

Bürgerinformation der Gemeinde

EDLBACH

Offizielles Mitteilungsblatt
der Gemeinde Edlbach

4580 Edlbach | Edlbach 80
Tel. 07562/5225 | Fax 07562/5225-16

September 2012

Willkommen an Bord!

Die Volksschule Mitterweng startet das Schuljahr 2012/13 mit frischem Elan und Begeisterung! Sigrid Feßl unterrichtet 19 Kinder. Unter ihnen sind neun Schulanfänger, die es kaum erwarten können, ihre Talente und Fähigkeiten zu zeigen und

auszubauen. Die Religionsstunden wird heuer Pater Friedrich Höller abhalten. Durch die große Präsenz und Mitgestaltung der Eltern an unserer Schule kann Lernen zum Wohle der Kinder besonders gut gelingen.

Geschätzte Edlbacher und Edlbacherinnen, liebe Gemeindebürger!

Der Sommer neigt sich dem Ende zu und rückblickend war es eine durchaus schöne und erfolgreiche Zeit für uns Edlbacher, aber auch für unsere Gäste aus nah und fern. Die Nächtigungszahlen in

Edlbach stiegen gegenüber dem Vorjahr von Mai bis Juli zufriedenstellend um zwei Prozent an. Die Beliebtheit unserer Tourismusregion ist bei den Gästen sehr groß. Auch auf unserem schönen Badesee konnten wir in der heurigen Saison einen Besucherrekord verzeichnen.

Ein herzliches Dankeschön an alle, die zu dieser positiven Entwicklung beigetragen haben.

In der Gemeindeverwaltung liegt das Hauptaugenmerk nach wie vor darauf, mögliche Kooperationsvarianten mit den Nachbargemeinden einzugehen, um für unsere Bürger vor allem ein gutes Service zu bieten und gleichzeitig Kosten zu sparen.

Eine meiner Aufgaben ist es für die 23 Gemeinden unseres Bezirkes Kirchdorf/Krems das Reformprojekt Abfallverbände umzusetzen.

Für die Gemeinden ergeben sich Vorteile in zweierlei Hinsicht: Zum Einen werden die erzielten Einsparungen un-

mittelbar in den Abfallwirtschaftsbeiträgen ersichtlich und zum Anderen könnten die Gemeinden einen Nutzen durch die Schaffung freier Personalkapazitäten generieren.

Ich bedanke mich bei allen verantwortungsbewussten Bürgern, die ihren Abfall vorbildlich trennen und über die Schiene der Altstoffsammelzentren einer bestmöglichen Wiederverwertung zuführen.

Für unsere Jüngsten freue ich mich, dass der Betrieb in unserer Volksschule und in unserem Kindergarten auch heuer in gewohnter Weise starten konnte.

Auf diesem Weg wünsche ich den Kindern, Eltern und Pädagogen ein erfolgreiches Bildungsjahr.

Euer Bürgermeister

Johann Feßl
Johann Feßl

Feuerbrandbefall 2012

Aufgrund der zunehmenden Feuerbrand-Infektionen im heurigen Jahr gibt es immer mehr telefonische Anfragen.

Diesbezüglich folgende Infos:

- Alle Bekämpfungsmaßnahmen (Ausschnitt und Rodung der betroffenen Pflanzen) sind freiwillig.
- Die Feuerbrandverordnung 2004 und der Feuerbranderlass regeln nur mehr Bekämpfungsmaßnahmen in Umkreis von Baumschulflächen. Daher ist es eine freiwillige Entscheidung jedes Grundeigentümers, ob er Bekämpfungsmaßnahmen ergreift.

- Wichtig ist es auch die Grundeigentümer darauf aufmerksam zu machen, dass die Grundnachbarn nicht verpflichtet sind, Maßnahmen durchzuführen.
- Ausnahme: Befall neben einer Baumschule oder Erwerbsobstbau – in diesem Fall bitte Frau Elke Leitner (+43 (50) 6902 DW 1409) oder Herrn DI Hubert Köppl (+43 (50) 6902 DW 1412) anrufen.
- Das Verbrennen von biogenen Materialien außerhalb dafür bestimmter Anlagen ist verboten (Bundesluftreinhaltegesetz). Das Gesetz sieht eine Ausnahme für von Feuerbrand befallene Materia-

lien vor, daher bitte unbedingt der Gemeinde melden, bevor solches Material verbrannt wird.

ÖPUL-Maßnahmen: Jene Grundeigentümer, die an entsprechenden ÖPUL-Maßnahmen (zB „Erhaltung von Streuobstbeständen“, etc.) teilnehmen, müssen ebenfalls die Gemeinde und die AMA binnen 10 Tagen informieren.

Es gibt keine finanziellen Entschädigungen des Landes OÖ für gerodete Bäume sowie für finanzielle Aufwendungen in der Bekämpfung.

„Neue Sichtweisen entdecken – andere Wege gehen“

Mit diesem Blick auf problematische Lebenssituationen von Mitbetroffenen beim Thema Alkohol und sein Umfeld, bietet die Alkoholberatungsstelle Kirchdorf im November 2012 ein Angehörigen-Seminar an.

