wieder eine reichhaltige Tombola.

Es sind alle Mitglieder und Gartenfreunde eingeladen.

Text: Obst- und Gartenbauverein Rohrdorf

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

Adventssingen 2022
Spende für das Sozialwerk

Auch 2022 war das Rohrdorfer Adventssingen einer der Höhepunkte der Vorweihnachtszeit. Erstmals nach der Pandemie konnte man die Worte von Jakob Opperer und die Musik wieder ohne Masken und Einschränkungen genießen. Gut gefüllt war die Pfarrkirche St. Jakobus am 4. Adventssonntag und die ausgewählten Musikstücke und Texte stimmten die Besucher, wie jedes Jahr, auf Weihnachten ein.

Ein Teil der Einnahmen ging an das Sozialwerk Rohrdorf e.V., das sich ganz herzlich bei allen Sängerinnen und Sängern, allen Musikantinnen und Musikanten und dem musikalischen Leiter Richard Haimmerer bedankt.

Text/Foto: Sozialwerk Rohrdorf e. V.

EINLADUNG

zum

Josefi-Hoagascht

im Achantaler Heimathaus
am Freitag, den 17. März 2023
um 19.00 Uhr
mit der/den

Höllgrom Musi
Innauen Zithermusi
Geschwistern Schlosser
Roudbochmuse.

Durch`s Programm führt Georg Dick.

Die Musikantinnen und Musikanten
g`frein se auf Eicha kemma.

Theateraufführung
„Der eingebildete Kranke“

(erstmalig auf neuer Heimathausbühne)

Termine:

- 18.03. 20.00 Uhr
- 25.03. 20.00 Uhr
- 26.03. 14.00 Uhr und 20.00 Uhr

mögliche Zusatztermine:

- 24.03. 20.00 Uhr
- 31.03. 20.00 Uhr

Der Kartenvorverkauf findet in der ORO statt.

Text: GTEV Achantaler

Jetzt Mahnpate werden!
Bürgerinitiativen markieren geplante
Hochgeschwindigkeitsstrecke der Bahn

Um erneut ein Zeichen zu setzen und deutlich zu machen, welche verheerenden Auswirkungen der Neubau einer Hochgeschwindigkeitsstrecke ohne Bedarfsnachweis für die Region hat, soll am 04. März der geplante Streckenverlauf des Brennernordzulaufs im Landkreis Rosenheim mit Mahnstäben und Fackeln markiert werden. Im Rahmen dieser gemeinsamen Aktion der Bürgerinitiativen im Landkreis sollen an drei zentralen Orten der geplanten Strecke

Informationsveranstaltungen stattfinden und der Widerstand der Bürger gegen dieses unsinnige Projekt demonstriert werden. Darunter auch im Gemeindegebiet Rohrdorf, in Lauterbach. Und hierzu kann jeder und jede einzelne einen persönlichen Beitrag leisten. Durch Teilnahme an der Veranstaltung und durch die Übernahme einer Patenschaft für einen der Mahnstäbe.

Durch Scannen des QR Codes mit der Handykamera oder Aufrufen der Website www.brennerdialog.de/strecke/ gelangt man zur Anmeldung. Mit einer Spende ab 10 Euro kann man dort die „Patenschaft“ für einen Mahnstab übernehmen. Dieser wird dann auf Wunsch mit einem selbstausgewählten Spruch und dem Namen des Paten versehen. Bei der Aktion am 04. März kann dann jeder Pate seinen Mahnstab an einem gekennzeichneten Punkt der Strecke platzieren und damit Teil des Protestes werden.

Die Veranstaltung beginnt um 17.00 Uhr am Tennisheim in Lauterbach mit einigen kurzen Redebeiträgen zum Thema. Anschließend machen sich die Paten auf den Weg zu ihrem vorab gekennzeichneten Standort (in fußläufigem Abstand) um dort ihren persönlichen Mahnstab zu platzieren und zum Sonnenuntergang eine Fackel zu entzünden. Da dies am gesamten Streckenverlauf im Landkreis geplant ist, wird ein eindrucksvolles Bild entstehen, das zeigt, an welchen Stellen hier ohne nachgewiesenen Bedarf Natur und Heimat zerstört werden sollen.

Die BiB Rohrdorf freut sich über zahlreiche Paten und Teilnehmer an der Aktion. Lasst uns gemeinsam ein Zeichen setzen, gegen dieses haltlose Vorhaben auf Kosten aller.

Text: BIB

Spendenübergabe an Raublinger Tafel und Sozialwerk Rohrdorf

In der Weihnachtszeit baute der Pfarrgemeinderat Thansau einen Miniladen in der Thansauer Kirche auf, welcher mit vielen liebevoll hergestellten Produkten bestückt wurde. Alle Erzeugnisse wurden zum Verkauf gespendet, um die Raublinger Tafel sowie das Sozialwerk Rohrdorf zu unterstützen. Ein herzlicher Dank gilt allen, die mit ihren Spenden und dem Kauf zu einem großzügigen Spendenbetrag von insgesamt 850 Euro beigetragen haben.

Anfang Februar trafen sich die Vertreterin für das Team der Raublinger Tafel, Gudrun Lohmann für das Sozialwerk Rohrdorf sowie Angelika Kästner und Markus Erlich für den Pfarrgemeinderat Thansau in den Räumlichkeiten des Sozialwerkes, um die Spenden von jeweils 425 Euro zu übergeben.

Text: Pfarrgemeinde Thansau
Foto: Sozialwerk Rohrdorf e.V.

v. l. Markus Erlich, Gudrun Lohmann vom Sozialwerk, die Vertreterin der Raublinger Tafel und Angelika Kästner

LANDKREIS
ROSENHEIM

Seniorenwegweiser und Notfallmappe neu aufgelegt

Die neu aufgelegten Seniorenwegweiser und Notfallmappen des Landratsamtes gibt es ab sofort im Rathaus vor dem Zimmer 1 zum Mitnehmen.

Die Broschüren stehen auch auf der Homepage des Landkreises Rosenheim unter www.landkreis-rosenheim.de zum Download zur Verfügung.

Text: Gemeinde Rohrdorf

BRENNERDIALOG.DE Aktionsbündnis Bahn Bürgerinitiativen Deutschland

4. März: 1.000 Mahnstäbe von Grafing bis Kiefersfelden. Bürgerinitiativen markieren geplante Trasse der Bahn

JETZT MAHNPADE WERDEN!

Übernehmen sie eine Patenschaft für Mahnstäbe:
www.brennerdialog.de/strecke

Fundamt Rohrdorf

Im gemeindlichen Fundamt wurden folgende Gegenstände abgegeben:

Geldbeutel, Herrenfahrrad

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

Großes Kino beim Weiba- und Dirndlkränzli der Christlichen Frauengemeinschaft Lauterbach

Endlich wieder Fasching feiern. Gut besucht war das Weiba- und Dirndlkränzli, zu dem die Christl. Frauengemeinschaft Lauterbach einlud. Dass die Frauen das Faschingfeiern nicht verlernt haben, bewiesen die Damen aus Schaurain, Immelberg und Lauterbach mit den dargebotenen Einlagen. Großes Kino wurde von allen drei Gruppen im

wahrsten Sinne des Wortes gezeigt und alle Darsteller ernteten großen Applaus von den Faschingsnarrischen. Von der Feierlaune der Frauen beeindruckt zeigte sich auch die Musikband „Zax'n Di“, die vor einer immer gut gefüllten Tanzfläche bis nach Mitternacht aufspielte. Schließlich waren die Faschingsbesucher von dem großartigen Buffet, das dank vieler Salatspenden der Gäste zustande kam, bestens gestärkt und konnten so lange das Tanzbein schwingen. Schee war's wieder!

Text/Fotos: Christliche Frauengemeinschaft Lauterbach

PUTZHILFE GESUCHT FÜR PRIVATHAUSHALT 1x wöchentlich

Telefon: 0176 24958903

Wunschbaumaktion 2022

Frau Kästner übergab den Spendenscheck an die Vorsitzende des Sozialwerks Rohrdorf, Frau Gudrun Lohmann

Auch im letzten Jahr wurde die Aktion „Bürger spenden für Bürger“ von vielen Gemeindebürgern unterstützt. Der von der Familie Unterseher gespendete Baum wurde bei jeder Geldspende symbolhaft mit einer Christbaumkugel geschmückt. Vor dem Heiligen Abend wurde dann ein schön geschmückter Baum an den Meist-Bietenden versteigert.

Der Dank geht an alle Unterstützer und alle Spender, wobei ein besonderer Dank den jüngsten Mitbürgern gilt, die ihr Taschengeld

gaben, sowie der Frauengemeinschaft Höhenmoos, welche eine großzügige Spende von 300 Euro übergab. Die gesammelten Spenden in Höhe von 831 Euro verbleiben in der Gemeinde und konnten dem Sozialwerk Rohrdorf übergeben werden. Möge der eine oder andere Wunsch damit in Erfüllung gehen.

Text/Fotos: Cornelia Dunker, Behindertenbeauftragte Gemeinde Rohrdorf

Frau Schatz von der Frauengemeinschaft Höhenmoos-Achenmühle schmückte den Baum mit einer Kugel

LANDKREIS ROSENHEIM

Ehrenamtliche zur Hilfe von Pflegebedürftigen gesucht

Der Pflegestützpunkt für Stadt und Landkreis Rosenheim und die Fachstelle Demenz und Pflege Oberbayern suchen Ehrenamtliche, die Pflegebedürftige ab Pflegegrad 1 unterstützen, zum Beispiel als Haushaltshilfe, bei alltäglichen Besorgungen oder bei Behördengängen. Welche Voraussetzungen nötig sind und welche Möglichkeiten es gibt, erfahren Interessierte bei einem Vortrag von Gabriele Kuhn, Leitung der Fachstelle für Demenz und Pflege Oberbayern, am 2. März 2023 um 16.00 Uhr im Großen Rathaussaal im Rathaus Rosenheim. Der Vortrag ist kostenfrei. Eine Anmeldung ist nicht notwendig.

Seit zwei Jahren können Menschen ab Pflegegrad 1, die zuhause leben, auch die Kosten für sogenannte Angebote zur Unterstützung im Alltag (AUA) durch ehrenamtlich tätige Einzelpersonen mit der Pflegeversicherung abrechnen. Hier kann ein Entlastungsbetrag von 125 Euro pro Monat angegeben werden. „Das Problem ist aber, dass dieser Beitrag oft nicht abgerufen werden kann, da das Fachpersonal dazu häufig fehlt“, erläutert Manuela Erl, Pflegeberaterin beim Pflegestützpunkt für Stadt und Landkreis Rosenheim. „Viele Menschen bitten dann Nachbarn, Freunde oder Bekannte um Hilfe und entlohnen sie oftmals zusätzlich von ihrem eigenen, vielleicht eh schon knappen Geld.“ Ziel ist, dass viel mehr Menschen den Entlastungsbetrag abrufen können. Dazu sind Ehrenamtliche notwendig, die diese Unterstützungshilfe leisten können.

Text: LRA Rosenheim

Die **Gemeinde Rohrdorf** sucht zum nächstmöglichen Zeitpunkt unbefristet und in Vollzeit

einen Mitarbeiter für die Finanzverwaltung (m/w/d)

Ihre Aufgaben sind u.a.:

- die Sachbearbeitung von Steuerangelegenheiten (Gewerbe-, Grund-, Hundesteuer)
- die Sachbearbeitung der Abfall-, Wasser- und Abwassergebühren
- die Abwicklung des Zahlungsverkehrs
- die Abwicklung der Buchhaltung

Ihr Profil:

- erfolgreich abgeschlossene Ausbildung zum Verwaltungsfachangestellten (m/w/d) (VFA-K) bzw. Verwaltungsfachkraft (m/w/d) (AL I oder BL I) oder vergleichbare Berufsausbildung mit Berufserfahrung in der Kommunal- bzw. Finanzverwaltung
- gute EDV-Kenntnisse
- strukturierte Arbeitsweise sowie Organisationsgeschick
- Flexibilität, Einsatz- und Leistungsbereitschaft
- Kommunikations- und Teamfähigkeit
- Sicherer und verbindlicher Umgang mit Bürgern und Behörden

Wir bieten:

- einen abwechslungsreichen, verantwortungsvollen sowie konjunkturunabhängigen Arbeitsplatz mit allen Vorzügen des öffentlichen Dienstes
- gleitende Arbeitszeiten
- Bezahlung entsprechend der Qualifikation und der bisherigen Berufserfahrung nach dem Tarifvertrag für den öffentlichen Dienst (TVöD)

Hinweise:

Schwerbehinderte Bewerber/innen werden bei im Wesentlichen gleicher Eignung, Befähigung und fachlicher Leistung bevorzugt berücksichtigt.

Bewerbungs- und Vorstellungskosten werden nicht erstattet.

Interessiert?

Dann freuen wir uns **bis spätestens 17.03.2023** auf Ihre schriftliche Bewerbung mit den üblichen, aussagekräftigen Unterlagen an die Gemeinde Rohrdorf, Personalabteilung, St.-Jakobus-Platz 2, 83101 Rohrdorf oder gerne auch als pdf-Datei per E-Mail an: schoenleber@rohrdorf.de.

Text: Gemeinde Rohrdorf

Große Auswahl - gute Preise!

WOHNEN & LICHT
ANTIK - MODERN
TONI WAURISCH

Tel. 08039-4201 · Lehen 16 · 83539 Pfaffing · Fax 08039-4271

MÖBEL · LAMPEN · STOFFE

Öffnungszeiten:
Di. - Fr. von 9.00 - 12.30 Uhr und 14.30 - 18.00 Uhr Sa. 9.00 - 13.00 Uhr
Sie finden uns am Kreisverkehr zwischen Rott/Inn und Pfaffing.

Job am See? Jawoi!

Wir suchen freundliche, motivierte Kollegen für unser Sommer-Team am Hochstraßer See.
Alter: 16-60 Jahre, Saison: Mai- Mitte September, Teilzeit und Saisonkräfte.

Bei Interesse einfach anrufen und Nachricht hinterlassen, wir freuen uns auf Euch!

0 80 31 - 90 80 663

Hochstraßer See
BIERGARTEN-EINKEHR-RACLETTERIE

www.hochstrassersee.eu

Kinderschutzbund
Rosenheim

Was Eltern mit Kleinkindern brauchen – Elternkurs Geburt bis drei Jahre startet am 06. März 2023 – Die ersten Jahre mit Kind im Blick

Durchwachte Nächte, Zahnen, Geschwistereifersucht, Trotzphase – die erste Zeit mit Kind kann sehr herausfordernd sein. Mit dem Elternkurs „Geburt bis drei Jahre“ des Kinderschutzbundes finden Eltern Entlastung, Unterstützung und Anregungen.

