

Blickpunkt **Feuerwehr**

Informationszeitschrift der Freiwilligen Feuerwehr Schönering

Oktober 2010 bis Oktober 2011

Aus dem Inhalt:

- Abschnittsfeuerwehrleistungsbewerb
Linz-Land in Schönering
- Bezirkssieger 2011
- Neues Mannschaftstransportfahrzeug

Impressum:

Herausgeber: Freiwillige Feuerwehr Schönering
4073 Wilhering, Kindergartenweg 1

Für den Inhalt verantwortlich: Kommando
Text und Gestaltung: HBI Pühringer Robert jun.

Bilder: Feuerwehren Schönering und Alkoven
(C) Oktober 2011. Alle Rechte vorbehalten.

Editorial

Hauptbrandinspektor
HBI Pühringer Robert jun.
Kommandant

Geschätzte Freunde und Gönner der Freiwilligen Feuerwehr Schönering

Im Berichtszeitraum können wir außergewöhnliche Leistungen vorweisen, welche sicher in unsere Feuerwehrgeschichte eingehen werden. Wir wurden mit der Durchführung des Abschnittsfeuerwehrleistungsbedarfes Linz-Land beauftragt. Mit einem Teilnehmerrekord von über 800 KameradInnen und der Sieg in der Tageswertung „Sicherheit“ war diese Veranstaltung für uns ein toller Erfolg. Getragen von der guten Leistung beim ersten Bewerb konnten die beiden restlichen Abschnittsbewerbe im Bezirk mit ausgezeichneten Ergebnissen abschließen. Das Endresultat war der Bezirkssieg in der Wertungsklasse „Sicherheit“. Das wurde in unserer Feuerwehr zum ersten Mal erreicht und darauf sind wir natürlich besonders stolz.

Wir haben zum Jahreswechsel auch ein Mannschaftstransportfahrzeug in den Dienst gestellt. Das Fahrzeug dient auch als Transportfahrzeug für die Feuerwehrjugend und alle Sitzplätze sind mit Sicherheitsgurten ausgestattet. Also mehr Sicherheit für die Mannschaft.

Der Feuerwehrführerschein wurde Ende des letzten Jahres beschlossen. Das heißt: Feuerwehrmitglieder können mit einer Sonderausbildung Einsatzfahrzeuge bis 5,5 Tonnen mit dem Führerschein der Klasse B lenken. Die Fahrausbildung wird heuer zum Jahreswechsel, nach Fertigstellung der Richtlinien, beginnen. Für unsere Wehr ein besonderer Vorteil, weil zum Beispiel das Kleinrüstfahrzeug in diese Gewichtsklasse fällt. Bis dato durften nur C-Fahrer das Einsatzfahrzeug lenken.

Neu wurde auch heuer im Mai im Parlament beschlossen, daß ab dem Jahr 2012 Spenden an die Feuerwehren steuerlich geltend gemacht werden können. Dies war aus unserer Sicht längst fällig und soll als Dankeschön für die vielen Spenden an die Feuerwehren gesehen werden.

Ich wünsche Ihnen bei der Durchsicht unserer Zeitung „Blickpunkt Feuerwehr“ viel Information und Freude.

Ihr

HBI Pühringer Robert jun.

Feuerwehrleistungsbedarf - Bezirkssieger 2011

Erstmals in unserer Feuerwehrgeschichte erreichte eine Bewerbungsgruppe den Bezirkssieg in der Wertungsklasse „Sicherheit“. Sicherheit heißt: zusätzlich zur Einsatzbekleidung und Feuerwehrhelm müssen Sicherheitshandschuhe und Sicherheitsstiefel getragen werden. Der Bezirkssieger wird aus den drei Abschnittsbewerben Enns, Neuhofen und Linz-Land ermittelt.

Im Bild oben: Beim Abschnittsbewerb Neuhofen in St. Marien erhielt unsere Bewerbungsgruppe den Bezirkssiegerpokal von hoher Prominenz überreicht. Einige Kameraden begleiteten die Gruppe zur Siegerehrung.