Wir unterstützen Angehörige/Eltern/Freunde von Suchterkrankten auf ihrem Weg sich mit den Auswirkungen des Alkohols im Alltag auseinanderzusetzen und

einen entsprechenden individuellen Umgang zu finden. Oftmals beginnt die Veränderung nicht direkt beim Betroffenen selbst – Angehörige können manchmal einen Anstoß geben, dass sich die Betroffenen eigenständig in Beratung oder Behandlung begeben.

In der Gruppenarbeit geht es auch darum, sich gemeinsam über schwierige Lebenssituationen auszutauschen und so

neue persönliche Lösungen anzustreben.

Das Seminar beginnt am 6. November 2012 – 4 Treffen – jeweils dienstags von 15:00 bis 18:00 Uhr – in der Alkoholberatungsstelle Kirchdorf, Pernsteinstraße 32 in 4560 Kirchdorf/Krems.

Die Teilnahme ist kostenlos. Nähere Informationen bzw. Anmeldung unter der Tel.-Nr. 0664/60072-89235 – DSA E. Gösweiner

Aktionstag „Chancen sehen, Wege gehen“

Beratungsangebot exklusiv für Frauen in allen öö. Bezirkshauptmannschaften am 16. Oktober 2012, ab 14:00 Uhr

Bereits zum dritten Mal wird auf Initiative der Frauenlandesrätin ein Frauenberatungstag in ganz Oberösterreich angeboten. Unter dem Motto „Chancen sehen, Wege gehen“ bietet das Frauenreferat des Landes OÖ in Zusammenarbeit mit den lokalen Frauenvereinen, -organisationen und -beratungsstellen kostenlose psychologische und juristische Frauenberatung in allen öö. Bezirkshauptmannschaften, Statutarstädten sowie im Landesdienstleistungszentrum (LDZ) an. Frauen sollen ihre individuellen Lebenswege entsprechend ihren Wünschen, Talenten und Begabungen gestalten – und das unabhängig von Rollenbildern und Klischees. Selbstbestimmung und Unabhängigkeit sind oberstes Gebot. Dazu braucht es Wissen und Unterstützung zu Fragen, die sich speziell Frauen stellen – wie beispielsweise:

Wie kann der Wiedereinstieg in den Beruf nach der Kinderpause aussehen?

Welche Karenzmodelle für Frauen und Männer gibt es?

Was braucht es, um die berufliche Karriereplanung/Neuorientierung erfolgreich umzusetzen?

Welche Möglichkeiten zur Weiterbildung (Förderung) gibt es?

Worauf soll bei einer Trennung oder Scheidung geachtet werden?

Fragen zum Thema „Alleinerziehend“. „In Oberösterreich gibt es mit den bestehenden Frauenberatungen ein gutes Netz an Unterstützung und Hilfe. Aber nicht alle Frauen wissen, welches Angebot es für Sie gibt und wo sie Hilfe bekommen können. Bei diesem Aktionstag sollen Frauen angesprochen werden, die mit dem bisherigen Informations- und Beratungsangebot

nicht erreicht werden konnten“, erklärt die Frauenlandesrätin.

Je nach Themenschwerpunkt stehen am Aktionstag Juristinnen, Lebens- und Sozialberaterinnen aus den oberösterreichischen Frauenberatungsstellen zu den unterschiedlichsten Themen mit Rat und Tat zur Seite. Terminvereinbarung und nähere Informationen unter:

Öö. Netzwerk „Frauenberatungsstellen“
Frauenreferat des Landes OÖ.

4021 Linz, Landhausplatz 1
0732/7720-11851, frauen@ooe.gv.at
www.frauenreferat-ooe.at

berta

4560 Kirchdorf/Krems, Pfarrhofgasse 2
07582 / 517 67,
office@frauenberatung-kirchdorf.at
www.frauenberatung-kirchdorf.at

Geheimnis um neues Pyhrn-Priel Logo gelüftet

Die Urlaubsregion startet mit erfolgreicher Logo-Präsentation in die Zukunft

Endlich wurde es enthüllt – das neue Logo der Urlaubsregion Pyhrn-Priel! Die Präsentation des Corporate Design Relaunchs am 11. April 2012 im Kulturhaus Römerfeld in Windischgarsten war ein voller Erfolg.

Zahlreiche Besucher folgten der Einladung des Tourismusverbandes und überzeugten sich bei der öffentlichen Präsentation vom „neuen Gesicht“ der Urlaubsregion. Nach einer Fotoshow von Ing. Peter Schoisswohl mit beeindruckenden Impressionen aus der Region zwischen Pyhrn und Priel und der Begrüßungsrede durch Tourismusedirektor DI Thomas Scholl und Vorstandsvorsitzenden DI (FH) Herbert

Gösweiner präsentierte Georg Schürer, Vorstandsmitglied des Tourismusverbandes, schließlich das neue Logo, mit dem sich Pyhrn-Priel künftig positioniert.

Das Ergebnis kann sich sehen lassen: Das neue Pyhrn-Priel Logo, welches drei grafische Elemente in sich vereint, überzeugt unter anderem mit einem hohen Wiedererkennungswert. Es besteht aus einer Berg- und Wassersilhouette, die die Verbindung des Alpiner mit der Weichheit der Voralpen symbolisiert, einem Stern, der je nach Saison als Schneeflocke oder Blume zu sehen ist, sowie dem reduzierten Schriftzug „pyhrn-priel“. Für das Logo wurde

bewusst die moderne Farbstellung „grau-blau-grün“ gewählt, um die Basis für authentische Emotion zu unterstreichen.