Am 06. März startet von 09.00 bis 11.00 Uhr im Mütter-Väter-Zentrum in Rosenheim, Färberstr. 19 ein neuer Kurs mit Elternkursleiterin Barbara Neumüller. Und die Kinder können mitgebracht werden! "Dass es so viel Spaß machen kann, Erziehungsthemen zu besprechen, hätte ich nicht gedacht. Ich bin echt froh, dass ich den Kurs gemacht habe!" meint Kursteilnehmerin Sandra K.

Bei den zehn zweistündigen Treffen geht es u.a. um folgende Themen: „Was brauchen Kinder, was Eltern? Wo bleibe ich mit meinen Bedürfnissen? Wie gehe ich mit schwierigen Situationen um – Schlafrhythmus, Geschwisterstreit, Trotz etc.?" Die Eltern können ihre Erfahrungen untereinander austauschen und erhalten hilfreiche Informationen zu den ersten Jahren mit Kind.

Der Kurs umfasst zehn zweistündige Treffen immer montags und kostet 100 Euro; Paare 160 Euro.

Weitere Informationen und Anmeldung:

Barbara Neumüller, Elternkursleiterin
Tel. 0176 24309637 oder per Mail: babsmail@gmx.net
sowie beim Kinderschutzbund Rosenheim unter www.kinderschutzbund-rosenheim.de.

Text: Kinderschutzbund Rosenheim

Elternbeirat sagt Dank

Ein herzliches Vergelt's Gott sagt der Elternbeirat der Zwergermühle Achenmühle an die Firma Hainzlmair in Achenmühle und die Schreinerei Baumgartner in Höhenmoos. Durch die vergangenen Spenden durften sich die Kinder dieses Jahr wieder über leckere Krapfen an Fasching freuen. Durch die Spenden konnte der Nikolaus zudem schön gefüllte Socken in der Zwergermühle vorbeibringen.

Text: Elternbeirat Integratives Haus für Kinder Zwergermühle Achenm.

Preisschafkopfen in Lauterbach

am 3. März 2023
um 19.30 Uhr

im Dorfhaus Lauterbach

- 3 Hauptpreise
- 2 Tischpreise
- 1 Schneiderpreis

Startgebühr: 10,00 €

Auf euer Kommen freut sich der Schützenverein Lauterbach

LANDKREIS ROSENHEIM

Für besseres Hören: neues TV-Angebot „Klare Sprache“

Wer kennt das nicht – die Fernsehsendung ist eigentlich sehr interessant, doch die Musik im Hintergrund ist so laut, dass das Gesprochene kaum noch gehört wird. Den Ton lauter zu stellen, bringt nichts, denn dann wird auch das Hintergrundgeräusch noch dominanter. Irgendwann ist man dann so verärgert, dass man das TV-Gerät ausschaltet. Zum Glück haben sich genügend Zuschauer:innen bei den Sendern beschwert. Und die Mühe hat sich gelohnt: Nun gibt es die neue Audio-Option „Klare Sprache“!

Seit 1. Juni 2022 bieten Das Erste HD sowie NDR, WDR und rbb diese Audio-Spur an, ab 1. September 2022 dann auch BR, hr, mdr, Radio Bremen, SWR, SR und One.

Die „Klare Sprache“ vermindert Hintergrund- und Nebengeräusche, während die Sprache parallel in den Vordergrund tritt, und sorgt somit für bessere Sprachverständlichkeit. Von dieser optimierten Audio-Spur profitieren nicht nur (die oftmals schlechter hörenden) Großeltern, es wird ein Fernseh-Hörerlebnis für alle!

Nun zur Einstellung:

Im Audiomenü der Fernbedienung – zusätzlich zur Auswahl „Original-Ton“, „Audiodeskription“ und „Mehrkanalton“ – die Option „Klare Sprache“ auswählen. Dafür sind keine neuen oder speziellen Geräte erforderlich, allerdings gestaltet sich die Einstellung je nach Marke des TV-Geräts unterschiedlich.

Für die verbreitetsten TV-Geräte ist eine Übersicht zur Einstellung von „Klare Sprache“ zu finden unter:

<https://www.ard-digital.de/klare-sprache> und

<https://www.ard-digital.de/klaresprache-geraete/contentblocks>

Falls man doch Geld für besseren TV-Sound ausgeben möchte: eine kostenpflichtige Alternative findet man unter www.hdsx.com.

Bei allen Fragen zum Thema Schwerhörigkeit bitte an

EUTB Startklar

Innstraße 44

83022 Rosenheim

Tel.: 08031 221 580 4

E-Mail: eutb@startklar-soziale-arbeit.de wenden.

Text: Landratsamt Rosenheim,
Beauftragte für Menschen mit Behinderung

Wahlhelferaufruf Landtags- und Bezirkswahlen am 08. Oktober 2023

Am 08. Oktober 2023 wird der 19. Bayerische Landtag gewählt. Gleichzeitig finden die Wahlen zu den sieben bayerischen Bezirkstagen statt.

Alle fünf Jahre werden die Bürgerinnen und Bürger zu diesen Wahlen aufgerufen. Die Abwicklung an diesem Tag ist jedoch nur mit einer Vielzahl ehrenamtlicher Kräfte möglich. Auch dieses Mal werden zur Durchführung der Wahl wieder dringend Wahlhelferinnen und Wahlhelfer gesucht. Es handelt sich um eine interessante und verantwortungsvolle Tätigkeit zum Wohle der Allgemeinheit. Das Amt der Wahlhelferin oder des Wahlhelfers beansprucht Sie praktisch nur einen Tag – im Gegensatz zu manchen anderen Ehrenämtern. Zudem erhalten alle Helferinnen und Helfer pro Wahltag eine Entschädigung von je 50,00 Euro. Sie werden entweder vormittags oder nachmittags zur Aufsicht im Wahllokal eingesetzt und ab 18.00 Uhr zur Auszählung benötigt. Wünsche werden nach Möglichkeit berücksichtigt.

Wer in einem Briefwahlbezirk eingeteilt ist, trifft sich ab 15.00 Uhr zur Vorbereitung der Auszählung.

Bei Interesse melden Sie sich bitte bei Herrn Grick, Tel.: **08032/9564-33**, grick@rohrdorf.de.

Text: Gemeinde Rohrdorf

Erster Rohrdorfer Neujahrsempfang

Erster Bürgermeister Simon Hausstetter bei der Eröffnungsrede

Neujahrsempfang: Bei diesem Stichwort denken viele an Abendkleid und Anzug, an längere bis ganz lange feierliche Reden, ein paar Häppchen am schnell leer geräumten Büffet und danach etwas bemühten Smalltalk mit anderen Gästen.

Neujahrsempfang in Rohrdorf sieht aber anderes aus. „Ungezwungen“ ist das Leitwort, man kommt, wie man gerne möchte und das, worum sich der ganze Abend dreht, ist ratschen, reden, sich austauschen. Und im Rückblick kann man sagen: das Ereignis, bei dem es sich ja um einen Versuch handelte, denn einen solchen Empfang gab es bislang nicht, war ein voller Erfolg: die Gäste verschwanden nicht gleich wieder, sobald die erste halbwegs passende Gelegenheit dazu da war, sondern sie blieben und sie blieben offenbar gern.

Geladen waren Vereinsvorstände der Gemeinde, ehrenamtlich Tätige, Gemeinderäte, Bürgermedaillenträger und weitere Honoratioren. Sie sind es, wie Bürgermeister Simon Hausstetter sagte, die eine Gemeinde zu dem machen, was sie im besten Falle ist: ein lebendiges Gemeinwesen, zu dem jeder, der will, Zugang hat, und das etwas bewegt. Denn eine Gemeinde, so der Bürgermeister weiter, lebt vor allem auch von dem kreativen Potential ihrer Vereine und aller Ehrenamtlichen. Der Empfang also in erster Linie ein Dankeschön an sie und für ihr Engagement.

Einen kleinen Hintergedanken aber gab es: Dass es nämlich kein Fehler wäre, wenn sich diejenigen, die in der Gemeinde etwas voranbringen, einmal ganz zwanglos untereinander austauschen könnten. Man trifft sich natürlich innerhalb des eigenen Vereins, auch mit anderen, sobald sie an gemeinsamen Projekten beteiligt sind. Aber über diese Grenzen hinaus miteinander zu ratschen, auch sich kennenzulernen – dafür gibt es seltener Gelegenheit.

Reden im eigentlichen Sinn gab es bei dieser Veranstaltung nicht. Bürgermeister Hausstetter erzählte stattdessen lieber drei ganz kurze Geschichten. Von Ereignissen und Menschen, die heute längst vergessen sind, die man aber auch sonst mit Rohrdorf eher nicht in Verbindung gebracht hätte und die eines beweisen: Kluge, interessante und kreative Köpfe gab es in Rohrdorf schon immer und ihr Wirken strahlte über die Gemeindegrenzen hinaus.

Da ist etwa die Tatsache, dass ein Rohrdorfer Stein, der Rohrdorfer Granitmarmor zum Lieblingsstein des baufreudigen bayerischen Königs Ludwig I. zu zählte. Und dass München fast zu einem fünfzehn Meter hohen Monolithen aus diesem Gestein gekommen wäre, wenn nicht am Ende die für die damalige Zeit unlösbare Transportfrage das Projekt hätte scheitern lassen. Auch zum angedachten Kauf des Rohrdorfer Steinbruchs durch den König ist es am Ende nicht gekommen, dennoch ist er in München prominent verewigt, denn der Rohrdorfer Granitmarmor findet sich nicht zuletzt in der berühmten gelben Treppe in der Residenz.

Was Wolfspoint mit Walfängern zu tun hat, erfuhr man ebenfalls. Dort ließ sich in den 1930er Jahren Graf Heinrich von Keyserlingk nieder, der in seiner Jugend, kurz nach der Jahrhundertwende in Wladiwostok eine Walfanggesellschaft aufgebaut hatte. Keyserlingk starb 1944, er war übrigens der erste Protestant, der auf dem bis dahin rein katholisch „belegten“ Rohrdorfer Friedhof begraben wurde. Sein Anwesen in Wolfspoint wurde dank seiner Frau in der Zeit unmittelbar nach dem Krieg zu einem Anlaufpunkt vieler baltischer Adeligen und Intellektuellen, bevor sie sich von dort in die ganze Welt zerstreuten.

Und in Thansau war da Heinrich Theodor Höch, der vor allem ein findiger Geschäftsmann war und Geld aus allem machte, aus Tabak ebenso wie aus Spazierstöcken und Strapsen. Und doch ist er auch mit Kultur und Kunst in Verbindung zu bringen, wenn auch eher etwas indirekt. Er ließ in München den Luitpoldblock erbauen, in dem sich bis heute das Café Luitpold befindet. 1911 soll dort von Wassily Kandinsky und Paul Klee die Künstlergruppe der Blaue Reiter gegründet worden sein.

Kurz: die Vergangenheit Rohrdorfs steckt voller Überraschungen. Und auch die Gegenwart hat Potential und ist damit ebenfalls für jede Menge positiver Überraschungen gut, denn Leute voller Engagement, die auch Einfälle haben, gibt es auch heute noch. Der Neujahrsempfang hat es bewiesen.

Text und Bilder: Gemeinde Rohrdorf

Die erste Theateraufführung auf der neuen Bühne

Man hat es glatt vergessen können: Der Anbau ans Achentaler Heimathaus war vor allem als Theaterbühne gedacht. All der damit verbundene Aufwand, die über 3.000 ehrenamtlich geleisteten Arbeitsstunden, das Bemühen um gemeindliche, ja sogar europäische Förderungen hatten also nicht zuletzt das Ziel, den „Theaterern“ des Trachtenvereins eine vernünftige Aufführungsmöglichkeit zu verschaffen. Dafür genutzt wurde der Anbau aber bislang kein einziges Mal.

Nicht dass es die Theaterer am Ende nicht mehr gäbe, oder sie kein Stück gefunden hätten. Sie hatten sehr wohl eines, waren 2020 mit ihren Probearbeiten, damals unter Leitung von Markus Auer, sogar kurz vor der Generalprobe angelangt – da kam Corona. In diesem Jahr, am Samstag, den 18. März, aber wird es so weit sein. Dann wird, fast vier Jahre nach der Einweihung des Anbaus, der am 19. Mai 2019 stattfand, wirklich Theater im Theateranbau gespielt werden.

Zur Aufführung kommt ein echter Klassiker unter den Komödien: „Der eingebildete Kranke“ von Molière. Allerdings nicht im Original, sondern in einer bayerischen Adaption, vorgenommen von Leopold Ahlsen, der erst 2018 verstorben ist und auch Mitglied der Münchner Turmschreiber war.

Ahlsens Version lebt viel von der Sprache, vor allem dem Gegensatz zwischen dem herzhaften Bairisch, das der arme vermeintlich schwer kranke Argan spricht und dem gespreizten Hochdeutsch seiner Ärzte und Apotheker. Die haben in ihm ein Opfer gefunden, das sich willig aussaugen lässt. Wobei sich bei Arzt wie Apotheker Geldgier und schlichtes Unvermögen die Hand zu reichen scheinen. Der „Kranke“ wird jedenfalls immer kränker. Er selbst sieht seine einzige Chance in noch mehr Ärzten, weshalb er versucht, seine Tochter einem Verwandten seines Hausarztes zur Frau zu geben. Der ist, wie sein Vater, ebenfalls Arzt, weshalb Argan dann drei Doktoren in seiner Familie hätte: Das könnte es vielleicht noch richten.

Das Unheil würde seinen Lauf nehmen, wären da nicht die Dienstbotin Toni und Argans Bruder, die beide mit gesundem Menschenverstand gesegnet sind und überdies das Herz am rechten Fleck haben. Sie versuchen ihm immer wieder klarzumachen, dass es nicht echte Krankheit ist, die ihn in ihren Klauen schüttelt, sondern nur die Einbildung davon. Lange vergebens, bis ihm am Ende ein Experiment die Augen öffnet...

Molières Stück, wie gesagt, ein echter Klassiker, das noch heute urkomisch ist, in der Bearbeitung von Ahlsen zumal. Und bei den Proben konnte man erleben: Die Rohrdorfer Theaterer sind in der Lage dieses Potential auszureizen:

Toni Wufka, Karin Piezinger, Veronika Faltermeier, Anna Hausstetter, Georg Dick, Martin Schmid, Markus Auer, Leo Fischbacher, Benno Westner und Jakob Wagner – sie alle erweisen sich für ihre Rollen als passende Besetzung. Molière selbst soll einmal gesagt haben, es sei „die Aufgabe der Komödie, den Menschen zu verbessern“. Den Rohrdorfer Theaterleuten wird es jedoch wohl reichen, wenn sie ihr Publikum an den acht Aufführungsterminen zu herzhaftem Lachen gebracht haben. Und dass dies gelingt, daran besteht, den Proben nach zu schließen, keinerlei Zweifel.