Mitglieder der Siegergruppe: BI Hollaus Christian, OAW Zoitl Roland, LM Berger Martin, OFM Berger Johannes, OFM Gessl Ronald, FM Zoitl Christopher, OFM Hollaus Dominik, LM Frauengruber Klaus, OBM Schrattecker Walter, OFM Moser Manuel, OFM Holzbauer Markus und HBM Peherstorfer Wolfgang.

Trainiert wurde die Bewerbungsgruppe von BI Hollaus Christian und OAW Zoitl Roland. Aber auch die Gruppe selbst hat über die Wintermonate in der Fahrzeughalle fleißig das „Kuppeln“ geübt. Nachstehend sind die Ergebnisse, welche zum Sieg in der Wertungsklasse „Sicherheit“ führten, angeführt:

Tagessieger beim Abschnittsbewerb Linz-Land in Schönering

Tagessieger beim Abschnittsbewerb Enns in Hofkirchen

3. Platz Tageswertung beim Abschnittsbewerb Neuhofen in St. Marien

1. Platz in Bronze beim Abschnittsbewerb Enns in Hofkirchen

1. Platz in Silber beim Abschnittsbewerb Enns in Hofkirchen

1. Platz in Silber beim Abschnittsbewerb Neuhofen in St. Marien

2. Platz in Silber beim Abschnittsbewerb Linz-Land in Schönering

4. Platz in Bronze beim Abschnittsbewerb Neuhofen in St. Marien

8. Platz in Bronze beim Abschnittsbewerb Linz-Land in Schönering

Abschnittsfeuerwehrleistungsbewerb Linz-Land in Schönering

Bereits zum dritten Mal wurde unsere Feuerwehr nach den Jahren 1991 und 2002 mit der Durchführung des Feuerwehrleistungsbedarfes beauftragt. Viele Arbeitsstunden waren im Vorfeld zu leisten, damit am Wettbewerbstag alles reibungslos über die Bühne ging. Die Organisation begann mit Ende des letzten Jahres: Absprachen mit den Vereinen SV Wilhering und ESV Schönering, Einteilung des Bewerbsplatzes, Festlegung der Laufstrecken, 70 Pokale galt es zu besorgen und vieles mehr. In der Woche vor dem Bewerb konzentrierten sich die Arbeiten für den Aufbau der Bewerbsbahnen samt Gerätschaften, Ausschrank, Braterei und Festzelt. Am Wettbewerbstag, dem 21. Mai, wurden die vielen Arbeitsstunden durch das schöne Wetter und mit einem Teilnehmerrekord belohnt. Über 800 KameradInnen stellten sich dem Bewerb. Auch Weltmeister und Vizeweltmeister waren bei uns zu Gast: Feuerwehr Winden-Windegg, Hinterberg, Tragwein und St. Martin. Unsere Feuerwehr war mit insgesamt 3 Bewertungsgruppen sehr erfolgreich.

Feuerwehrjugend: 7. Platz in Bronze und 9. Platz in Silber

Viele Mitglieder in unserer Jugendgruppe sind noch nicht sehr lange bei der Feuerwehr, und daher haben sie noch nicht sehr viel Erfahrungen bei den Wettbewerben sammeln können. Aus diesem Gesichtspunkt sind wir mit den Ergebnissen sehr zufrieden. Die Jugendbetreuer OAW Zoitl Roland und OBM Schrattenecker Walter haben die Jugendlichen sehr gut vorbereitet. Für die Zukunft kann man aufgrund der tollen Leistungen noch einiges erwarten.

Die Mitglieder unserer Jugendbewerbsgruppe sind

(im Bild links von links nach rechts):
 Jugendbetreuer OAW Zoitl Roland
 JFM Thewanger Sophie
 JFM Götschhofer Florian
 JFM Götschhofer Michael
 JFM Bayer Antonio
 JFM Hollaus Florian
 JFM Pfatschbacher Matthias
 JFM Ritzberger Daniel
 JFM Thoma Lukas
 JFM Leitner David (nicht im Bild)
 JFM Schrattenecker Sarah (nicht im Bild)
 JFM Thewanger Maximilian (nicht im Bild)
 Jugendbetreuer OBM Schrattenecker Walter (nicht im Bild).
 OAW Zoitl Roland ist im Abschnitt Linz-Land für die Jugendarbeit zuständig.
 Bei den Wettbewerben im Bezirk Linz-Land ist er aufgrund seiner Funktion auch als Hauptbewerter tätig.