Einen weiteren Höhepunkt der Veranstaltung stellte die Präsentation des neuen Messestandes und der neuen Beachflags und Transparente dar. Als kleines Marketinggeschenk erhielten die Besucher Pins bzw. Anstecknadeln, CDs und Autoaufkleber. Für die musikalische Umrahmung sorgten die „Mitterwenger Baum“. Beim geselligen Zusammensein ließ man die Veranstaltung gemütlich ausklingen. Nun geht es mit neuem Logo – und neuem Schwung – in die Zukunft!

Der Masterplan „Pyhrn-Priel 2020“ ist fertiggestellt – positive Zwischenbilanz kann sich sehen lassen

Im Jahr 2011 stellte die Urlaubsregion Pyhrn-Priel ihr Konzept zur touristischen Standortsicherung vor.

Es scheint, als hätten die Touristiker ihre Hausaufgaben gemacht. Zahlreiche Projekte sind bereits gut angelaufen. So weisen seit August Schilder auf der Pyhrnautobahn und der Bundesstraße auf die Region Pyhrn-Priel hin. Neun zusätzliche Radwege samt neuer Beschilderung werden im September installiert. Auf einer gemeinsamen Übersichtskarte werden künftig die Rad- und Mountainbikestrecken aller neun

Gemeinden dargestellt. Für nächstes Jahr sind fünf weitere Strecken im Bereich Hinterstoder/Höss und der Wurzeralm in Spital am Pyhrn geplant.

Auch die Maßnahmen zur Qualitätsverbesserung in den Betrieben und die Schulungsangebote für Gastgeber werden gut angenommen. Besonders beliebt sind die Workshops rund um Web 2.0, Onlinebuchbarkeit oder die Preisgestaltung. Zwischen 30 und 50 Teilnehmer je Seminar sprechen für sich. Demnächst ist ein Englischkurs geplant. Ab 2013 geht es konkret an die „Soft- und

Hardware“ der Vermieter, vom Service über die Mitarbeiter bis hin zur Ausstattung.

Pyhrn-Priel wird „Marke“

Erfreulich ist ebenso die (politische) Entscheidung des Landes Oberösterreich, die Region Pyhrn-Priel als vierte „Marke“, neben Linz, Donau und Salzkammergut, aktiv in die touristische Bewerbung aufzunehmen. Für Pyhrn-Priel sprechen vor allem zwei Hauptargumente: Der Ski-Weltcup und die intakte Landschaft am und im Nationalpark Kalkalpen. Dieser soll in Zukunft verstärkt in die touristischen Angebote mit eingebunden werden.

Gesunde Gemeinde

Liebe Gesunde EdlbacherInnen, mit dem Beginn des Herbststerns wenden wir uns einer besonderen Schönheit zu, die unser Auge in vielen Gärten erfreut, aber bislang eben nur dieses: DIE VOGELBEERE, als giftig und schädlich – außer in Schnapsform – verunglimpft ... aber, stimmt das wirklich?

hergestellt wird. Vogelbeeren enthalten zudem viel Vitamin C und Provitamin A – roh essen sollte man sie dennoch nicht. Auch wenn die Vogelbeere (Eberesche) den alten Germanen sogar als heilig galt.“

(B. Wulff, Ökotrophologin)

„Dass Vogelbeeren giftig sind, ist ein Aberglaube, der sich hartnäckig hält. Die roten Früchte sind roh jedoch sehr bitter und ungenießbar, da sie Parasorbinsäure enthalten. Diese kann schnell zu Magenverstimmungen führen. Beim Kochen wandelt die Hitze die bittere Parasorbinsäure in Sorbinsäure um, die der Körper dagegen gut aufnimmt. Deshalb werden die Beeren auch für Marmelade und Schnaps verwendet. Lange Zeit hatten Vogelbeeren darüber hinaus sogar einen medizinischen Nutzen: Aus einer bestimmten Zuckerart der Beere, der Sorbose, wurde ein Zuckersatz für Diabetiker gewonnen, der heute industriell

Die Naturheilkunde schreibt Blättern und Blüten eine besondere Heilwirkung zu. Getrocknet finden diese u.a. in Tees gegen Husten, Bronchitis und Magenverstimmungen Verwendung. Auch werden sie bei Verdauungsbeschwerden, Hämorrhoiden, Rheuma und Gicht eingesetzt. Die Wirkung ist allerdings nicht wissenschaftlich erwiesen. Sänger und Redner nutzen die Vogelbeeren zum Beispiel auch um ihre Stimmbänder geschmeidig zu halten. Laut „Kräuterpfarrer“ Johann Künzle sollen Vogelbeeren zähen Schleim von den Stimmbändern lösen und so bei Heiserkeit wertvolle Dienste leisten.

Also bereichern wir unsere herbstliche

Küche mit einer weiteren heimischen Spezialität, vielleicht gleich mit folgendem Rezept:

VOGELBEER-APFELMARMELADE

400 g Vogelbeeren abgerebelt und tiefgekühlt
600 g Äpfel geschält und klein geschnitten
5 g Zitronensäure
1 Pkg. Gellierfix Super 3:1
350 g Zucker
50 ml Vogelbeerschnaps oder Obstler
250 ml Wasser
1 TL Zitronenschale.