Aufführungstermine:

- Sa., 18.3., 20.00 Uhr
- Fr., 24.3., 20.00 Uhr
- Sa., 25.3., 20.00 Uhr
- So., 26.3., 14.00 und 20.00 Uhr
- Fr., 31.3., 20.00 Uhr
- Sa., 1.4., 20.00 Uhr
- So., 2.4., 20.00 Uhr

Aufgrund begrenzter Plätze wird um die Nutzung des Kartenvorverkaufs gebeten:

Kartenvorverkauf ab 1.3.2023 bei ORO Obstverwertung eG (Montag - Freitag 8.00 Uhr - 12.00 Uhr und 13.30 Uhr - 16.30 Uhr, Telefon 08032/9883030)

Eintrittspreis 12 Euro, Kinder bis 15 Jahre 6 Euro

Text u. Bild: GTEV Achentaler Rohrdorf/Gemeinde Rohrdorf

Toni Wufka, Leo Fischbacher und Anna Hausstetter bei der Theaterprobe

Gemeindliche PV-Förderung

Versprechen ist gut, langfristig halten ist besser. Deshalb gibt es die gemeindeeigene Förderung für Privatleute, die sich eine Photovoltaikanlage aufs Dach setzen lassen, auch in diesem Jahr. Im letzten Mai hatte die Gemeinde nach einstimmigen Gemeinderatsbeschluss sozusagen den Freistaat ersetzt. Dessen Photovoltaikförderung war ausgelaufen, ein Wiederaufleben des Programms nicht in Sicht. Wenn die bayerische Regierung nicht mehr in der Lage ist, Programme zu finanzieren, die einen Energieumbau effektiv vorantreiben, dann muss es eben die Gemeinde richten, so die damalige Einstellung aller Gemeinderäte.

Nach wie vor sind Höhe und Bedingungen der gemeindlichen Förderung identisch mit der beendeten staatlichen Unterstützung. Gefördert werden demnach vor allem Anlagen in Privathaushaltgröße, also im Bereich von fünf kW bis ungefähr elf kW, die entsprechende Förderungssumme liegt dann im Bereich von 500 Euro bis etwa 1.100 Euro. Wesentliche Voraussetzung für die Förderung ist, dass ein Batteriespeicher mitinstalliert wird, denn nur dann ist der selbst erzeugte Strom für den jeweiligen Haushalt auch tatsächlich effektiv zu nutzen.

Da die Entscheidung für die Förderung aus dem letzten Juni mitten im Haushaltsjahr fiel, war es damals das einfachste, nicht abgerufene Mittel aus einem Solaranlagenförderprogramm einfach „umzuleiten“. In diesem Jahr aber kann der Förderungsetat gleich fest im Haushalt eingeplant werden. Seine Höhe ist, da der Haushalt noch nicht verabschiedet wurde, noch nicht definitiv festgelegt, er wird aber ziemlich sicher die letztjährige Höhe von rund 10.000 Euro nicht unterschreiten.

Text: Gemeinde Rohrdorf

Kinderschutzbund
Rosenheim

**Wochenendkurs Pubertät
am 25. und 26. März 2023**

„Du bist voll peinlich!“ Diesen Ausruf haben Eltern pubertierender Kinder bestimmt schon einmal gehört. Das Leben mit so einem Pubertier, wie es Jan Weiler nennt, stellt Eltern oft vor erzieherische Herausforderungen und bringt sie an ihre persönlichen Grenzen. Was in der Pubertät mit den Kindern passiert, wie Eltern entspannter damit umgehen können und der Familienalltag dadurch stressfreier wird, erleben Eltern im bewährten Elternkurs „Starke Eltern – Starke Kinder®“ des Kinderschutzbundes mit Schwerpunkt Pubertät. Einen Kompaktkurs an einem Wochenende bietet Dorothee Ortner (Diplom Sozialpädagogin (FH) und Mediatorin) von Samstag, 25.03.2023 bis Sonntag, 26.03.2023 in den Räumlichkeiten des Kinderschutzbundes in Rosenheim an. Der Kurs kostet 100 Euro; für Paare 160 Euro; Getränke und Pausensnacks inklusive.

Weitere Informationen und Anmeldung über Dorothee Ortner, Tel. 0170 – 371 1775, d.ortner@kinderschutzbund-rosenheim.de und unter www.kinderschutzbund-rosenheim.de

Text: Kinderschutzbund Rosenheim

08052/9038-0 rb-as.de

Effektiver Jahreszins

Steigende Bauzinsen!

— Effektivzinssätze im Neugeschäft für Wohnungsbaukredite mit privaten Haushalten mit einer anfänglichen Sollzinsbindungsdauer von über 5 bis 10 Jahren. Quelle: Deutsche Bundesbank MFI-Zinsstatistik; Stand: August 2022

Sind Sie sattelfest bei steigenden Darlehenszinsen?

Handeln Sie jetzt! Wir beraten Sie gerne

Niedrige Darlehenszinsen gehören der Vergangenheit an. Handeln Sie deshalb schon jetzt und sichern Sie sich Ihren günstigen Baufinanzierungszins für die Zukunft!

Traumimmobilie noch nicht gefunden?
Unser Immobilienspezialist Peter Bauer unterstützt Sie gerne bei Ihrer Suche!
08052/9038-30
peter.bauer@rb-as-immobilien.de

Raiffeisenbank
stark, heimisch, unabhängig. **Aschau-Samerberg eG**

Sitzungs- und Terminplan der Gemeinde Rohrdorf

März 2023

02.03.2023	Finanzausschusssitzung Sitzungssaal Gemeindeamt	19.00 Uhr
16.03.2023	Bauausschusssitzung Sitzungssaal Gemeindeamt	19.00 Uhr
23.03.2023	Gemeinderatssitzung Sitzungssaal Gemeindeamt	20.00 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.

Bitte wegen Änderungen und dem Sitzungsort dazu immer den aktuellen Aushang an den öffentlichen Anschlagtafeln und den Hinweis auf der Gemeindehomepage unter www.rohrdorf.de beachten!

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

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

Das neue VHS Heft liegt an den bekannten Stellen auf

Wieder ein kleines feines Programm wurde für das 1. Semester 2023 zusammengestellt. Das Angebot der Rohrdorfer VHS findet sich im Heft der VHS Raubling-Brannenburg. In Zusammenarbeit werden die Angebote erarbeitet und nach den letzten, mit Einschränkungen abgehaltenen Kurse und Vorträge, gilt die Hoffnung, dass es dieses Semester reibungslos von statten gehen kann. Ob Bewährtes oder Neues, Führungen oder Stressabbau, es bleibt erneut interessant!

Neben dem VHS-Programmheft findet man Informationen auf der Homepage der Gemeinde Rohrdorf unter www.rohrdorf.de/freizeit-sport/vhs-rohrdorf.de oder unter www.vhs-raubling.de.

Text: Gemeinde Rohrdorf

vhs **Volkshochschule
Raubling**

**Mit
Kursen in
Rohrdorf!**

**Das neue Heft
ist da!**

**vhs Raubling mit Neubeuern
Frühling/Sommer 2023**

Hochwasserschutz entlang der Rohrdorfer Achen

Der Hochwasserschutz von Rohrdorf und seinen Gemeindeteilen ist ein Dauerthema für Verwaltung und Gemeinderatsgremium. Im Dezember wurde der Umweltausschuss vom Wasserwirtschaftsamt über den aktuellen Stand informiert. Demnach ist für Achenmühle der Ausbau des Hochwasserschutzes in eine etwas greifbarere Nähe gerückt. Der Knackpunkt liegt bei Ausbauvorhaben immer bei den Kosten, von deren Höhe dann indirekt auch der Zeitpunkt einer möglichen Verwirklichung abhängt. Grundlage für die Entscheidungen ist eine Wirtschaftlichkeitsbetrachtung, bei der die möglichen Schäden infolge eines Hochwassers mit den Baukosten verglichen werden, die bei einem Ausbau des Hochwasserschutzes anfallen. In Achenmühle ist der entsprechende Vergleich positiv ausgefallen, der Ausbau hier liegt in der Prioritätsklasse zwei. Damit können noch in diesem Jahr entsprechende Detailplanungen vergeben werden, auch erste Ergebnisse daraus könnten noch in diesem Jahr zu erwarten sein.

Schwieriger sind die Verhältnisse in Rohrdorf, wie Thomas Brandner vom Wasserwirtschaftsamt den Mitgliedern des Umweltausschusses erklärte. Ein Ausbau des Hochwasserschutzes würde eine Tieferlegung der Ache sowie eine Erhöhung der Dämme bedeuten. Das aber hieße kurzgefasst: Alles neu. Neue Bachsohle, neue deutlich breitere Dämme, denn eine Erhöhung setzt auch einen entsprechend breiten Dammfuß voraus. Das Problem: Die damit verbundenen Kosten wären so immens, dass von einer „Priorisierung“ keine Rede mehr sein könnte. Die Verwirklichung damit, salopp gesagt, nicht vor dem Sankt Nimmerleinstag zu erwarten.

Beim Wasserwirtschaftsamt setzt man deshalb auf den Unterhalt des bestehenden, nicht den weiteren Ausbau des Hochwasserschutzes. Der ist vergleichsweise ohne Probleme zu finanzieren und dennoch nicht ohne Wirkung: Durch eine leichte Erhöhung der Dämme überall dort, wo sie momentan nicht ihr Sollmaß erreichen, würde Rohrdorf für ein hundertjähriges Hochwasser geschützt sein.

Für die Mitglieder des Umweltausschusses und für Bürgermeister Hausstetter ist diese Aussicht besser als nichts, aber eigentlich nicht genug: Der Sicherheitsspielraum sei äußerst knapp, die Tendenz, die sich aus den Hochwasserereignissen der letzten Jahre abzulesen ist, lasse aber vermuten, dass in Zukunft eher mit 150-Jährigen denn 100-jährigen Hochwässern zu rechnen ist. „Dann aber gibt es keine Rettung mehr für Gmain“, so der Bürgermeister.

Wäre es nicht eine Kompromisslösung, die Dämme nur durch aufgesetzte Spundwände zu erhöhen, so die Frage der Gemeinderäte, in Kolbermoor sei man mit einer solchen Maßnahme ja offensichtlich erfolgreich. Prinzipiell möglich sei das, so die Antwort von Thomas Brandner, doch selbst diese Maßnahme sei zu teuer, um eine entsprechend aussichtsreiche Priorisierung zu erlangen. Die Gemeinderäte setzten nach: Wäre die Situation günstiger, wenn sich die Gemeinde an den Kosten beteilige? Möglich sei auch dies, meinte Thomas Brandner, der erste nötige Schritt in dieser

Richtung aber sei es, einen offiziellen Ausbauantrag zu stellen, in dessen weiterem Verfahren man dann eventuelle Finanzierungsmodelle durchspielen könne. Einen entsprechenden Antrag wird die Gemeinde nun stellen.

Auch Thansau gehört mit zu den Hochwasserschwerpunkten Rohrdorfs. Dort ist aber die Grundlagenermittlung durch das Wasserwirtschaftsamt noch nicht abgeschlossen. Welche Maßnahmen dort möglich sind, wird danach bei einem Treffen von Wasserwirtschaftsamt und der Regierung von Oberbayern besprochen werden. Dieses Treffen wird, so Thomas Brandner, wahrscheinlich noch in diesem Frühjahr stattfinden können, so dass erste konkrete Ergebnisse im Sommer zu erwarten sind.

Text: Gemeinde Rohrdorf

Das Christliche Sozialwerk Neubeuern- Nussdorf- Törwang e.V. wurde 1975 gegründet. Wir versorgen kranke und pflegebedürftige Menschen in ihrem vertrauten häuslichen Umfeld. Auf Wunsch kommen qualifizierte Pflegefachkräfte ins Haus, um die Pflegebedürftigen und deren Angehörige zu unterstützen. Unter Berücksichtigung der individuellen Lebenssituation wollen wir die Lebensqualität erhalten und verbessern.

Wir suchen zum baldmöglichsten Eintritt:

- **Quereinsteiger (m/w/d) im Pflegebereich** in Teilzeit oder als Minijob: Quereinsteiger sind keine B-Kandidaten, sondern die Talente von morgen. Warum? Weil sie bereits bewiesen haben, dass sie sich aktiv an neue Herausforderungen heranwagen und aus ihrer Comfort Zone herausgehen können. Ein Quereinstieg ist keine Flucht, sondern Ausdruck von Veränderungsbereitschaft und Motivation.
- **examinierte Pflegekräfte (m/w/d)** für das Team in Neubeuern, Nussdorf und am Samerberg in Teilzeit oder auf Minijobbasis
- **Haushaltshilfe- und Alltagsbegleiter*in (m/w/d)** auf Minijobbasis (520 Euro)

Haben Sie am Vormittag oder am frühen Abend Zeit und Lust, uns bei unserer Arbeit zu unterstützen?

Wir bieten:

- Arbeitszeiten, die sich gut mit einer Familie kombinieren lassen
- Bereitstellung eines Dienstfahrzeuges für die Pflege-Tour
- Bezahlung nach AVR Caritas
- Weihnachtsgeld
- Jobrad
- Betriebliche Altersvorsorge
- Beihilfeversicherung
- Regelmäßige Fortbildungen
- Ein tolles Team, das sich auf neue Mitarbeiter freut

Bitte melden Sie sich bei Interesse zu unseren Bürozeiten (Mo – Fr 8.00 – 12.00): 08034/709961 Ansprechpartner PDL Frau Schmidt oder stv. PDL Frau Auer

Das Trojanische Pferd

Sehr kurzfristig konnte die Gemeinde Rohrdorf als Gastgeber für einen Filmabend des Brennerdialogs einspringen. Am 9.2. wurde in der Turner-Hözl-Halle der Film „Das Trojanische Pferd“ gezeigt, eine kritische Auseinandersetzung mit dem Projekt Stuttgart21. Mehrere Hundert Besucher konnte Erster Bürgermeister Simon Hausstetter begrüßen und in seiner Rede dazu aufrufen, den Protest wachzuhalten. Nach dem Film sprach Thomas Riedrich über jene Probleme, die viele Großprojekten der Deutschen Bahn gemeinsam haben, und zeigte komprimiert auf, warum der Bau einer neuen Trasse nicht im Sinne einer vernünftigen Verkehrspolitik sei.

Text: Gemeinde Rohrdorf, Foto: B. Warkentin

Redaktionsschluss für redaktionelle Beiträge in der Aprilausgabe:
 Sonntag, 12. März 2023
rsz@rohrdorf.de
rsz@samerberg.de

LANDKREIS
ROSENHEIM

Wussten Sie schon, dass...
 ...Anwohner von Wertstoffinseln
 müssen bei der Entsorgung
 von Glas und Papier oftmals
 viel Lärm hinnehmen müssen.
Eine einfache Bitte:
 Einwurfszeiten einhalten und
 Rücksicht nehmen!