Aktiv Gruppe Klasse B (mit Alterspunkten): 2. Platz in Bronze

Weil wir heuer mit der Durchführung des Abschnittsbewerbes beauftragt wurden, haben sich die „alten“ Kameraden entschlossen, in der Wertungsklasse Aktiv B anzutreten. Im Frühjahr wurde einige Male geübt, um beim Bewerb eine ansprechende Leistung zu bringen. Ganz verlernen kann man die Handgriffe über die Jahre nicht, aber die Schnelligkeit geht doch etwas verloren. Für die wenigen Trainingsstunden ist der 2. Platz ein toller Erfolg.

Unsere Bewerbungsgruppe Klasse B (mit Alterspunkten)

Bild oben 1. Reihe von links nach rechts:

AW Ing. Götschhofer Markus

OBM Pfatschbacher Reinhard

OBM Schrattenecker Walter

Bild oben 2. Reihe von links nach rechts:

HFM Mayer Eduard

PFM Leitner Andreas

BI Hollaus Christian

BI Ing. Spelitz Berhard

BM Kühn Hans

OLM Dipl.-Ing. Ramaseder Josef

Im Bild oben v.l.n.r.: Kommandant HBI Pühringer Robert jun., E-HAW Schwaiger Rupert (ehemaliger und langjähriger Bewerbungsleiter im Bezirk Linz-Land) und Bezirksfeuerwehrkommandant OBR Ing. Lehner Wolfgang verfolgten gespannt den Bewerb.

Aktiv Gruppe Klasse A - Sicherheitswertung: Tagessieg, 2. Platz in Silber und 8. Platz in Bronze

Es kann für einen Veranstalter nichts schöneres geben, wenn die eigene Gruppe beim Bewerb Tagessieger wird. Mit den Platzierungen 2 und 8 erreichte unsere Bewerbungsgruppe in der Wertungsklasse Sicherheit den Tagessieg. Bei unserer noch jungen Bewerbungsgruppe konnten wir zu diesem Zeitpunkt noch nicht mit diesem tollen Ergebnis rechnen. Umso größer war die Freude bei der Siegerehrung.

Unsere Bewerbungsgruppe Klasse A - Sicherheitswertung

Bild oben 1. Reihe von links nach rechts:

LM Berger Martin, OFM Holzbauer Markus und OFM Hollaus Dominik

Bild oben 2. Reihe von links nach rechts:

OFM Berger Johannes, OFM Moser Manuel, OAW Zoitl Roland, FM Zoitl Christopher, OFM Gessl Ronald und BI Hollaus Christian

Viele Aufgaben während des Bewerbes

Für den reibungslosen Ablauf und für die Verpflegung war eine Menge an Personal nötig. Über 1000 Personen (Teilnehmer und Zuschauer) mussten an diesem Wettbewerbstage verköstigt werden. Die Anmeldung erfolgte über unsere Feuerwehr, dafür war AW Zoitl Astrid beim Berechnungsausschuß A zuständig. Die Bewerber auf der Laufstrecke stellte unsere Feuerwehr: E-HBI Pühringer Robert sen., E-AW Peherstorfer Martin, BM Hinterberger Peter, OLM Janko Gottfried sen., OLM Penz Franz und OLM Obermeir Johann.

Siegerehrung

Viele Ehrengäste sind zur Siegerehrung gekommen: Bürgermeister Mario Mühlböck, Vizebürgermeisterin Renate Kapl, Vizebürgermeister Manfred Winter, Mitglieder des Gemeindevorstandes und Gemeinderates, Nationalrätin Claudia Durchschlag, Nationalrat Mag. Roman Haider, Feuerwehrreferent der BH Linz-Land Hofrat Mag. Markus Kitzberger.