Alle Zutaten, außer dem Schnaps, nach Anleitung auf der Gellierzuckerpackung zubereiten, Schnaps zugeben, nochmals aufkochen lassen und noch heiß in Gläser abfüllen. Diese Marmelade schmeckt sehr gut zu Wildgerichten.

Tipp: Die Vogelbeeren vor Verwendung unbedingt mindestens 24 Stunden tiefkühlen, da die Marmelade sonst zu bitter wird!

1. Edlbacher Triathlon war ein voller Erfolg

Am 4. Juli 2012 stand die Gemeinde Edlbach ganz im Zeichen des Sports. Der erste Edlbacher Triathlon ging über die Bühne und war mit fast 200 Teilnehmern und zahllosen Fans eine großartige Veranstaltung.

Vom jüngsten Teilnehmer mit sechs Jahren bis zum ältesten mit 72 Jahren waren alle Altersgruppen vertreten. Mit großer Begeisterung wurden die drei Disziplinen – Laufen, Radeln und Schwimmen – in allen Altersklassen aufgenommen.

Teilnehmen durfte man ausschließlich in einer 3-er-Gruppe, was einen einzigartigen Teamgeist in jeder Mannschaft hervorrief. Es freut uns besonders, dass so viele Edlbacherinnen und Edlbacher an der Veranstal-

tung teilnahmen und dazu beitrugen diesen Wettkampf zu einem unvergesslichen Erlebnis zu machen.

Die großartige Veranstaltung endete mit einer Siegerehrung im Windischgarstnerhof. Handgemachte Pokale wurden den Teams zur Erinnerung überreicht. Eine Tombola mit musikalischer Untermalung setzte den Schlusspunkt des 1. Edlbacher Triathlons.

Ein herzliches Dankeschön gilt den Mitarbeitern der Gesunden Gemeinde Edlbach, allen Freiwilligen und Helfern, Organisatoren und Sponsoren.

Herbstprogramm der Gesunden Gemeinde Edlbach

„Stil mit Gefühl“ mit Elisabeth Motsch – Referentin und Trainerin, Erfolgsautorin mehrerer Bücher

4. Oktober 2012, 19:30 Uhr im Sitzungssaal der Gemeinde Roßleithen.

Mann und Frau besitzen ihre ganz persönliche Ausstrahlung und Schönheit, unabhängig von Mode und Idealen. Sich wohlfühlen und einzigartig sein in ihrer Kleidung, das wünschen sie sich. Ihr persönlicher Stil lässt Sie ganz Sie selbst sein, gibt Ihnen Wohlgefühl und Sicherheit. Ein Abend für alle, die neugierig sind und Lust auf noch mehr eigenen Stil haben. Sie werden begeistert sein!

Schwerpunktthema Edlbacher Moor

Vortrag „Der Schatz aus dem Edlbacher Moor“

23. Oktober 2012, 19:30 Uhr im Windischgarstnerhof

Wie vermutlich nur den wenigsten Zeitgenossen bekannt, wurde 1872, vor genau 140 Jahren, am Edlbacher Gemeindegebiet ein historischer Fund gemacht: ein Silberschatz aus dem Mittelalter fand sich am Groissengut, dessen weitere Spuren sich im Laufe der Geschichte wieder verflüchtigen. Frau MMag. Dr. Helga Sigl aus Wien hat sich im Laufe ihres Studiums mit den Edlbacher Silbermünzen, ihrer Herkunft und möglichen Wanderung beschäftigt und wird uns mit ihrem eigenen für uns verfassten Vortrag ein Stück Heimatgeschichte näher bringen. Der Arbeitskreis Gesunde Gemeinde lädt herzlich ein!

Weitere Termine in Kooperation mit der OÖ Volkshochschule

Anmeldungen bitte bei Martina Frühwald (0676/84 5500 425) oder unter windischgarsten@vhsooe.at

Geburtsvorbereitungskurs – „Pränatal Wellness“

1. Oktober – 12. November 2012 (7 Abende), 19:00 – 20:30 Uhr

Leitung: Dipl. Hebamme Carolin Pumberger

Preis: € 85,00; AK Mitglieder € 76,50

Ort: Windischgarstnerhof

Hip Hop für Jugendliche und junggebliebene Erwachsene

1. Oktober – 19. November 2012 (8 Abende), 17:00 – 17:50 Uhr

Kursteilnehmer der Gemeinde Edlbach erhalten eine Förderung von € 7.-.

Leitung: Marion Ferreira Pereira-Kogler

Preis: € 49,00

Ort: Hauptschule 1 Kirchfeld, Gymnastikraum

Work-Life-Balance – Soziale Kompetenzen in der Arbeitswelt

4. Oktober – 8. November 2012 (5 Abende), 19:30 – 21:00 Uhr im Windischgarstnerhof

Aufgrund des regen Interesses nach dem Novembervortrag von Michael Weiß „Reden ist Silber, Schweigen ist Gift“, wo wir über die Stärken unserer Sprache, unseres Redens und nicht zuletzt die Konsequenzen des Schweigens nachdachten, freuen wir uns, nun „zur Sache“ kommen zu können: in Kooperation mit der VHS Windischgarsten lädt der Arbeitskreis Gesunde Gemeinde zu einer Workshopserie: „Reden ist Silber, Schweigen ist Gift“ herzlich ein. Wir werden gemeinsam feststellen, dass gelingende Kommunikation keine abstrakte Kunst, sondern gut einzuüben ist – und überdies Lebensfreude und partnerschaftliches Miteinander erheblich steigern kann!