INNergie

Energie von hier.

Car-Sharing-Projekt mit INNergie

Mit manchen Dingen im Leben ist es wie mit der Anhängerkupplung beim Auto: Man braucht sie äußerst selten, eigentlich so gut wie nie, aber wenn man sie braucht, ist man tod froh, dass man sie hat. Und um beim Auto zu bleiben: Mit dem Gefährt selbst verhält es sich nicht anders: Ein Zweit- oder gar Drittauto ist eingeständenermaßen finanziell wie ökologisch wenig sinnvoll, aber gerade auf dem Land kann man bisweilen in Situationen kommen, da wäre ein weiteres Fahrzeug hochwillkommen.

Für diese Momente im Leben gibt es in Rohrdorf bald eine Lösung. Die Gemeinde hat einen Vertrag mit der INNergie geschlossen und kann demnächst ein E-Auto anbieten, das wochentags ab 16.00 Uhr allen Gemeindegürgern zur Verfügung steht. Auch an den Wochenenden ist das Fahrzeug mietbar, da sogar ab Freitagmittag bis Montagfrüh. In den übrigen Zeiten ergänzt das Fahrzeug den gemeindlichen Fuhrpark.

Die Nutzung des Fahrzeugs ist dabei so einfach, dass eine spontane Verwendung tatsächlich möglich sein wird. Als Grundvoraussetzung wird man einmal in der Gemeinde belegt haben müssen, dass man mindestens achtzehn Jahre alt ist und einen gültigen Führerschein besitzt. Auch eine Kontoverbindung für die zukünftigen Mietabbuchungen wird dabei anzugeben sein. Von da an dann kann das Fahrzeug über eine App auf dem Smartphone gebucht und ebenfalls über diese App an seinem Standort beim Rathaus aufgesperrt werden. Ebenso einfach ist die Rückgabe des Fahrzeugs: Die über das Smartphone erfasste Mietzeit endet, sobald das Auto wieder mit seiner Ladestation am Rathaus verbunden sein wird.

In Kolbermoor ist das INNergie-Mobil bereits im Einsatz. Bürgermeister Peter Kloos ist davon begeistert

Höchst positiv sind auch die geringen Mietkosten, mit denen die Bürger zu rechnen haben werden. Noch stehen sie nicht hundertprozentig fest, werden sich aber wohl bei um die fünf Euro pro Stunde bewegen, wobei 50 Fahrkilometer im Preis inbegriffen sind. Den Tagespreis am Wochenende wird man in bei ungefähr 60 Euro anzusiedeln haben, wobei 200 Fahrkilometer mit enthalten sind.

Möglich werden diese günstigen Preise, weil eine dauerhafte Grundauslastung des Fahrzeugs durch die Nutzung der Gemeinde gesichert ist. Überdies sieht der Partner der Gemeinde, die INNergie, die den kleinen Wagen bereitstellt und auch für seine Wartung sorgt, diese carsharing-Modelle nicht in erster Linie unter dem Gewinnaspekt: „Für uns ist das“, so sagte Heiko Peckmann, Geschäftsführer der INNergie, bei der Vorstellung des Konzeptes in der Stadt Kolbermoor, „in erster Linie eine Marketing-Möglichkeit. Wir und das, wofür wir von der INNergie stehen, nämlich intelligente, zukunftsfähige und nachhaltige Energiekonzepte, kommen durch das Fahrzeug noch etwas besser in die Öffentlichkeit“. Kolbermoor zeigt auch, dass dieses Konzept durchaus einen Bedarf befriedigt. In den rund acht Monaten, seit es dieses Angebot dort gibt, ist das Fahrzeug in seiner Eigenschaft als „Kommunalmobil“ gut ausgelastet. Vor allem erfreut es sich auch bei den „Bürgernutzern“ einer stetig wachsenden Beliebtheit.

Ab wann ein solches Fahrzeug auch in Rohrdorf stehen wird, hängt nun eigentlich nur noch vom Aufbau der entsprechenden Ladesäule am Rathaus ab. INNergie und die Gemeinde Rohrdorf sind um zeitnahe Ausführung bemüht.

Text und Foto: Gemeinde Rohrdorf

BRK Bereitschaft Rohrdorf freut sich über Spende

Die BRK Bereitschaft Rohrdorf realisiert gerade den dringenden Neubau einer Fahrzeuggarage und die Renovierung des Bestandsgebäudes. Um diese Aufgabe zu meistern, gilt es erhebliche Kosten und einen hohen Eigenanteil an Arbeitsleistung zu erbringen.

Der Firma Elektro Maier (EM-Group) ist es wichtig, hier regional zu unterstützen und dadurch auch ihren Respekt und ihre Dankbarkeit den Ehrenamtlichen gegenüber auszusprechen.

Bei der Spendenübergabe durch den Geschäftsführer Herrn Robert Wagner bedankte sich der Projektleiter des BRK Rohrdorf, Anton Stuffer, recht herzlich bei der in Thansau ansässigen Firma.

Text: BRK Bereitschaft Rohrdorf

Nachruf zum Tod von Frau Irmgard Schnell

Die Gemeinde Rohrdorf nimmt Abschied von ihrer langjährigen Mitarbeiterin Frau Irmgard Schnell.

Frau Schnell war seit Oktober 1998 als Reinigungskraft, zunächst nur für die gemeindlichen Leichenhäuser zuständig. Im Laufe der Jahre kamen immer weitere Aufgabenbereiche, wie z. B. die Reinigung der Toilettenanlagen am Badesee Thansau, und vor allem die Aushilfe als

„Universalkraft“ für die Schule, die Turner-Hölzl-Halle, den Wertstoff- und Bauhof bis zum Rathaus hinzu. Ihren Dienst übte sie dabei immer sehr zuverlässig mit großer Freude und größtem Engagement aus. Mit ihrer freundlichen und kommunikativen Art war sie bei allen, die mit ihr zu tun hatten, immer äußerst beliebt und bleibt unvergessen. Die Gemeinde Rohrdorf bedankt sich für den unermüdlichen Einsatz und wird Frau Schnell stets ein ehrendes Andenken bewahren.

Den Angehörigen gilt unser Mitgefühl.

Simon Hausstetter
Erster Bürgermeister

Text und Foto: Gemeinde Rohrdorf

Herstellung des Büchleins. Und hier achtet Johannes Almer besonders auf Umweltfreundlichkeit und Nachhaltigkeit. Ein für die Abnehmer nicht unwichtiger Nebenaspekt: seine Formelsammlung ist günstiger als viele andere. Dies ist nicht zuletzt deshalb möglich, weil der Priener Lehrer in Sachen Formelsammlung nach wie vor ein Ein-Mann-Unternehmen ist und es sich beim Ziel seines Tuns auch gar nicht vorrangig um Gewinn dreht. Denn das, was nach Abzug der Unkosten übrigbleibt, wird ja sowieso gespendet. Der Wunsch, den Almer mit der Spende an den Helferkreis verband: Das Geld möge Schülern in der Ukraine zu Gute gekommen. Die eine Hälfte des Geldes ist denn auch für die Unterstützung der Schulspeisung in Ternopil vorgesehen, die andere wird für den Erwerb eines größeren Stromaggregates verwendet, das ebenfalls in einer Schule eingesetzt wird.

Die Stromversorgung sicherzustellen, das ist ja eines der ganz großen Probleme, die die Ukraine in diesen Kriegszeit hat. Deshalb, so Katharina Schmid vom Helferkreis, gehören Stromaggregate – kleinere wie größere – zu den Hilfsgütern, die auf der Wunschliste der Diözese ganz oben stehen. Die Form der „Hilfe nach tatsächlichem Bedarf“ ist ja sowieso etwas, was das Tun des Helferkreises auszeichnet. Deshalb ist die Hilfe auch wirklich effektiv, wichtig in einer Region, die, weil selbst noch nicht von unmittelbaren Kriegshandlungen verwickelt ist, das Fluchtziel vieler Ukrainer ist. Pfarrer Voldymir Firman und Pfarrer Varsyl Shafran aus der Diözese waren deshalb für die so großzügige Spende mehr als dankbar: „Solange wir solche Freunde haben, sind wir, ist unsere Sache noch nicht verloren“.

Text und Foto: Gemeinde Rohrdorf

Macht seine naturwissenschaftliche Formelsammlung zu Spendengeld: Der Priener Mathematiklehrer Johannes Almer (vorne mitte). Über sage und schreibe zehntausend Euro freuten sich nicht nur Fritz Tischner und Katharina Schmid vom Helferkreis für die Diözese Ternopil sondern auch Pfarrer Voldymir Firman (links) und Pfarrer Varsyl Shafran von der Diözese. Sie können mit der Spende die dortige Schulspeisung unterstützen und bekommen zudem ein Stromaggregat

lassen Sie sich verwöhnen ...

Fußpflege

Sandra Schwarzbach

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

Große Spende für Ukraine-Hilfe

Dass naturwissenschaftliche Formelsammlungen Gutes tun können – das glaubt wohl kein Schüler so richtig. Denn nicht selten werfen sie mehr neue Fragen auf, als dass sie dem gequält Suchenden Erleuchtung und Aufklärung bringen. Und doch ist es so, wie der Priener Mathematik- und Physiklehrer Johannes Almer beweist. Er gibt nämlich eine Formelsammlung heraus und den Erlös daraus spendet er: Den Gewinn des letzten Jahres an den Helferkreis für die Diözese Ternopil, der somit 10.000 Euro erhielt.

Formelsammlungen gibt es viele, doch die von Johannes Almer ist eine ganz besondere. Weniger vom Inhalt her, denn hier kann es kaum Überraschungen geben, das, was drinstehen darf und drinstehen muss, ist streng vorgegeben. Spielraum gibt es aber bei den Materialien und der

Blutspendedienst
des Bayerischen Roten Kreuzes

Termin in Rohrdorf

Mittwoch, den 01. März 2023
von 16.00 bis 20.00 Uhr
in der Rohrdorfer Grundschule.

Text: BRK Blutspendedienst

Service des Anruf-Sammel-Taxis (AST) in Rohrdorf bleibt weiterhin bestehen

Über 100.000 Euro Zuschusskosten im Jahr 2021, gut 77.000 Euro im letzten Jahr: Kein Zweifel, das Anruf-Sammel-Taxi (AST) ist ein teurer Service der Gemeinde Rohrdorf für ihre Bürger. Zumal man bei der Entscheidung, bei diesem Angebot der Stadtwerke Rosenheim mitzumachen, von jährlichen Zuschusskosten von etwa 30.000 Euro ausging. Vor diesem Hintergrund stand der Gemeinderat jetzt vor der Entscheidung: Aussteigen aus dem Projekt, dem neben der Stadt Rosenheim und Rohrdorf auch Stephanskirchen und Riedering angehören, oder weitermachen und weiter zahlen.

Um dabei Unterstützung zu geben, stellte auf der letzten Gemeinderatssitzung Alois Seehuber von den Stadtwerken das prinzipielle Konzept und den aktuellen Status des AST noch einmal vor. Was auch schon auf einen entscheidenden Knackpunkt hinweist: Die Existenz des Sammeltaxis, vor allem aber seine optimale Verwendung scheinen nach Ansicht so gut wie aller Gemeinderäte immer noch zu wenig bekannt. Gerade unter einem Personenkreis, der mit zur Hauptzielgruppe gehöre, die Senioren nämlich, sei diese Möglichkeit des Mobilitätsgewinns wohl noch nicht so publik wie gewünscht. Wobei eines aber entscheidend ist: Eine höhere Fahrgastzahl – derzeit sind es rund 400 Nutzer pro Monat – führt allein noch nicht zu einem geringeren Zuschussbetrag. Sie tut es nur dann, wenn das Sammeltaxi seinem Namen gerecht wird und pro Fahrt deutlich mehr als nur einen Fahrgast befördert.

Derzeit liegt diese Quote bei nur 1,2 Personen pro Fahrt, eine Erhöhung ist deshalb nach Ansicht der Gemeinderäte dringend geboten. Um dies zu erreichen, sahen sie vor allem die Stadtwerke in der Pflicht. Ob es nicht möglich wäre, Frühbuchern einen gewissen Rabatt einzuräumen, fragte etwa Schorsch Loferer (Bürgerblock). Denn Frühbucher machten es leichter, Fahrzeuge mit mehreren Fahrgästen

zu belegen. Karl Heinz Silichner (CSU) schlug vor, eine Maßnahme, die die Stadtwerke sich bislang als „Notfall-Joker“ in der Hinterhand behalten, nämlich die Zahl der eingesetzten Taxis zu reduzieren, tatsächlich umzusetzen. Das Angebot des AST sei preislich gesehen ein Transport-Sonderangebot. Da müsste es zu verkräften sein, wenn man wegen einer reduzierten Fahrzeugzahl auch einmal etwas länger zu warten habe als die Stunde Vorlaufzeit, die derzeit benötigt werde.

Ganz aus dem Vertrag aussteigen wollte jedoch keiner der Gemeinderäte, weshalb auch kein Beschluss nötig wurde. Das Grundprinzip sei bei konzeptgerechter Mehrfachbelegung pro Fahrt einfach überzeugend. Man kommt mit dem AST eben auch dann nach Rosenheim, wenn kein Bus fährt und das 365 Tage im Jahr. Möglicher Startpunkt sind alle Bushaltestellen sowie einige Sonderabfahrtsstellen. Bei der Rückfahrt – mit eventuell vollen Einkaufstaschen – wird man sogar vor der eigenen Haustür abgesetzt. Ein Service, der nicht nur Senioren mobiler macht, sondern alle, die gerade kein eigenes Auto zur Verfügung haben oder auch schlicht noch keinen Führerschein.

Die einstimmige Haltung, den Zuschussbetrag zumindest noch ein weiteres Jahr zu schultern, hatte für die Gemeinderäte noch einen weiteren Grund. Denn die große Zeit des Sammeltaxis könnte erst noch kommen. Der Beitritt von Stadt und Landkreis zum Münchner Verkehrsverbund sei eigentlich bereits „durch“, so meinte Alois Seehuber von den Stadtwerken. Der Kreistag habe sich schon dafür entschieden, auch der Rosenheimer Verkehrsausschuss sich dafür ausgesprochen. Die noch ausstehende Entscheidung des gesamten Rosenheimer Stadtrates sei höchstwahrscheinlich eher Formsache. Mit dem Beitritt zum Verkehrsverbund aber würde mittelfristig wohl auch die Einbindung des Sammeltaxis einhergehen. Es wäre dann möglich, auch bei der Benutzung des AST mit nur einer Fahrkarte von Rohrdorf nach München oder auch zu anderen Zielen des erweiterten MVV's zu kommen.