Unsere 3 erfolgreichen Bewerbungsgruppen nach der Siegerehrung beim Abschnittsfeuerwehrleistungsbeiwerb Linz-Land in Schönering

Bild oben 1. Reihe von links nach rechts: JFM Thoma Lukas, JFM Thewanger Sophie, OFM Hollaus Dominik, OFM Holzbauer Markus, OFM Gessl Ronald, JFM Götschhofer Michael und JFM Leitner David.

Bild oben 2. Reihe von links nach rechts: Abschnittsfeuerwehrkommandant von Linz-Land BR Stotz Reinhold, BI Hollaus Christian, BI Ing. Spelitz Bernhard, OAW Zoitl Roland, Nationalrätin Durschlag Claudia, Nationalrat Mag. Haider Roman, OBM Schrattenecker Walter, Feuerwehrreferent der Bezirkshauptmannschaft Linz-Land Hofrat Mag. Kitzberger Markus, OFM Berger Johannes, Bezirksfeuerwehrkommandant von Linz-Land OBR Ing. Lehner Wolfgang, LM Berger Martin, Kommandant HBI Pühringer Robert jun. und Bürgermeister Mühlböck Mario.

Herzlichen Dank

An dieser Stelle bedanken wir uns bei Bürgermeister Mario Mühlböck, Vizebürgermeisterin Renate Kapl, Vizebürgermeister Manfred Winter, dem Gemeindevorstand und Gemeinderat, dem Bauhofleiter Ernst Mittermair mit seinen Mitarbeitern, bei den Vereinen SV Wilhering und ESV Schönering und bei Sowoboda Peter (Inhaber der Computerfirma PCS in Schönering) für die tatkräftige Unterstützung. Gleichfalls bedanken wir uns bei allen Pokal- und Warenspendern. Über 70 Pokale waren für diesen Großbewerb notwendig. Bedanken möchten wir uns auch für die gute Zusammenarbeit mit der Bewerbungsleitung und dem Bewerterteam. Für die Organisation waren zuständig: Kommandant-Stellvertreter OBI Kaltenböck Christian, Zugskommandant BI Hollaus Christian und Jugendbetreuer OAW Zoitl Roland.

Flutlichtbewerb Deutsch-Hörschlag

Am 07. Mai nahm unsere Bewerbungsgruppe an einem außergewöhnlichen Leistungsbewerb in Deutsch-Hörschlag teil. Außergewöhnlich weil zu dieser Tageszeit die Bewerbe längst vorbei sind - Bewerbungsbeginn 20.00 Uhr. Unsere Gruppe konnte erst um 23.30 Uhr zum Bewerb antreten und die Leistung war nicht die Beste im heurigen Jahr. Trotzdem war es eine neue Erfahrung und durch die tolle Stimmung im Festzelt (wo auch der Bewerb live auf Videowall übertragen wurde) war dies sehr schnell vergessen.

Im Bild oben: Unsere Bewerbungsgruppe beim Verlegen der Saugleitung kurz vor Mitternacht.

Folgende Leistungsabzeichen wurden beim Landesbewerb in Andorf erreicht:

Leistungsabzeichen **Jugend Bronze:**

JFM Thewanger Sophie
JFM Thewanger Maximilian
JFM Ritzberger Daniel
JFM Leitner David
JFM Schrattecker Sarah
JFM Götschhofer Florian

Leistungsabzeichen Jugend **Silber:**

JFM Götschhofer Michael

Leistungsabzeichen **Bronze:**

OFM Benda Karin
OLM Dipl.-Ing. Ramaseder Josef
PFM Leitner Andreas

Leistungsabzeichen **Silber:**

LM Berger Martin
OFM Hollaus Dominik
FM Zoitl Christopher

Die übrigen Kameraden der Bewerbungsgruppen haben bereits die Feuerwehrleistungsabzeichen erreicht.

Landesfeuerwehrleistungsbewerb in Andorf

Am 08. und 09. Juli fand in Andorf der Landesfeuerwehrleistungsbewerb statt. Rund 18.000 Teilnehmer gingen an den Start. Es ist einer der größten Bewerbe in ganz Österreich. Unsere 3 Bewerbungsgruppen (2 Aktive und eine Jugendgruppe) waren für den Samstag eingeteilt.