Zu Beginn gibt es einen Vortrag zu den sozialen Kompetenzen in der Arbeitswelt. In den einzelnen Workshops werden vier unterschiedliche Themen behandelt. Nutzen Sie die Chance, sich mit anderen auszutauschen. Hier können Sie lernen positiv zu denken und jeden Tag mit einem Lächeln zu beginnen.

1. Workshop: Sach- und Beziehungsebene
2. Workshop: Differenzieren der Verhaltensweisen
3. Workshop: Training von bestimmten Verhaltensweisen
4. Workshop: Veränderung der persönlichen Haltung

Diese Einladung richtet sich an jedermann und jedermann, an große und kleine Schweiger oder Plaudertaschen, ... wir freuen uns aufs Wiederplaudern, ... äh, Wiedersehen!

Kursteilnehmer der Gemeinde Edlbach erhalten eine Begünstigung von 30 %.

Leitung: Michael Weiß

Preis: € 49,00; AK Mitglieder € 44,10

Ernährung und Gesundheit – Gesund beginnt im Mund

29. Oktober 2012, 19:00 – 21:30 Uhr

Zahnpflege beginnt bereits ab dem 1. Milchzahn. Sie bekommen an diesem Abend wichtige Tipps und Tricks für richtige Zahnpflege und Antworten auf alle Fragen wie: Wie entsteht Karies? Warum ist Zahnpflege schon bei Milchzähnen so wichtig? Wie bringe ich meinem Kind in spielerischer Form Zahnhygiene bei? Wo entdecke ich versteckte Zuckerquellen?

Kursteilnehmer der Gemeinde Edlbach erhalten eine Förderung von € 7.-.

Preis: € 12,00; AK Mitglieder € 10,80

Ort: Windischgarstnerhof

Köstliches Herbst-Gericht zum Nachkochen

Fischgröstl von heimischen Fischen

Zutaten:

600 g Fischfilets (z. B. Forelle, Zander, Wels, Lachs, Dorsch)

60 g Mehl

2 EL Rapsöl

1 EL Butter

100 g Zwiebel

300 g Erdäpfel gekocht

100 g Speck mager

Zitronensaft, Salz, Pfeffer, Petersilie

Zubereitung:

Fischfilets in 1 cm Streifen schneiden, in Mehl wälzen und leicht salzen. Öl und Butter erwärmen und die Fischstreifen einige Minuten anbraten. Fischstücke herausnehmen und warm stellen. Im

Bratenrückstand die in Ringe geschnittene Zwiebel anbräunen, anschließend die gekochten, in Scheiben geschnittenen Erdäpfel sowie den gewürfelten Speck zugeben und allseitig gut anbraten. Fische wieder in die Pfanne geben, 1 – 2 min mitbraten. Mit Zitronensaft, gehackter Petersilie, Salz und Pfeffer abschmecken.

Veranstaltungssicherheit

Informationen für Veranstalter

Was gilt grundsätzlich als Veranstaltung im Sinne des Gesetzes?

Alle Arten von Aufführungen, Vorführungen, Schaustellungen, Darbietungen, Belustigungen, Publikumsfahrten mit Museumsbahnen sowie Film-, Video- und DVD-Projektionen.

Welche Veranstaltungen unterliegen dem Oö. Veranstaltungssicherheitsgesetz?

Allgemein zugängliche oder als allgemein zugänglich beworbene Veranstaltungen.

Welche Veranstaltungen unterliegen dem Gesetz nicht, obwohl sie allgemein zugänglich sind?

- Veranstaltungen im Zusammenhang mit Religionsausübungen
- Veranstaltungen von Schulen, sonstigen Lehreinrichtungen und Kinderbetreuungseinrichtungen
- Brauchtumsveranstaltungen
- Sportveranstaltungen, von denen typischerweise keine Gefährdung ausgeht
- Im Zweifelsfall sollte dies mit der zuständigen Verwaltungsbehörde abgeklärt werden.

In welcher Form muss man sich an die zuständige Verwaltungsbehörde wenden?

Durch Anzeige einer Veranstaltung an die Gemeinde.

Welche Veranstaltungen sind anzeigepflichtig?

Anzeigepflichtig sind solche Veranstaltungen, die weder melde- noch bewilligungspflichtig sind.

Bei anzeigepflichtigen Veranstaltungen ist die Verwendung des Veranstaltungsanzeigeformulars verbindlich. Die dafür zuständige Verwaltungsbehörde erlässt – sofern erforderlich – einen eigenen Bescheid mit besonderen Auflagen.

Erlässt die Verwaltungsbehörde keinen Bescheid, gelten zumindest die Sicherheitsanforderungen nach der Oö. Veranstaltungssicherheitsverordnung als verbindlich. Diese Anforderungen gelten aber mindestens in gleicher Weise auch für meldepflichtige und bewilligungspflichtige Veranstaltungen.