Text: Gemeinde Rohrdorf

The advertisement features a background image of a hand holding a smartphone. A large white location pin graphic is centered, containing a QR code and the URL swro.de/ast. To the left of the pin, the text "online buchen oder anrufen" is written in a script font, with the phone number "08031 15144" in a red box below it. In the top right corner, the AST logo (a stylized 'e' shape) and the text "AST AnrufSammelTaxi" are displayed. In the bottom left corner, it says "Ein Service der Stadtwerke Rosenheim". At the bottom, a grey bar contains the text "BARGELDLOS BEZAHLEN" followed by logos for VISA, VISA ELECTRON, mastercard, maestro, PAY, JCB, DIRECTV CLUB INTERNATIONALE, DISCOVER, UnionPay, Apple Pay, G Pay, and a contactless payment symbol.

SO FUNKTIONIERTS KOMMEN SIE BEQUEM NACH HAUSE

AST-HALTESTELLE SUCHEN

Unser AST holt Sie von allen (Bus-)Haltestellen, die mit einem AST-Hinweisschild gekennzeichnet sind.

AST BUCHEN

Buchen Sie das AST frühzeitig vor Ihrer gewünschten Abfahrtszeit online (swro.de/ast) oder telefonisch (08031 15144) und teilen Sie Ihre Abfahrtsstelle, Ziel und die Anzahl der Personen mit. Bitte berücksichtigen Sie, dass sich die Abfahrtszeit des AST um 10 Minuten verzögern kann.

SICHER ZUHAUSE ANKOMMEN

Das AST bringt Sie im gesamten AST-Gebiet zu allen Zielen und bis vor die Haustür.

AST BEZAHLEN

Zahlen Sie das AST in bar oder kontaktlos mit den auf der Vorderseite genannten bargeldlosen Zahlungsmöglichkeiten.

UNSER KUKO-AST

Melden Sie vor Beginn der Veranstaltung oder spätestens in der Pause im Foyer des KuKo Ihre Fahrt an. Das AST bringt Sie dann 15 Minuten nach geplantem Ende der Vorstellung direkt vor die Haustür. Voraussetzung: Ihr Ziel muss im AST-Gebiet liegen.

MOBIL TROTZ SCHWERBEHINDERUNG

Gegen Vorlage Ihres Schwerbehindertenausweises holt das AST auch vor der Haustür ab. Teilen Sie der AST-Zentrale oder online mit, wo der Fahrer Sie abholen darf.

Stand: November 2022

Buchungen für Fahrten in Rosenheim und den Gemeindegebieten Stephanskirchen, Riedering und Rohrtdorf.

Ein Service der
Stadtwerke Rosenheim

FAHRPREISE

INNERHALB EINER TARIFZONE
ERWACHSENER 5,00 €
KIND 3,50 €

VON ZONE NACH ZONE
ERWACHSENER 5,00 €
KIND 3,50 €

VON ZONE NACH ZONE
ERWACHSENER 7,50 €
KIND 5,00 €

VON ZONE NACH ZONE
ERWACHSENER 10,00 €
KIND 7,00 €

VON ZONE NACH ZONE
ERWACHSENER 12,50 €
KIND 9,50 €

Kind: 4-15 Jahre, Kinder bis 4 Jahren fahren kostenlos mit.

Sie lösen bereits bei Beginn der Fahrt Ihren Fahrschein. Die allgemeinen Beförderungsbedingungen finden Sie auf unserer Website unter: swro.de/ast

Die Vogtareuther Garde mit Prinzenpaar: „Wie der Phönix aus der Asche Vogtareuth steigt empor“

Das Endorfer Prinzenpaar mit den „Hurricanes“

Die Fanfarenbläser aus Vagen

Die Gardemädchen aus Flintsbach

Beste Stimmung am Gildeball

Am 21.01.23 fand der Gildeball der Rohrdorfer Faschingsgesellschaft mit sieben Gastgilden und der Band „NeBRASSka“ statt. Präsident Sebastian Hainzmeir und Hofmarschall Franz

Steiner begrüßten die zahlreichen Ballbesucher in der Turner Hölzl Halle, die nach der zweijährigen Pause wieder bis auf den letzten Platz gefüllt war.

Den Startschuss für den tanzreichen Abend war der mitreißende Auftritt der RFG mit Gardemarsch und dem Prinzenwalzer von Prinzessin Maxima I. „Beautiful Voice of the Highest Mountain“ und Prinz Florian II. „Rocking God of Hellfire“ zum diesjährigen Thema „We love Rock’n’Roll - Festival of Rock“.

Die Vogtareuther Gilde zeigte im Anschluss eine feurige Show: „Wie Phönix aus der Asche“ ein passendes Motto nach der langen faschingsfreien Zeit. Zu Fanfarenklängen zog die Faschingsgesellschaft aus Vagen ein und begeistert mit ihrem klassischen Gardemarsch und Prinzenwalzer die Ballbesucher.

Nach einer schwungvollen Tanzpause zwischen den Showblöcken, bei der die Tanzfläche schnell gut gefüllt war,

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

„Manege frei – 50 Jahre Circus Rosalia“

zeigten die Prienarria wie sie den Fasching 2023 rocken. Zum Thema „Wild Wild West“ präsentierten dann die Flintsbacher ihre beeindruckende Saloonshow.

Erwartungsvoll und mit bester Stimmung begrüßte das Publikum im dritten Block die Stadtgarde Wasserburg, mit dem Thema „Die Welt der Elemente“. Nach dem Walzer des Endorfer Prinzenpaares ging es akrobatisch weiter. Als „Gangster, Gauner und Ganoven“ zeigten die „Hurricanes“ ihre atemberaubenden Hebefiguren.

Im letzten Showblock des Abends verzauberte die Rosenheimer Faschingsgilde mit dem gesamten Hofstaat die Gäste in der Rohrdorfer Halle. Mit ihrem Thema „Manege frei – 50 Jahre Zirkus Roaslia“ zeigten sie einen anmutigen Prinzenwalzer und eine energiegeladene Show.

Den Abschluss des offiziellen Teils machten dann wieder die Gastgeber. Mit dem kompletten Showblock sorgten Gardemädchen, Minister und Prinzenpaar nochmals für lauten Jubel.

Das Publikum war vollauf begeistert und jede Garde wurde mit tosendem Applaus unterstützt. Nach den Auftritten ließen viele der rund 900 Ballbesucher und einige Gastgilden den unterhaltsamen Abend an der Bar bis in den frühen Morgen ausklingen.

Text/Fotos: Rohrdorfer Faschingsgesellschaft e.V

„We love Rock’n’Roll – Festival of Rock“ die Rohrdorfer Gardemädls

Vor begeistertem Publikum zeigen Prinzessin Maxima und Prinz Florian ihre Show

die Rohrdorfer Minister rocken den Gildeball

PERRET

TECHNIK FÜR LAND | FORST | KOMMUNAL & GARTEN

STIHL

GARTEN-START. MIT STIHL.

ANGEBOTE SICHERN UND 100% STIHL SERVICE ERLEBEN.

**Wir helfen bei der Geräteauswahl
Tipps zum fachgerechten Geräteeinsatz
Betriebsfertige Übergabe
Wir sind auch nach dem Kauf für Sie da!**

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

Buntes Faschingstreiben bei bestem Wetter

Großer Faschingsumzug in Rohrdorf

Bei schönstem Wetter und bester Stimmung schlängelte sich am Sonntag den 12.02. der Faschingszug durch Rohrdorf. Schon ab Mittag war lustiges Faschingstreiben am Dorfplatz angesagt, bis sich dann um 14.00 Uhr der Zug in Bewegung setzte. Über 30 Wagen und zehn Fußgruppen mit Musikkapellen und Nachbargarden sorgten für ein optisch und akustisch abwechslungsreiches Programm. Ob die Festivalbühne, auf der sich die Rohrdorfer Faschingsgesellschaft präsentierte, oder „Schuhbecks Knastküche“, „Skandal im Buckingham Palace“, oder auch die „Klimakleber“ waren mit dabei. Auffallend war auch, dass sich einige weitere Gruppen dazu entschlossen, das diesjährige Faschingsmotto der RFG „We love Rock’n’Roll – Festival of Rock“ besonders hervorzuheben und dazu sich dementsprechend in die rockige Verkleidung zu werfen. Aber auch Meerjungfrauen mit Seepferdchen, Sahneschnittchen und Kakteen waren im Zug mit dabei und begeisterten die Zuschauer.

Nachdem die Wagen ihre zwei Runden gedreht hatten, ging es für viele Besucher und Faschingswagengruppen noch weiter in die Turner-Hölzl-Halle. Dort sorgte die Band „ReBeat“ für eine ausgelassene Stimmung mit Rockmusik aus den 60er und 70er Jahren. Zudem zeigte die Aschauer Garde mit ihrem Auftritt zum Thema „Hände hoch Banküberfall“ was sie draufhaben und die Faschingsfreunde konnten noch bei dem ein oder anderen Bargetränk einen gelungenen und schönen Tag ausklingen lassen.

Die RFG bedankt sich herzlich bei den vielen Helfern, die diesen schönen Faschingsumzug und das Faschingstreiben wieder möglich gemacht haben.

Text: Rohrdorfer Faschingsgesellschaft e.V., Fotos: Johannes Thomae

Die Festivalbühne der RFG

Komm
in unser
Team!

EINLADUNG ZUM ORIENTIERUNGSTAG

AUS DER SCHULE - IN DEN TRAUMBERUF
BEIM WELTMARKTFÜHRER SCHATTDECOR

Dein Schulabschluss steht kurz bevor - und du interessierst dich für eine abwechslungsreiche, spannende Ausbildung in einem international erfolgreichen Unternehmen?

Dann komm zu unserem großen Orientierungstag und lern uns kennen!

WANN Freitag, 24. März 2023 von 14:00 bis 18:00 Uhr

WO Schattdecor SE, Walter-Schatt-Allee 1-3, 83101 Thansau

FÜR WEN Alle Schülerinnen und Schüler ab der 7. Jahrgangsstufe und deren Eltern

 @schattdecorkarriere

 Schattdecor AG - Ausbildung

**DEINE AUSBILDUNG
DEINE ZUKUNFT**

WIR BILDEN AUS!

- Mediengestalter für Digital - und Printmedien (m/w/d)
- Industriekaufleute (m/w/d)
- Medientechnologie Druck (m/w/d)
- Mechatroniker (m/w/d)
- Fachinformatiker (m/w/d)

Samerberger Firmlinge laden zum Seniorenfasching ein

Auch die Firmlinge waren verkleidet.

Am Samstag waren die Samerberger Senioren zu einer großen Faschingsfeier beim Badwirt in Roßholzen eingeladen. 24 Samerberger Firmlinge gestalteten als ein soziales Projekt einen bunten Faschingstag, der um 11:11 Uhr startete. Gekommen sind über 60 Senioren, für die das Fest ein riesiges Gaudi war. Unterstützt wurden die Firmlinge von ihren Gruppenleitern Irmi Wallner, Janine Auer, Vroni Wörndl und Peter Paul. Dabei stellten die Jugendlichen ein umfangreiches Programm

auf die Beine, kümmerten sich um die Saal-Dekoration, bedienten die Senioren mit Speis und Trank, organisierten Musik und Unterhaltung. Auch eine große Tombola mit vielen tollen Preisen wurde auf die Beine gestellt. Und all dies war für die Senioren völlig kostenlos. Eines der beson-

Prinzessin Maxima I. „Beautiful Voice of the Highest Mountain“ und Prinz Florian II. „Rocking God of Hell Fire“ beim Prinzenwalzer.

deren Höhepunkte war sicherlich der Auftritt der Rohrdorfer Faschingsgarde mit Prinzenpaar, Ministern und Gefolge. Ihre Majestäten Prinzessin Maxima I. „Beautiful Voice of the Highest Mountain“ und Prinz Florian II. „Rocking God of Hell Fire“ im Badwirt zeigten, dass sie auf der Tanzfläche eine gute Figur machen.

„We love Rock’n’Roll – Festival of Rock“ lautet das Motto der Tanzdarbietungen der Rohrdorfer Faschingsgesellschaft und sie begeisterten damit die Samerberger Senioren und die Firmlinge gleichermaßen. Für die Senioren wurde es ein glücklicher, stimmungsvoller Nachmittag mit vielen Kontakten und Gesprächen untereinander.

Möglich war dieser Tag durch den großen Einsatz der Firmlinge und deren Gruppenleiter, aber auch aufgrund zahlrei-

Hofmarschall Franz Steiner kündigte die Rohrdorfer Garde bei den Senioren an.

Viel Spaß hatten die verkleideten Senioren an diesem Tag.

cher großzügiger Spenden: Kathi Willkommer spendete die Würstl, der Dorfbäcker Wolfgang Sattelberger spendete die Brezenstangerl, die Rohrdorfer Garde verzichtete ganz auf ihre Gage. Für die Tombola spendeten unter anderem Getränke Wiesholzer, Mellaland, der Gasthof Alpenrose, Gasthof Duftbräu, der Entenwirt und das Hotel zur Post.

„Super is des Fest glauffn, a Haufa Senioren war'n do und a Gaudi war's für alle.“ So zog am Abend die Gruppenleiterin Irmi Wallner „voll zufrieden“ ihr Resümee zum 1. Samerberger Seniorenfasching. Auch Diakon Günter Schmitzberger zeigte sich sichtlich begeistert. Großen Respekt und ein großes Dankeschön gehen auch an die 24 Firmlinge, ohne deren Einsatz man so ein tolles Fest hätte nicht feiern können.

Texte Et Fotos: Rainer Nitzsche

„Café Maximilian in Törwang war legendär“
Max Scheibenzuber vom Samerberg
feiert 90. Geburtstag

Wer den Namen Max Scheibenzuber hört, denkt womöglich an hervorragende Torten, beliebte Eisspezialitäten und unzählige Toastvariationen. Viele Samerberger und Gäste erinnern sich gerne an das Café Maximilian, das Max Scheibenzuber weit über 30 Jahre lang in Törwang betrieben hat, nun feierte der populäre Gastwirt seinen 90. Geburtstag.

Max Scheibenzuber wurde 1933 in Buch bei Höhenmoos geboren und wuchs mit vier weiteren Geschwistern auf. Nach seiner Lehre als Bäcker und Konditor war Scheibenzuber erst sechs Jahre in Nußdorf beschäftigt, ehe er 1955 zum Café Pallauf nach Törwang, dem heutigen Mangst Anwesen, wechselte.

1959 errichtete Scheibenzuber ein Haus in Törwang, in dem er eine kleine Pension betrieb, 1960 heiratete er seine Frau Inge, die aus Gelsenkirchen stammte. Vier Kinder folgten. Die Pension wurde dann zum Café erweitert, das sich weit über die Gemeindegrenzen hinaus als „Café Maximilian“ einen Namen machte. Auch die Mitglieder der Schützengesellschaft Törwang fanden dort eine Bleibe.