Im Bild links: Unsere Jugendgruppe nach dem Landesbewerb in Andorf:

1. Reihe von links nach rechts:

JFM Pfatschbacher Matthias, JFM Schrattecker Sarah, JFM Thewanger Maximilian und JFM Bayer Antonio.

2. Reihe von links nach rechts:

Jugendbetreuer OBM Schrattecker Walter, JFM Leitner David, JFM Ritzberger Daniel, JFM Götschhofer Florian, JFM Thewanger Sophie, JFM Götschhofer Michael und Jugendleiter OAW Zoitl Roland.

OAW Zoitl Roland hat nach dem Bewerb Zuhause beim Feuerwehrhaus die Jugendleistungsabzeichen an die Teilnehmer feierlich übergeben.

Im Bild oben: Unsere beiden aktiven Bewerbungsgruppen nach dem Landesbewerb in Andorf:

1. Reihe von links nach rechts: LM Berger Martin, OFM Gessl Ronald, OFM Hollaus Dominik, OFM Holzbauer Markus, FM Zoitl Christopher, OFM Moser Manuel, HFM Mayr Eduard und PFM Leitner Andreas.

2. Reihe von links nach rechts: OBM Pfatschbacher Reinhard, HBM Peherstorfer Wolfgang, OBM Gessl Franz, OLM Dipl.-Ing. Ramaseder Josef, OAW Zoitl Roland, BI Hollaus Christian, OBI Kaltenböck Christian, OBM Schrattecker Walter, FM Benda Karin und OBM Fattinger Erwin.

89 Einsätze im Berichtszeitraum

Mit 89 Einsätzen im Berichtszeitraum liegen wir weit über den Durchschnitt der letzten Jahre. Die Mehrzahl an Einsätzen resultiert aber hauptsächlich aus den vielen Einsätzen zum Beseitigen von Wespen- und Hornissennestern.

Technische Einsätze

Verkehrsunfall	5
Bergung von Kraftfahrzeugen	4
Freimachen von Verkehrswegen	3
Überschwemmungen und Vermurungen	7
Sonstiger Wasserschaden	1
Pumparbeit	5
Sturmschaden	2
Sicherungsdienst	3
Wespen, Hornissen und Bienen	47
Gesamt	77

Brandeinsätze

Brand in landwirtschaftlichen Gebäude	1
Brand in öffentlichem Gebäude	1
Brand einer Fischerhütte	1
Flurbrand	1
KFZ Brand	1
Brandwache	4
Täuschungsalarm	3
Gesamt	12

Gesamtstatistik

Einsätze	89	Gesamt
Mannschaftsstärke	462	Mann
Einsatzstunden	616	Stunden
Gefahrene Einsatzkilometer	572	Km

Vergleich Gesamteinsätze zu den letzten Jahren

Zeitraum jeweils Oktober bis Oktober

09/10	09/08	08/07	07/06	06/05	05/04	04/03	03/02
58	59	64	53	52	34	26	48

Schwerer Verkehrsunfall auf der B 129

Am 14. Oktober 2010 ereignete sich ein schwerer Verkehrsunfall auf der Bundesstraße 129 im Ortsgebiet von Schönering. Ein aus Richtung Linz kommender PKW-Fahrer übersah einen Traktorzug, welcher auf die Bundesstraße eingebogen ist. Der PKW kollidierte mit dem zweiten Anhänger, wobei durch die Wucht des Anpralles die Hinterachse des Anhängers herausgerissen wurde. Durch aufmerksame Anwohner wurde unsere Feuerwehr verständigt. Um 19.35 Uhr rückten die Kameraden mit dem Kommandofahrzeug, Kleinrüstfahrzeug und dem Kleinlöschfahrzeug zur nicht weit entfernten Einsatzstelle aus. Vorort stellte sich heraus, dass zum Glück keine Person ernsthaft verletzt wurde. Wenn man das verunfallte Fahrzeug sieht, grenzt das schon an ein Wunder. Beide Unfallfahrzeuge blockierten aber die gesamte Breite der Bundesstraße. Es musste daher für die Aufräumarbeiten die Straße gesperrt und eine Umleitung eingerichtet werden. Dies erfolgte im Auftrag der anwesenden Polizeistreife. Für die Umladung des Mais wurde ein Bagger der Firma Wolfschluckner angefordert, womit diese Aufgabe rascher erfolgen konnte. Weiters wurde der Bagger auch für die Bergung des kaputten Anhängers verwendet.