Mindesterfordernisse für alle melde-, anzeige- oder bewilligungspflichtigen Veranstaltungen

Anforderungen an Veranstalter

- Abschluss einer Haftpflichtversicherung für Personen- und Sachschäden (an Besuchern und Personal)
- Freihaltung der Fluchtwege
- ein Ordnungsdienst ist vorzusehen (pro 100 Besucher ein Ordner)
- offensichtlich Alkoholisierten und unter Drogeneinfluss stehenden Personen ist der Zutritt zur Veranstaltungsstätte zu verwehren
- für den direkten Besucherschutz bei Musikveranstaltungen gilt ein max. durchschnittlicher Dauerschallpegel von 93 dB LAeq als verbindlich
- für den Nachbarschaftsschutz gelten tages- und häufigkeitsabhängig geringere Werte, gemessen vor den Schutzobjekten
- bei Verwendung von Pyrotechnik und offenem Feuer ist das Einvernehmen mit der Feuerwehr herzustellen

- Veranstaltungsbesucher dürfen keine pyrotechnischen Gegenstände ab Klasse II nach dem Pyrotechnikgesetz in die Veranstaltungsstätte einbringen
- bei Verwendung von Laser und Lasereinrichtungen sind entsprechende Gutachten von Fachleuten vorzulegen
- **Flüssiggas:** Im Besucherbereich ist das Aufstellen und die Verwendung von Gasflaschen (Heizpilze) nicht zulässig (hier muss ein Schutzstreifen von mind. fünf Metern zu den Besuchern eingehalten werden, z.B. Gasgriller)
- für die Erste-Hilfe-Leistung muss ein Erste-Hilfe-Koffer nach ÖNORM Z 1020 Typ II vorhanden sein. Eine in Erste-Hilfe ausgebildete Person muss zur Verfügung stehen. Bei Veranstaltungen mit mehr als 500 Besuchern muss jedenfalls eine Person mit nachweisbarer Erste-Hilfe-Grundausbildung (mind. 16-stündig) anwesend sein
- eine Notrufalarmierung für Rettung, Feuerwehr und Polizei muss sichergestellt sein
- das Einbringen von Waffen, Wurf- und Schlaggegenständen in die Veranstaltungsstätte durch Veranstaltungsbesucher ist verboten

Veranstaltungen mit Zugang für Jugendliche:

- Kennzeichnung der Jugendlichen in Bezug auf ihr Alter, sofern die Jugendschutzüberwachung dies erfordert (z.B. wegen Alkoholausschank oder Ausbleibezeiten)
- Lockangebote zum Konsum alkoholischer Getränke sind bei solchen Veranstaltungen verboten (z.B. „Happy Hour“)

ÖSTERREICHISCHES ROTES KREUZ

OBERÖSTERREICH

Das Österreichische Rote Kreuz, Landesverband Oberösterreich, Bezirksstelle Kirchdorf, sucht **Lehrbeauftragte** im Bereich **Gesundheits- und Sozialdienst**.

Sie haben die Ausbildung zur DGKS/zum DGKP oder eine Ausbildung zum FSBA und würden gerne stundenweise Kurse für die Bevölkerung abhalten?

Sie sind bereit, Ihr theoretisches und praktisches Wissen an pflegende Angehörige und Interessenten weiterzugeben?

Sie sind bereit, die Basisausbildung zum Lehrbeauftragten (pädagogischer Teil und fachlicher Teil) zu absolvieren?

Wir bieten Ihnen:

- ein anspruchsvolles Aufgabengebiet in einer international tätigen sozialen Organisation
- pädagogische und fachliche Ausbildung zum Lehrbeauftragten

- Honorar für die Lehrtätigkeit

- flexible Arbeitseinteilung

Wir freuen uns auf Ihre Bewerbung:

Österreichisches Rotes Kreuz

Bezirksstelle Kirchdorf

z.H. Frau Monika Felbermayr

4560 Kirchdorf, Krankenhausstraße 11

Tel.: 07582/63581-24

Fax: 07582/63581-12

E-Mail: monika.felbermayr@o.oteskruz.at

Geburtstage

Sieglinde Tichelaar, 4580 Edlbach 88, 80 Jahre

Albine Pesendorfer, 4580 Edlbach 54, 90 Jahre

Johann Riesenhuber, 4582 Mitterweng 6, 80 Jahre

Othmar Breitenbaumer, 4582 Mitterweng 19, 75 Jahre

Geburten

Barbara Sonja Rettenegger und Michael Steinermayr, eine Verena Solveig Lucia Perner-Leitner und Christian Leitner, einen Loris

Daniela Schoiswohl und Herbert Kreuzgruber, einen Nico Claudia und Harald Hinterreiter, eine Anika

Eheschließungen

Solveig Lucia Perner und Christian Leitner, 4580 Edlbach 81, am 26. Mai 2012

Mag. Andrea Maria Gösweiner und DI (FH) Stefan Riedler, 4582 Mitterweng 37, am 09. Juni 2012

Todesfälle

Franz Seraphikus Gollmayr, 4580 Edlbach 7, 74 Jahre

Gästeehrungen

Erna und Jean-Pierre Smolders für 30 Jahre Treue bei Fam. Sulzbacher

Familie Tröger für 20 Jahre Treue bei Fam. Gösweiner

Ich bin die erste Wahl – Ich bin die Erste Hilfe

OÖ. Rotes Kreuz setzt Erste-Hilfe-Schwerpunkt

Unter dem Motto „Ich bin die erste Wahl – Ich bin die Erste Hilfe“ startet mit September eine großangelegte Kampagne des OÖ. Roten Kreuzes.