Inge Scheibenzuber starb 2013.

Mit seiner Familie feierte Max Scheibenzuber den runden Geburtstag, zum Gratulieren kamen auch Abordnungen der Törwanger Schützen und der Feuerwehr sowie Diakon Günter Schmitzberger und Samerbergs Bürgermeister Georg Huber. Dabei wurde so manche lustige Anekdote aus dem legendären Törwanger Café wieder erzählt.

Die Rohrdorfer Gardemädels beim Gardetanz.

Glückwünsche zum 90. Geburtstag für Max Scheibenzuber (Mitte) kamen auch von Diakon Günter Schmitzberger (links) und Bürgermeister Georg Huber (rechts).

BRILLEN SO
INDIVIDUELL WIE DU

Fern- oder Lesebrille
komplett nur

ab 98,00 €
inkl. Premiumgläser*

* incl. individuell gefertigter Kunststoffstärkenlaser mit Superentspiegelung und Hartschicht bis dpt. ± 4,0 cyl. 2,0.

Augenoptik

am Schloßberg

Geschäft:

Salzburger Straße 19
83071 Stephanskirchen
Telefon: 08031-12416

Privat:

Hammererweg 61
83071 Stephanskirchen
Telefon: 08036-306732

Volles Haus
beim Weiberkranzl

Viele lustige Einlagen waren geboten.

Alle narrischen Weiberleit' aus nah und fern trafen sich am 9. Februar gleich nach Mittag beim Hamper im Saal in Grainbach. Ob Vollkörper-Kostüm oder nur ein lustiges Hüadl - von 19 bis 90 war wieder alles vertreten beim legendären Weiberkranzl der Samerberger Frauengemeinschaft. Vorsitzende Gisela Schober führte wie immer schwungvoll durchs große Programm und brachte zusammen mit Katharina Riedl einen Sketch über die „wirklichen Hintergründe des Bade-Unfalls auf dem Pflegersee“ auf die

Die Törwanger Frauen bei ihrem Auftritt.

Bühne. Die Joham-Hilde, Ihres Zeichens Samerberger Urgestein des Weiberfaschings, übte zusammen mit ihrer Enkelin und dem Publikum die La-Ola-Welle. Die Ehrengäste „G und G“, alias Bürgermeister Georg Huber und Diakon Günter Schmitzberger hatten in ihrer Einlage mit der „klammen Kasse“ zu kämpfen. Werbe-Einblendungen während des

Bürgermeister Georg Huber und Diakon Günter Schmitzberger

Die Samer Cheers lieferten eine fetzige Einlage.

Gottesdienstes zu machen, war aber dann doch zu viel. Völlig überraschend hatten sich auch zwei Riederer Sängler eingeschlichen. Als Bezahlung für diesen Frevel, mussten sie sogleich die Bühne erklimmen und ihre bekannten Spotverse zum Besten geben. Wer genau hinsah, konnte mindestens einen Huagl-Sepp erkennen. Überhaupt wurden in diesem Jahr so viele Einlagen wie schon lange nicht mehr aufgeführt, ein randvolles Programm, von dem so mancher Veranstalter nur träumen kann. So traten die Steinkirchner Schlümpfe auf, die Raben von Rund-Uma-Dum waren auch mit dabei und in Törwang hatten sich die Frauen in der Schönheitsfarm sogar unters Messer gelegt, um für das Weiberkranzl gerüstet zu sein. Zum Abschluß des Nachmittags tanzten die „Samer Cheers“ eine fetzige Einlage. Schluß war aber noch lange nicht, jetzt ging es nochmal richtig los mit der Musi „Zaxn Di“ und dem großen Auftritt der Rohrdorfer Faschingsgesellschaft. Wer dann noch konnte, feierte weiter, bis der Wirt das Licht ausmachte.

Bericht/Fotos: FG Samerberg / Gertraud Maurer

Christliche Frauengemeinschaft Samerberg e.V.

Termine 2023:

Fr, 3. März Weltgebetstag der Frauen in Törwang, 19.00 Uhr
Thema: Taiwan; mit Spendensammlung

Mo, 27. März Osterkerzenbasteln im Pfarrhof mit den Firmlingen
Ab 18.00 Uhr, kleines Werkzeug mitbringen

Palmsonntag 2. April Osterkerzenverkauf nach dem Gottesdienst in Törwang

Weitere Termine in Planung: Maiandacht
Birkenstein
Mutter-Kind-Frühstück
Ausflug
Abendwanderungen
Senioren-Sommerfest

... gemeinsam mit Tradition, Herz und Erfahrung!

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

GEORG HARTL®
 BESTATTUNGEN GMBH

Dreikönigs- und Freundschaftsschießen der Törwanger Schützen

Am traditionellen Dreikönigsschießen der Schützengesellschaft Törwang nahmen 37 Schützen teil. Besonders erfreulich war die Beteiligung von 8 Jugendlichen Neuzugängen, die im letzten Sommer beim Ferienprogramm den Schießsport kennenlernten. Zwei Schützen beteiligten sich mit dem Lichtgewehr und 6 Schützen mit dem Luftgewehr. Sehr groß war die Überraschung und Freude bei Lena Staber, die zum ersten mal an einem großen Schießen teilnahm und mit dem besten Treffer auf die Ehrenscheibe diese gewann und vom 1. Schützenmeister Florian Staber überreicht bekam. Eine von Michael Maurer gestiftete Königsscheibe gewann Rainer Rieder.

v.l. Lena Staber, Florian Staber und Rainer Rieder

Nach längerer Pause konnte wieder das Freundschaftsschießen der Törwanger und Roßholzener Schützen abgehalten werden. Insgesamt kämpften 48 Schützen um gute Ergebnisse auf Ring und Blattl. Im Anschluss wurde gleich ausgewertet und alle warteten gespannt auf die Preisverteilung. Die besten fünf Ergebnisse in der Adlerwertung erzielten Franz Mertin, Regina Schober, Marianne Rieder, Elisabeth Huber und Klara Staber. Es gab wieder für alle Teilnehmer tolle Preise zu gewinnen.

Auf der Gaudischeibe wurde das Ziel erst bei der Preisverteilung bekanntgegeben. Für den besten Treffer gewann Stefan Aiblinger ein Brettl mit Heumilchkäse, Lisa Marchfelder bekam für den 2. Platz Heumilch und Konrad Sattlberger als dritter ein Heubett. Dank der guten Organisation von Traudi Schober und Florian Staber war es wieder eine schöne Veranstaltung.

v.li.: Florian Staber, Lisa Marchfelder, Stefan Aiblinger, Konrad Sattlberger und Traudi Schober

Überall san d'Weiber Baschtler Theater beim Badwirt

Das „Baschtler Theater“ des GTEV Almenrausch Roßholzen führt wieder ein Bauerntheater in drei Akten auf. Unter der Spielleitung von Markus Schober wird das Stück „Überall san d'Weiber“ von Marianne Santl gezeigt. Hier wollen die Frauen des Dorfes Teil der Feuerwehr werden. Dieses Vorhaben gefällt den Männern aber gar nicht, schließlich geht es um ihre geliebte Feuerwehr. Ob die Frauen sich integrieren, oder ob die Männer ihre Feuerwehr für sich gewinnen, zeigt sich am **Freitag, den 10. März** und **Samstag, den 11. März**, jeweils um 20 Uhr im Badwirt in Roßholzen. Außerdem gibt es eine Nachmittagsvorstellung am **Sonntag, den 12. März** um 14 Uhr.

Der Kartenvorverkauf läuft bereits bei der Raiffeisenbank in Torwang.

...nach über 20 Jahren, möchten wir unseren Patienten und unserem Team ein herzliches Dankeschön aussprechen.

Ab 1.3.23 verändern wir uns und behandeln in einem kleineren Team in neu gestalteten Räumen: Berufsgenossenschafts-, Privatpatienten und Selbstzahler.

Sie erreichen uns von Dienstag bis Freitag unter der Nummer 08032-8302 oder praxis@physio-schroedl.de.

Unsere Patienten der gesetzlichen Krankenkassen geben wir in die Hände unseres fähigen Mitarbeiters David Ottawa, der ab März 2023 eine eigene Praxis eröffnet. Telefon 08032-988381

Perfektes Rennwochenende der WSV Alpinen am Südhang in Scheffau

Anna Maier

Am Sonntag, den 29.01.2023, richtete der WSV jeweils ein Slalom Rennen mit zwei Wertungsdurchgängen für die Inngau Sparkassen-Cup Wertung (SPC, U16 und U14) und Inngau Bacher-Cup Wertung (BC, U12) in der SkiWelt Scheffau am Südhang aus.

Perfektes Wetter bei strahlend blauem Himmel, Temperaturen unter 0 Grad, eine perfekte Piste und Bewirtung an der Rennstrecke sorgten bei allen Beteiligten am Rennen wie Aktiven, Trainern, Betreuer oder Ausrichter vom WSV den ganzen Renntag über für beste Stimmung.

Nach zwei spannenden Durchgängen mit einer überschaubaren Anzahl von Ausfällen hatten sich unsere fünf Starter vom WSV ganz wacker geschlagen.

Im Jahrgang 2012 in der Altersklasse U12 erreichte Vincent Holzner den 7. Platz. Im älteren Jahrgang 2011 der Altersklasse U12 belegte Maria Maier den 5. Platz bei den Mädels und Tobias Funk den 3. Platz bei den Buben. In der Altersklasse U14 belegte Anna Maier den 7. Platz und Rafael Kotzbauer den 13. Platz.

An dieser Stelle möchte sich der WSV noch einmal ausdrücklich bei seinen Helfern für die tatkräftige Unterstützung über das ganze Rennwochenende hinweg bedanken!

Vergelt's Gott wie immer an die SkiWelt Wilder Kaiser - Bergbahnen Scheffau für Eure Unterstützung mit Pisten-Bully Einsatz für die Startrampe, Ski-Doo für die notwendigen Materialtransporte und dass wir unsere Rennen wieder bei euch am Südhang austragen durften.

Tobias Funk

Einladung zur Vereinsmeisterschaft WSV Alpin Sonntag 05.03.2023 Scheffau / Südhang

Alle Vereinsmitglieder aller Sparten des WSV (jung und alt, klein und groß.....) sind herzlich eingeladen an der Vereinsmeisterschaft der Ski Alpinen teilzunehmen!!!

Start ist um 10.00 Uhr am Südhanglift, am Ausstieg der Bergstation Brandstadlbahn auf der rechten Seite. Der Start ist auch zu Fuß gut erreichbar.

Vergünstigte Karten für 15,- € sind für alle Teilnehmer an der Talstation bei der Startnummernausgabe zwischen 08.00 Uhr - 09.00 Uhr erhältlich.

Die Siegerehrung findet um ca. 13.30 Uhr direkt im Skigebiet in der Tanzbodenalm (Osthang in Richtung Talabfahrt Scheffau) statt.

Es gibt Pokale und Urkunden für alle Kinder und kleine Preise für die „Stockerl-Platzierten“ aller Altersklassen.

Die Verantwortlichen der Ski-Abteilung und der WSV-Vorstandschafft freuen sich auf eine zahlreiche Teilnahme und wünschen viel Spaß und Erfolg!

Anmeldung unter:

www.wsv-samerberg.de/ski-alpin

Anmeldungen bitte bis zum 04.03.2023 18.00 Uhr !!!

Neue Vereinskleidung für den Langlaufnachwuchs des WSV Samerberg

Nachdem der Zulauf an Nachwuchs bei der Langlaufabteilung des WSV Samerberg erfreulicherweise ungebrochen groß ist, war es an der Zeit, die jungen Sportler mit neuem Trainingsgewand auszustatten.

Sportful als Marke hatte sich bereits bei der Erstausrüstung sowohl hinsichtlich der Qualität, als auch der individuellen Gestaltung sehr gut bewährt: bereits seit 2018 sind unsere Langläufer schon von Weitem durch die verschiedenen Grüntöne unverwechselbar zu erkennen. Es ist immer wieder eine Freude zu sehen, dass das gelungene Outfit sehr wertig, sportlich und auch funktionell für das gewisse Etwas sorgt.

Für die neue Trainings-Bekleidung im leicht geänderten Design bedanken wir uns sehr herzlich bei den Sponsoren Hartinger Heimatstiftung, Auto Eder, Sparkasse Rosenheim/Bad Aibling, Bikepark Samerberg, Komar und der Gemeinde Samerberg. Nur Dank ihrer Unterstützung konnte jedes Kind eine Langlaufjacke und -hose bekommen, insgesamt 40 Jacken und Hosen wurden angeschafft!

Sie werden unseren Langlaufkinder bestimmt viel Freude bereiten!

**PUTZHILFE GESUCHT
FÜR PRIVATHAUSHALT
1x wöchentlich**

Telefon: 0176 24958903

BaderMainzl

UNSER SERVICE FÜR SIE:

- Reparaturen
- Autovermietung
- Hol- und Bringservice
- Expressservice
- Original-Teile und Zubehör
- Notdienst rund um die Uhr
- Mobilitätsgarantie
- HU und AU-Service
- Reifenservice
- Autoglasservice
- Wartungspakete und Garantieverlängerung

SCHAUEN SIE AUF UNSERER INTERNETSEITE VORBEI UND VEREINBAREN SIE ONLINE IHREN SERVICETERMIN!

BaderMainzl GmbH & Co. KG
 Äußere Münchener Straße 60 · 83026 Rosenheim
 Tel. 08031 8706-0 · rosenheim@badermainzl.de
 www.badermainzl.de

f i o t t

Denn manchmal kann klein unglaublich groß und groß unglaublich klein sein.

Ein Teil der Ausstellung wird auch Arbeiten der Samerberger Grundschüler zeigen, die im Rahmen eines Kunst-Projekttages in Zusammenarbeit mit den Samerberger Künstler*innen in der Schule entstanden sind.

Die Aussteller groß und klein freuen sich auf Ihren Besuch. Eintritt frei!

Endlich wieder eine Skiwoche am Sudelfeld

Endlich war es wieder soweit! Nach jahrelanger Pause konnte die Skiwoche der GS Samerberg in Kooperation mit dem WSV und einer Skischule wieder durchgeführt werden. Über 80 Schülerinnen und Schüler nahmen am angebotenen Skikurs teil und starteten nach Unterrichtsschluss zum Sudelfeld. Von Montag bis Donnerstag, aufgeteilt in verschiedenen Leistungsgruppen, konnten die Mädchen und Buben das Skifahren erlernen oder ihre Technik verbessern. Der Elternbeirat versorgte die Schüler in der Pause mit Wurstsemmeln und warmem Tee. Alle Teilnehmer waren mit großer Freude und sehr motiviert bei der Sache und erlebten vier tolle, aber auch anstrengende Wintertage auf der Skipiste. Unser herzlicher Dank gilt unseren Skilehrern für die tolle Betreuung, unserem Elternbeirat für die Mitorganisation und die Brotzeit und allen Begleitpersonen, die uns beim Anziehen der Kinder, der Aufsicht und bei der Durchführung dieser besonderen Schulwoche unterstützten.