Jeder könnte täglich mit der Herausforderung konfrontiert werden dem eigenen Kind, einem Bekannten oder Freund, einer Arbeitskollegin oder dem Nachbarn Erste Hilfe leisten zu müssen.

Nur wenige Handgriffe entscheiden oftmals über Leben oder Tod und nur wenige Minuten lassen Ersthelfer oft zu Lebensrettern werden.

Laien sind oftmals überfordert – Abhilfe schafft Erste-Hilfe-Kurs

Auch wenn die Rettungskräfte schnell zur Stelle sind, sind im Ernstfall die ersten richtigen Handgriffe entscheidend.

Etwa bei einem Kreislaufstillstand sinkt die Chance des Überlebens pro Minute um etwa 10 %. Ausgebildete Ersthelfer sind somit das wichtigste Glied einer funktionierenden Rettungskette. Ist im eigenen Umfeld Erste Hilfe erforderlich, so gilt es natürlich auch die verletzte Person zu beruhigen. Nicht selten macht sich jedoch Panik breit, da sich der potenzielle Ersthelfer überfordert fühlt und dadurch die Situation verschlimmert. Selbst bis zum schlichten Absetzen des Notrufes können kostbare Minuten verstreichen. Uns ist bewusst, dass mit dem Besuch eines Erste-Hilfe-Kurses nicht alle Unsicherheiten aus dem Weg geräumt werden. Was wir jedoch mitgeben ist das Wissen, dass man beim Helfen nichts falsch machen kann.

Das OÖ Rote Kreuz startet am Montag, 24. September 2012, um 19:00 Uhr

ÖSTERREICHISCHES ROTES KREUZ
OBERÖSTERREICH

Aus Liebe zum Menschen.

flächendeckend 16-stündige Erste Hilfe Grundkurse.

Im Bezirk Kirchdorf planen wir Kurse an jeder Rotkreuz-Dienststelle (Kirchdorf/ Krems, Grünburg, Kremsmünster, Molln, Spital am Pyhrn und Windischgarsten).

Zusätzlich können für Gruppen ab 15 Teilnehmern separate Kurse mit der zuständigen Rotkreuz-Dienststelle vereinbart werden – ideal also für Ortsgruppen, Vereine oder Firmen.

Alle Informationen erhalten Sie bei Ingrid Herndler im Bezirkssekretariat Kirchdorf (Tel.: 07582/63581-20 oder Mail: ki-office@o.roteskruz.at) oder bei Ihrer Rotkreuz-Ortsstelle. Alles rund um das Thema Erste Hilfe und unseren interaktiven Wissenstest finden Sie auch auf unserer Homepage www.o.roteskruz.at.

Hofroas Sonnenplatzer' Oberweng

am Sonntag, 30. September 2012 ab 10:00 Uhr in Oberweng – Spital/Pyhrn

Wie roas ma?

1. Dansbacher Kapelle

10:00 Uhr gemeinsamer Gottesdienst mit Pater Fiedrich und den Spitalern in ihrer Tracht. Unser Singen wird vom Spitaler Kirchenchor und den Blechzwerger unterstützt.

2. Volksschule Mitterweng

Kleinschule präsentiert sich! Kindergarten mit Spielplatz und Betreuung. Ferienhof Grübler stellt seine Arbeit mit Ziegen und Ziegenmilchprodukten vor. Edlbacher Bäuerinnen sorgen für Verpflegung mit Getränken, Kaffee und selbstgemachten Mehlspeisen. Die Kinder dürfen sich am Kindergarten-Spielplatz tummeln und werden von Betreuerinnen zeitweise beschäftigt (Bodypainting, Basteln, ...). Hier kannst du auch von 15:00 bis 17:00 Uhr deine Tombolagewinne abholen.

3. Pferdehof Kerschbach – Wolfgang Schürer

Das Erlebnis Pferd: Zucht, Pflege, Reiten, Kutschenfahren, der Umgang mit dem Pferd, Stutenmilchverkostung!

4. Ferienhof Dansbach – Fam. Stockreiter

Familie Vroni und Ferdi Stockreiter präsen-

tieren Urlaub am Bauernhof, ein Stand von „Urlaub am Bauernhof“ wird da sein. UaB-Kinderquiz, Most pressen und verkosten.

5. Schrofler – Fam. Gösweiner

Familie Moni und Thomas Gösweiner „Tag der offenen Stalltür“ – Stallführung und Besichtigung. Produkte der Gmundner Molkerei stehen zur Verkostung bereit. Die Familie bietet Kaffee, Kuchen und Most an. Die IG Handwerk macht sich insbesondere zum Ziel altes und nicht mehr geübtes Handwerk nicht aussterben zu lassen: Tramhacker, Schieferdecker, Korbflechter, Kupfertreiben, Brunnenrohrbohrer uvm. Weiters sorgt die IG Handwerk für Ihr leibliches Wohl mit Jause und Getränken.

6. Ferienhof Unterranner – Fam. Gösweiner

Familie Ilse und Toni Gösweiner Mutterkuhhaltung, Ferienwohnungen besichtigen, Wolle spinnen, die mobile Schnapsbrennerei, Produkte aus der Mutterkuhhaltung, Kistenbrat.

7. Ferienhof & Jausenstub'n Singskogel

Familie Andrea und Pepi Kreutzhuber Lustig geht's los: Frühschoppen, warme und kalte Speisen (Suppe, Hendl, Schnitzel), Holzrücken einst mit Holzknicht-

schmankerl in der Lanft-Hütt'n, Barfußweg (Kinderspielplatz), Brotbacken, mit der Landjugend Windischgarsten Zugsäge schneiden, melken, uvm. Musikalischer Auklang.

8. Goslitz – Fam. Gösweiner

Familie Jürgen, Gerti und Peter Gösweiner Die „Spitaler Jägerschaft“ informiert über Hege, Pflege und Jagd, Jagdtrophäen und Präparate, Bildpräsentation der Jägerschaft, Kinderquiz, Wildschmankerl zum Mitnehmen, die Jagdhornbläser sorgen für musikalische Umrahmung.

9. Mitterwinkl – Fam. Polz

Familie Hanni und Franz Polz – „Der Hof mit Traditon!“

Frische Bauernkrapfen und Zwetschkenpaunzen, Kaffee, Most, Schnaps, Stricken – Strickwaren, viele Katzen und zwei Burenziegen. Kinder können hier unter Aufsicht reiten.

10. Schrofler-Reith – Christl Gösweiner

Kranzl binden für den Almatrieb, „Hogring“ brennen und flechten. Versuche dich beim „Schwendn“ (Weide putzen). Almspezialitäten. Von 12:00 bis 13:00 Uhr und von 14:30 bis 15:30 Uhr kannst du dich unter Anleitung beim Sensen mähen versuchen. Auch das Dengeln wird gezeigt.

Oö. Luftreinhalte- und Energietechnikgesetz-Novelle 2012

Am 1. April 2012 ist die Oö. Luftreinhalte- und Energietechnikgesetz-Novelle 2012, LGBl.Nr. 29/2012, in Kraft getreten.

Gerade der Feinstaub, der auch über größere Entfernungen transportiert werden kann, hat in Ballungsräumen in der Vergangenheit immer wieder zu Grenzwertüberschreitungen geführt. Ein erheblicher Teil des Feinstaubes kommt aus dem Hausbrand, insbesondere aus schlecht eingestellten oder falsch beheizten Öfen oder bei Verwendung ungeeigneter Brennstoffe.

Im letzten Winter gab es bereits zweimal vom Land OÖ initiierte Aufrufe über die Medien, in Zeiten der Grenzwertüberschreitungen auf Zusatzheizungen mit festen Brennstoffen zu verzichten.

Neuerungen aus der Novelle sind:

1. Erleichterungen für den Betrieb von Heizungsanlagen in gewerblichen Betriebsanlagen
2. Herausnahme von Passivhäusern (Minimalenergiehäusern) aus der Anschlusspflicht an gemeindeeigene Wärmeversorgungsanlagen
3. Vereinfachung der Regelungen über die Erteilung und die Ausübung der Berechtigung zur Abnahme und wiederkehrenden Überprüfung von Heizungsanlagen
4. Vereinfachung bei der wiederkehrenden Überprüfung von Verbindungsstücken
5. Verlängerung der Überprüfungsintervalle für Fänge von Feuerungsanlagen bis zu einer max. Brennstoffwärmeleistung von 120 kW, die mit Holzpellets automatisch beschickt werden

6. Verlängerung der Frist für die wiederkehrenden Überprüfung von sonstigen Gasanlagen

Die Bürgerinnen und Bürger sollten daher – soweit ihnen dies möglich ist – zur Anschaffung einer neuen und dem Stand der Technik entsprechenden Heizungsanlage bzw. Feuerungsanlage angeregt werden.

Neue und moderne Heizungsanlagen sind nicht nur im Energieverbrauch sparsamer, sondern auch in der Leistung effizienter und im Emissionsverhalten (Belastung der Luft durch Rauch, Abgase, Feinstaub, etc.) deutlich besser und umweltschonender.

Für neue und effiziente Heizungsanlagen (auch bei Austausch) gibt es Förderungen oder Zuschüsse, die bei der Bürgerservice-stelle des Landes Oberösterreich angefragt werden können.

Gemeindezeitung Edlbach – Ausgabe September 2012

Wer bei der Gemeindezeitung mitwirken möchte, ist herzlich dazu eingeladen. Die Gemeinde Edlbach freut sich über Artikel und Fotos. gemeinde@edlbach.ooe.gv.at

Impressum:

Für den Inhalt verantwortlich: Gemeinde Edlbach, Edlbach 80, 4580 Edlbach
Tel: 07562/5225; Fax: -16, gemeinde@edlbach.ooe.gv.at, Homepage: www.edlbach.at

Redaktionsschluss: 3. Dezember 2012

Bildnachweis

Gemeindeamt im Sommer: AL Erich Aigner
Titelfoto: VD Gisela Pernkopf
Edlbacher Triathlon: Markus Kohlmayr
Vogelbeeren: Andrea Weiß
Standesmeldungen: Bgm. Johann Feßl, Ferdinand Helml, Vizebürgermeister Stefan Hinterreiter