Kunstaussstellung

samerberger
künstlerkreis

ETWAS KLEINER IST ALS DAS GRÖSSTE, SO IST ES
WAS KLEINER

WENN ETWAS KLEINER IST ALS DAS GRÖSSTE, SO IST ES DARUM NOCH LÄNGE NICHT UNBEDEUTEND

GROSS 1.4. - 9.4.23
 und klein täglich 14-18 Uhr
 Grundschule Samerberg

„Groß und Klein“
 Jahresausstellung des
 Samerberger Künstlerkreis e.V.
 vom 1.4.-9.4 2023

Täglich von 14 - 18 Uhr geöffnet
 Vernissage, Freitag, 31. März 2023, 18 Uhr mit Musik
 Ausstellungsraum Grundschule Samerberg, Samerstraße
 20, 83122 Samerberg
 Unter diesem Titel zeigen die ausstellenden Mitglieder ihre neu geschaffenen Werke aus der Malerei, der Grafik, der Fotografie, der Keramik und der Plastik. Ein Gegensatz, der sicherlich spannende Ansätze erwarten lässt.

Wintersporttag mit Skirennen in Sachrang

Am Ende der Skiwoche wurde am Freitag, den 03.02.2023 ein Abschlussrennen in Sachrang durchgeführt. Hier konnten die Kinder bei einem Riesentorlauf ihr Können unter Beweis stellen. Frühmorgens machten sich die Skilehrer und die Mitglieder des WSV Samerberg auf den Weg, um einen Kurs zu stecken, der sowohl von groß und klein, aber auch von Anfängern und Fortgeschrittenen bewältigt werden konnte. Nach der Startnummernausgabe begaben sich die Schüler auf die Piste zum Warmfahren und zum Kennenlernen der Strecke. Die jüngeren Teilnehmer starteten dann in der Mitte des Hanges, die älteren Schüler absolvierten einen längeren Lauf. Der WSV Samerberg stellte eine elektronische Zeitmessung und eine Lautsprecheranlage zur Verfügung. Die Rennläufer wurden von den zahlreich mitgereisten Fans lautstark angefeuert. Der Elternbeirat sorgte mit vielen Leckereien und Getränken für das leibliche Wohl der Kinder und der mitgereisten Eltern und Großeltern.

Am Ende wurden die schnellsten Skifahrer jeder Altersklasse geehrt. Die ersten drei Rennläufer jeden Jahrgangs durften sich über Pokale freuen, alle anderen Teilnehmer wurden mit Medaillen ausgezeichnet. Beides wurde vom Elternbeirat gestiftet und überreicht. Außerdem erhielten alle Teilnehmer Halstücher und eine Urkunde, die vom WSV Samerberg gespendet wurden.

Ein herzliches „Vergelt's Gott“ an alle Unterstützer! Die Liftkosten für diesen Tag übernahm der Förderverein. Zudem hat dieser sich auch an den Buskosten beteiligt. Ein Dankeschön auch an das Busunternehmen Rieder für den reibungslosen Transfer in dieser Woche!!

Durch die gelungene Zusammenarbeit von Schule, Skischule, WSV Samerberg und Elternbeirat konnte den Kindern eine außergewöhnliche Schulwoche ermöglicht werden, die ihnen bestimmt noch lange in Erinnerung bleiben wird.

Arbeitest Du gerne mit Menschen?
Wir suchen Unterstützung (m/w/d)

Wir sind ein stetig gewachsenes Praxisteam seit über 16 Jahren in Riedering am Simssee. Mit Herz und Leidenschaft behandeln unsere Therapeuten mit Unterstützung unseres Orgateams im Büro und Anmeldung unsere Patienten.

Wir suchen Hilfe an der **Anmeldung/Büro.**

Kenntnisse im administrativen Ablauf einer Praxis im Gesundheitswesen sind von Vorteil, aber keine Voraussetzung. Jedoch solltest Du gute PC-Kenntnisse und Freude am Umgang mit Patienten mitbringen. Die Arbeitszeiten können flexibel gestaltet werden und belaufen sich auf circa 10 - 16 h pro Woche.

Wir freuen uns auf Dich – melde Dich einfach in der Praxis direkt bei Uwe Schimanski unter **0160-78 31 745** oder **us@physiotherapie-schimanski.de**

Warenspenden für die Raublinger Tafel – wir wollen helfen!

In Deutschland leben rund 11 Millionen Menschen in Armut. Ihr Einkommen ist so gering, dass sie auf Hilfe angewiesen sind.

Auch in Raubling und Umgebung ist Unterstützung notwendig. Die Raublinger Tafel sorgt dafür, dass die Haushaltskasse etwas entlastet wird.

Der **Kindergarten und die Kinderkrippe Samerberg** würden gerne mit Eurer Hilfe die Raublinger Tafel unterstützen. **Alle freiwilligen Helfer können ab sofort im Kaufhaus „Willkommer“ ein, zwei....Sachen mehr einkaufen und in einen extra dafür bereit gestellten Einkaufswagen neben der Kasse legen.**

Das Kindergarten - und Krippenpersonal, unterstützt durch den Elternbeirat, wird die Warenspenden dann persönlich bei der Tafel in Raubling abgeben.

In Absprache mit der Tafel werden folgende Warenspenden dringend gebraucht:

- Hygieneartikel
 - Waschpulver
 - Kaffee, Tee und Dosenmilch
 - Mehl und Zucker
 - Nudeln und Reis
 - Konserven (Obst, Gemüse, Suppen ...)
 - Süßigkeiten z.B. Kekse, Schokolade, Ostersüßigkeiten
 - alkoholfreie Getränke
 - Babynahrung
- (bitte keine frischen Lebensmittel, nur haltbares)**

Wir hoffen, dass wir viele Warenspenden in Raubling übergeben können und freuen uns auf Eure Unterstützung!

Gerne an alle Freunde, Bekannte und Verwandte weiterleiten!

Euer Kindergarten – und Krippenteam mit dem Elternbeirat

124. Jahreshauptversammlung des GTEV Almenrausch Roßholzen

Gut besucht war die Jahreshauptversammlung des GTEV Roßholzen.

Unsere letzte Jahreshauptversammlung liegt noch nicht so weit zurück. Erst im vergangenen September haben wir uns beim Badwirt getroffen. Das lag daran, da wir im Januar 2022 unseren turnusmäßigen Termin im Januar wegen Corona nicht wahrnehmen konnten.

Um so mehr hat es uns gefreut, dass es heuer wieder im Januar geklappt hat.

Zur diesjährigen Versammlung beim Badwirt haben sich 68 Vereinsmitglieder eingefunden. Erster Vorsitzender Martin Schober führte durch den Abend. Nach seiner Begrüßung und dem Gedenken der verstorbenen Mitglieder haben 1. Schriftführer Markus Aiblinger, Kassenwart Hans Weiß, Schützenmeisterin Gertraud Schober, Jugendleiterin Irmi Fink sowie erster Vorsitzender der Goaßlschnalzer Simon Maurer ihre Berichte rund um das vergangene Vereinsjahr vorgetragen. Einen besonderen Dank richtete Martin Schober an unsere Jugendleiterin Irmi Fink sowie die Vorplattler Michael Maurer und Martin Schober jun. für ihre Arbeit rund um die Jugend im Verein. Die Jugend ist unser wichtigstes Gut, so Schober, sie ist die Zukunft unseres Vereins. Besonders erfreulich ist auch, dass unsere Mitgliederzahl auf 361 gestiegen ist. Des Weiteren kündigte Martin Scho-

ber die Termine um unser diesjähriges Jubiläumswahljahr an. Zum 125-jährigen Bestehen wollen wir am Sonntag, den 26.03. zum Gründungsfrühschoppen im Badwirt einladen. Auch im Sommer gibt es dann noch ein Jubiläumswochenende im kleinen Rahmen. Vom 23.06.-26.06. ist mit Dorffest, Festsonntag und Kesselfleischessen für jeden was dabei. Das Kesselfleischessen wird durch unsere Goaßlschnalzer ausgerichtet, welche heuer ihr 35-jähriges Bestehen feiern. Ein weiterer erfreulicher Punkt in unserer Versammlung waren die Ehrungen. Wir durften die Ehrung für 50 Jahre Mitgliedschaft an Georg Astner nachholen und ebenfalls für 50 Jahre unser Mitglied Hilde Schmoranzer ehren. Auch erster Bürgermeister Georg Huber besuchte unsere Versammlung. In seinem Grußworte betonte er, dass es nirgends sonst so einen Zusammenhalt zu verspüren gibt, wie in den Trachtenvereinen. Auch Diakon Günter Schmitzberger richtete einige Worte an die Versammlung und bedankte sich fürs Miteinander zwischen Kirche und Verein. Es sei eine besondere Freude, wenn man der Jugend unseres Vereins zusehen kann.

Im Herbst 2023 planen wir einen Vereinsausflug ins Allgäu. Infos und Anmeldung bei Susanne Deindl. Ein Programm zum Ausflug ist auch auf unserer Homepage ersichtlich.

Den großen Abschluss unserer Versammlung machte ein Bildervortrag von Gertraud Maurer. Sie hat sich extra die Mühe gemacht und einige schöne Bilder aus der Vereinsgeschichte zusammengesucht und hat uns einiges dazu erzählt. Auch an dieser Stelle nochmal ein herzliches Dankeschön dafür.

Text und Bilder: Susanne Deindl

Hilde Schmoranzer und Georg Astner wurden für 50 Jahre Mitgliedschaft von den Vorständen Martin Schober und Max Maurer geehrt.

Montag – Samstag 9:00 – 12:00 Uhr Montag – Freitag 14:30 – 18:00 Uhr	<h1>Bernhard Obermair</h1> <h2>Uhrmachermeister</h2>
	Kufsteiner Straße 7 83126 Flintsbach Telefon: (08034) 70 77 78 Telefax: (08034) 70 77 79
<h3>Uhren, Schmuck, Trachtenschmuck</h3>	

Jahreshauptversammlung der Musikkapelle Samerberg

Die Musikanten blickten auf ein abwechslungsreiches Jahr zurück. Mit einer guten Besetzung in allen Registern meisterten sie gekonnt die Einsätze im vergangenen Vereinsjahr. Ein besonderer Höhepunkt war dabei das Herbstkonzert, das nach der zweijährigen Pause wieder stattfinden konnte. Großes Lob ging hierfür an Dirigent Benedikt Paul und zweiten Dirigenten Sebastian Denzler, für deren stetige Motivation und professionelle Arbeit über das ganze Jahr hinweg. Auch das kommende Jahr verspricht zahlreiche Einsätze. Besonders das geplante Kirchenkonzert am 23. April in Törwang steht aktuell im Vordergrund. Jugenddirigent Sebastian Denzler berichtet, dass auch die Jugendkapelle sowie die daraus entsprungen Ensembles und Tanzmusi zahlreiche Einsätze hatten. Zu den Highlights zählte das Gemeinschaftsjugendkonzert am Samerberg mit den Jugendkapelle Neubeuern und Rohrdorf. Besonders im Vordergrund stand vergangenes Jahr die erste Bläserklasse an der Grundschule Samerberg. Dass sich dieses Projekt gelohnt hat, kann man an 16 motivierten Schülern sehen, die die erst Bläserklasse bilden. Die Musikanten vom Samerberg freuen sich über jedes neue Mitglied in ihren Reihen und natürlich besonders über den zahlreichen Nachwuchs. Bei den turnusgemäßen Neuwahlen ergaben sich kaum Veränderung. Erneut im Amt bestätigt wurden 1. Vorstand

Michael Daxer, 2. Vorstand Christian Leitner, Kassier Monika Frey, 1. Dirigent Benedikt Paul, Notenwart Franziska Marchfeldern sowie Schriftführer Kristina Rott. Neu zurück im Amt des Schriftführers ist Martina Köpke und neu als Jugendleiter wurde Isabella Irger gewählt. Beisitzer sind Sebastian Denzler, Martin Weyerer, Martina Moser, Bernadette Lagler und Angelika Weyerer.

Die neu gewählte Vorstandschaft der Musikkapelle Samerberg.

ACHTUNG!!! ACHTUNG!!! ACHTUNG!!!
 Redaktionsschluss für redaktionelle
 Beiträge in der Aprilausgabe:
 Sonntag, 12. März 2023
rsz@rohrdorf.de
rsz@samerberg.de

bikePARK
SAMERBERG

**Endlich:
Die neuen Räder sind da!**

jetzt bis - 37% als Jobrad

**Raiffeisenbank
Aschau-Samerberg eG unterstützt
die Freiwillige Feuerwehr Törwang**

Die Freiwillige Feuerwehr Törwang durfte sich über eine Spende von 1.000 Euro sehr freuen. Mit der Spende wird die Festschrift zum 150-jährigen Vereinsjubiläum (Festwoche vom 27.07-31.07.2023) unterstützt. Die Feuerwehr gedankt recht herzlich bei der Geschäftstellenleiterin der Raiffeisenbank Aschau-Samerberg, Frau Elisabeth Obermeier, für die Unterstützung von unseren Fest.

**Bericht aus dem Samerberger Gemeinderat
Bebauungsplanänderung und örtliche
Rechnungsprüfung – Viele Bekanntgaben**

Eine erneute Änderung des Bebauungsplans Grainbach-Ost am Kapellenweg hat der Samerberger Gemeinderat in seiner jüngsten Sitzung angestoßen. Die Mehrheit billigte den Entwurf des Planungsbüros Huber aus Rosenheim, der eine verdichtete Bebauung im Geltungsbereich zulässt. Zweiter Schwerpunkt der Sitzung, die wieder im Schulungsraum des Törwanger Feuerwehrhauses stattfand, war die Rechnungsprüfung für das Haushaltsjahr 2021. Gemeinderat Wolfgang Ull (ÜPW), Vorsitzender des Rechnungsprüfungsausschusses, erläuterte den ausführlichen Prüfungsbericht und mahnte zur Disziplin bei den Ausgaben. Bereits während der Prüfung konnten die Sachverständigen aus der Finanzverwaltung über die über- und außerplanmäßigen Ausgaben sowie deren Deckung informieren.

Der Verwaltungshaushalt schloss 2021 mit einem Rechnungsergebnis von 6.505.428,76 Euro (6.084.450,00 Euro-Haushaltsansatz) und der Vermögenshaushalt mit einem Ergebnis von 2.732.604,24 Euro (Ansatz 2.133.650,00 Euro). Die vom Gesetzgeber nach der kommunalen Haushaltsverordnung (KommHV) vorgeschriebene Mindestzuführung vom Verwaltungs- zum Vermögenshaushalt in Höhe von 170.107,28 Euro wurde durch die tatsächliche Zuführung in Höhe von 1.121.886,67 Euro eingehalten. Die vorgeschriebene Mindestrücklage ist vorhanden und die tatsächliche Rücklage ist höher ausgefallen als geplant", hieß es im Rechenschaftsbericht.

Bei einer Reihe von Bekanntgaben informierte Bürgermeister Georg Huber über den aktuellen Stand bei den laufenden Themen: einige Gemeinderäte können bei der Exkursion der Gemeinde Prutting nach Wildpoldsried, einem energieautarken Dorf, teilnehmen.

Ein Seminar zum Thema Baurecht, Schwerpunkt Flächen-nutzungsplan ist ebenso in Vorbereitung, wie eine Exkursion mit Prof. Harald Krause zum Thema energetische Sanierung im Bestand und Vorbildlicher Neubau.

Der Antrag zur Mitgliedschaft in der Arbeitsgemeinschaft fahrradfreundliche Kommune wurde mittlerweile gestellt.

Aus zeitlichen Gründen sei eine Bearbeitung durch den Verein erst 2024 möglich. Geplant ist außerdem eine Exkursion nach Weyarn; Themen: „Aktive Bodenpolitik mit Erbbaurecht und dezentrales Gewerbekonzept“. Zum Thema „Kommunale Wohnraumförderung“ wird Fachmann Dietrer Kannengießler im Gemeinderat in der Februar Sitzung referieren.

Ein Studentenprojekt der TU München wird sich voraussichtlich mit den Themen „Besucherlenkung und Wohnmobilstellplätze“ beschäftigen. Es liegt ein neuer Flyer vor zur Anmeldung von Daxenfeuer. Künftig können diese online an die Integrierte Leitstelle gemeldet werden.

Die vorgesehene Anliegerversammlung Ebenweg Ausbau wird verschoben. Grund ist die noch offene rechtliche Klärung durch Juristen insbesondere zur Frage der Verjährung. Die Anlieger sollen schriftlich über den Zwischenstand informiert werden.

Huber kündigte an, dass das Landratsamt bei den Wertstoffhöfen eine Mindestöffnungszeit einführen möchte und in der Gemeinde Samerberg künftig verlängerte Öffnungszeiten angeboten werden sollen. Geplant ist Mittwoch von 15 bis 19 Uhr und am Samstag von 8 Uhr bis 13 Uhr.

Nachgefragt wurde, ob bereits Ergebnisse der Erkundungsbohrungen zum Brenner Nordzulauf vorliegen. Der Bürgermeister wird sich erkundigen. Im jüngsten Dialogforum wurde eine Auskunft in Au8ssicht gestellt.

Das Verwaltungsgericht München hat angekündigt, dass demnächst (voraussichtlich im März 2023) die Streitsache Bauvorhaben Höss (Betonstadel) wieder aufgenommen werde.

**Martin Irger folgt auf Sepp Staber –
Wechsel nach 57 Jahren
Samerberg wählt neuen Feldgeschworenen –
Dank an Josef Staber**

Das Quartett der Samerberger Feldgeschworenen ist wieder komplett. Aus gesundheitlichen Gründen gab Josef Staber das Ehrenamt nach 57 Jahren auf und übergab es jetzt in jüngere Hände. Der neue Feldgeschworene heißt Martin Irger.

Der 44-jährige Landwirt kommt vom „Weißn-Hof“ aus Eiding.

Gewählt wurde Martin Irger von den bisherigen Feldgeschworenen, so wie es das Gesetz vorschreibt. Die Bestellung vom Gemeinderat soll in Kürze erfolgen.

Bei der kleinen Feierstunde im Samerberger Rathaus würdigten Bürgermeister Georg Huber, 2. Bürgermeister Christoph Heibler und Falk Brem, der Leiter des Amtes für Digitalisierung, Breitband und Vermessung aus Rosenheim die Verdienste von Josef Staber und dankte im Namen der Behörde für die langjährige Tätigkeit als Feldgeschworener. Auch Christian Thraimer, Vermessungstechniker des Amtes, bedankte sich für die gute Zusammenarbeit mit Sepp Staber.

Neben Martin Irger gehören dem Team der Samerberger Feldgeschworenen weiterhin an: Anton Staber (Hundham), Hans Irger (Eiding) sowie Georg Riedl (Steinkirchen). Feldgeschworene wachen über die Grenzen und unterstützen die Ämter für Digitalisierung, Breitband und Vermessung bei den Vermessungen vor Ort und fungieren nicht selten als Mittler zwischen Behörde und Bürger. Dabei üben sie das älteste kommunale Ehrenamt in Bayern aus. Die Feldgeschworenen sind zur gewissenhaften und unparteiischen Tätigkeit sowie zur Verschwiegenheit verpflichtet.

Feldgeschworene leisten ein wichtiges Ehrenamt: Von links: Bürgermeister Georg Huber, Falk Brem (Vermessungsamt Rosenheim), Christian Traihmer (Vermessungsamt) Anton Staber, Sepp Staber, Martin Irger, Georg Riedl, Hans Irger, 2. Bürgermeister Christoph Heibler.

Füreinander da sein und Miteinander feiern

Bei vielen war der letzte und oft auch einzige Erste Hilfe Kurs - wenn nicht gerade berufsbedingt notwendig - der, den man zeitgleich mit dem Führerschein gemacht hat. Bestenfalls muss man das Erlernte nie anwenden, aber gerade wenn man Kinder hat, passiert doch so einiges und es kann Leben retten gut vorbereitet zu sein. Wie können Eltern

Zuhause den Kindern helfen, wann ist es sinnvoll den Kinder- oder Hausarzt aufzusuchen und wann ist es sogar notwendig den Rettungsdienst zu rufen? Darum ging es in einem für Eltern angebotenen Kindernotfallkurs, welchen das Samazwergalteam organisierte.

Oft ist man in Notfallsituationen, gerade beim eigenen Kind, geschockt und unsicher was zu tun ist. Dass aber genau die erste, schnelle Hilfe so wichtig und vor Allem lebensrettend sein kann, wurde 15 Mamas und einem zukünftigen Papa in einem vierstündigen Kurs von einer professionellen Kursleiterin ganz klar vermittelt.

Die Ausbilderin stellte viele Notsituationen sehr anschaulich dar und forderte die aktive Mitarbeit der Eltern mit ein. Alle Fragen, die während des Abends aufkamen, wurden informativ und verständlich geklärt. Somit war dann das Fazit am Ende des kurzweiligen Abends nun mit vielen nützlichen Informationen präventiv für den Alltag und mögliche Notfallsituationen gerüstet zu sein.

Glücklicherweise ohne Vorkommnisse und Verletzungen konnten viele Samerberger Kinder kurzfristig Fasching zusammen feiern.

Ganz spontan entschieden und mit nur einer Vorbereitungszeit von 5 Tagen wurde von den Samazwergaln ein Kinderfasching beim Badwirt ins Leben gerufen. Unter dem Motto "Helf ma zam!" wurde geplant und organisiert. Von Flyer gestalten, bis Musikplayliste zusammenstellen, von Kuchenbuffet beschaffen, bis hin zu Sponsoren für eine Tombola zu finden, waren auch einige bürokratische Notwendigkeiten im Gange; wie GEMA anmelden und Veranstaltungshaftpflicht abschließen. Und mal wieder hat sich gezeigt was viele Hände gemeinsam schaffen können: am 5.2. kamen knapp 150 maskierte Kinder mit den ebenfalls verkleideten Eltern zum Badwirt und auch wenn der Platz sehr beengt war tat dies der grandiosen Stimmung keinen Abbruch. Der Renner war der heißersehnte Loseverkauf und so mancher Gewinn brachte die Kinderaugen zum Strahlen. Abgerundet wurde der bunte Nachmittag mit Spielen und einem Besuch der Neubeurer Kindergarde, die ganz ihrem Motto "Wilder Westen" getreu die Tanzfläche zum Beben brachten und für ihren Auftritt großen Applaus bekam. Die vielen fröhlichen und zufriedenenen Gesichter der Kinder zu sehen war Bestätigung, dass sich der Stress der letzten Tage gelohnt hat.

Der Dank gilt hierbei allen Helfern und Sponsoren rund um den Fasching, ganz besonders Susi Stuffer und Irmi Wallner, für euer Engagement und die Motivation, dass wir das schaffen! Ihr seid spitze!!

Neuer Fastenkurs
Jetzt anmelden!

Veronika Nickl
Ganzheitliche Ernährungsberatung
Fastenurse

Tel. 0170 2852 125 · info@ernaehrungsberatung-veronikanickl.de

Ja, mia san mim Radl da!
Neues vom AK Radweg

Beim letzten Treffen hatten wir nicht nur einen Experten zu Besuch (den Fahrradbeauftragten von Stephanskirchen) sondern auch interessierte BürgerInnen kamen dazu. Besonders erfreulich war, dass zwei Landwirte mitdiskutierten und deren (oft kritische) Sicht mit einbrachten. So haben wir von Missverständnissen erfahren, die vielleicht kursieren und berechtigten Bedenken und Einwänden, die bestehen.

Daher ist uns noch mal wichtig klar zu stellen: es ist nicht unser Anliegen möglichst viele neue Radwege zu bauen. Wir sehen unsere Aufgabe in der Analyse: Wer braucht und nutzt Rad- und Fußgängerwege? Wo macht ein solcher Weg Sinn? Wie kann man den Samerberg durch den Ausbau und die Vernetzung bestehender Wege für Fußgänger und Radfahrer lebenswerter machen? Welchen Nutzen kann das für Autoverkehr haben? Welchen Nutzen für Landwirtschaft?

Diese Punkte wurden in der Gemeinde Stephanskirchen durch den Radbeauftragten Frank Wiens die letzten dreieinhalb Jahre geklärt. Er konnte uns aus seiner Heimatgemeinde viele Anregungen geben, auch wenn nicht alles eins zu eins auf den Samerberg zu übersetzen ist. Sein bisheriges Fazit kann man auf den Samerberg übertragen: Es braucht vor allem zwei Dinge - ein gutes Netzwerk und einen langen Atem.

Wenn du auch was zum Thema zu sagen hast, immer raus damit! Komm' auf uns zu, wir freuen uns über jedes Gespräch! Über Instagram erfährst du den Termin des nächsten AK Treffens und sonstige Neuigkeiten: @unterwegs_am_samerberg

Oiwei4e - G'schicht'n vom Samerberg

Fernsehberichte vom und über den Samerberg gibt schon zahlreich - aber jenseits der klassischen Themen, wie schöne Landschaft, Hochries, Bikepark oder Samer, hat unser Ort noch viel Anderes zu bieten, das interessant ist.

Auf solche kuriosen, speziellen, historischen Themen haben sich seit einigen Monaten zwei Samerberger konzentriert. "Themen die wir vor 30 Jahren im HSK Unterricht bei Herrn Hollerauer besprochen haben" oder "Kuriose G'schichten, die man nur noch die 'Alten' wissen". Das sind die Inhalte des Filmprojekts von Christian Bauer. Mittlerweile drei kurze Filme wurden bis jetzt produziert und können im Internet (www.samerbergpodcast.de) angeschaut werden. Unter die Lupe genommen wurden zum Beispiel die Hagrama (Felsformation links von der Hochries) und die Skisprungschanze vom Wieselberg. "Neben der Spurensuche vor Ort sind uns besonders die Gespräche mit den 'Experten' wichtig". So konnten als Interviewpartner vor der Kamera schon Helga Bauer und Karl Sagmeister gefunden werden. Wichtig ist bei den Aufnahmen nicht nur die Aufarbeitung eines interessanten Themas, sondern auch die technische Umsetzung - auch wenn dies viel Zeit beansprucht. Die Zuschauer dürfen also einen fast professionellen Kurzfilm zu einem durch und durch Samerbergerischen Thema erwarten.

"Wir haben noch viel vor: Einige Themen stehen fest auf der Liste: Mesner von Grainbach, Bergrennen an den Serpentina... aber lasst's euch überraschen!" ...oder meldet euch bei Christian Bauer, falls euch ein Thema einfällt, das unbedingt behandelt werden sollte.

Alle paar Wochen plant Christian die Veröffentlichung eines Films. Zwischenzeitlich kann man immer auch die Podcasts anhören um bei aktuellen Themen auf dem Laufenden zu bleiben. Aktuelle Infos auch in Instagram: @oiwei4e

LISA CAMEN

Dipl.-Psychologin & Paartherapeutin

Privatpraxis für Psychotherapie
nach dem Heilpraktikergesetz,
Paartherapie & Mediation

Tel. 08032 98 98 588 · www.lisacamen.de

baumraum

Eine natürlich gewachsene Struktur

Wer plötzlich den Wald vor lauter Bäumen nicht mehr sieht, hat den BAUMRAUM gefunden. Eine Sanitieranlage in der Nähe der Hochriesbahn am Hundsgaben, in der sich weder Fuchs noch Eichhörnchen, sondern alle Annehmlichkeiten verstecken, die eine Wanderung noch schöner machen, vom Waschbecken und WC bis zur Dusche.

Dabei bettet sich die Architektur camouflagiert in den umliegenden Wald ein. Der Entwurf ist eine Hommage an einen verwitterten Baumstumpf, von dessen Form, Struktur und Materialität er abgeleitet und geprägt ist. So besteht die Fassade aus hellgrauem Gussbeton, der an vergrautes Holz erinnert und sich anhand seiner Holzrinden-Schalung perfekt in die Umgebung einfügt. Der Innenraum wird auf natürliche Weise durch eine Glasdecke beleuchtet, die das Licht- und Schattenspiel der Baumkronen widerspiegelt.

Grundriss

Schnitt a-a

Lageplan

Fassadenmuster

Innenraum

ENTWURF: MARIE-THERES ALTHAUS
ANJA LOIDL

FRI LUFTS LIV AM SAMERBERG
ENTWERFEN IM 2. SEM. INNENARCHITEKTUR SOSE 2021
FAKULTÄT INNENARCHITEKTUR, ARCHITEKTUR UND DESIGN
PROF. DENISE DIH, CARINA DEUSCHL, BERND MEINLSCHMIDT

Technische Hochschule
Rosenheim
Technical University of Applied Sciences

POC OPTIK EYE

Unsere Sportbrillen haben die beste Kondition.
Beste & schnellste Sicht in jeder Geschwindigkeit mit und ohne Sehstärke.

OPTIQUE

rosenheim

GILITZERSTRASSE 4 | ROSENHEIM | T. 0049 8031 6150599
CONTACT@OPTIQUE-ROSENHEIM.DE | WWW.OPTIQUE-ROSENHEIM.DE

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