Gebälk eines Silos drohte einzustürzen

Am 07. November 2010 alarmierte ein Landwirt aus Schönering telefonisch unsere Feuerwehr. Nach der Erkundung durch Einsatzleiter OBI Kaltenböck Christian wurde festgestellt, dass ein Balken, welcher die großen Silosäcke hält, kurz vorm Zerbrechen stand. Die beiden großen Säcke sind gefüllt und haben ein sehr hohes Gewicht. Daher wurde entschieden, das Kranfahrzeug der Feuerwehr Alkoven zur Absicherung nachzualarmieren. Nachdem das schwere Einsatzfahrzeug eingetroffen war, wurde der kaputte Balken etwas durch den Kran angehoben und dadurch entlastet. Gleichzeitig haben die Kameraden eine neue Stütze aus vorhandenen Balken angefertigt. Nach dem Einsetzen der neuen Stütze konnte der Kran abgebaut werden. Der Landwirt bedankte sich für die sehr professionelle Arbeit der Feuerwehrkameraden.

Vorher

Nachher

Brand eines Hackschnitzzellagers - Alarmstufe II Pflichtbereich Alkoven

Am 24. Februar 2011 um 16.30 Uhr wurde unsere Feuerwehr zum Brand eines Hackschnitzzellagers nach Straßham in der Gemeinde Alkoven nachalarmiert. Gebraucht wurden Atemschutzträger. Wir konnten trotz Arbeitstag zu diesem Zeitpunkt zwei Atemschutztrupps stellen. Die Einsatzkräfte aus Alkoven waren schon mehrere Stunden im Einsatz und brauchten eine Ablöse. Gemeinsam mit anderen Nachbarfeuerwehren übernahmen die neuen Atemschutztrupps das weitere Ablöschen und Ausräumen des Lagers.

Freiw. Feuerwehr ALKOVEN

Freiw. Feuerwehr ALKOVEN

Beseitigen einer Ölspur

Am 24. März 2011 erhielten wir seitens der Polizei den Auftrag, ausgeflossenes Öl auf der Ochsenstraße im Bereich Thürnau zu binden. 10 Kameraden rückten mit dem Kommandofahrzeug und dem Kleinlöschfahrzeug zu dieser Aufgabe aus. Bei einem Mannschaftstransportfahrzeug des Arbeiter Samariter Bundes war durch einen Motorschaden Öl ausgetreten. Mit einem Bindemittel wurde das Öl gebunden und danach fachgerecht entsorgt.

Kaminsprengung in der Gärtnerei des Stiftes Wilhering

Am 15. April 2011 wurde um 18.00 Uhr der Kamin der Heizanlage des Stiftes Wilhering gesprengt. Nicht sehr oft haben die Sprengbeauftragten der Feuerwehren in Oberösterreich die Möglichkeit ein Objekt zu sprengen und daraus wieder Erfahrungen zu sammeln. Sprengbeauftragte aus den Bezirken Linz-Land, Eferding, Urfahr-Umgebung und der Stadt Linz stellten sich dieser Herausforderung. Unter der Leitung von OBR Ing. Höschlgraber Siegfried (Chef des OÖ Katastrophenschutzdienstes) gelang diese Aufgabe mit Bravour. Der 12 m hohe Kamin fiel genau in die gewünschte und vorher berechnete Richtung. Unsere Feuerwehr hatte bei diesem Einsatz keinerlei Aufgaben, wir waren lediglich als Zuschauer bei diesem seltenen Ereignis dabei. Den Sicherungsdienst übernahmen die Kameraden der Feuerwehr Wilhering.

Schwerer Verkehrsunfall auf der B 129 bei der Ortseinfahrt Schönering

Am 05. Mai 2011 um 08.59 Uhr wurde unsere Feuerwehr durch die Alarmierung über den Brandmelder beim Feuerwehrhaus zu einem schweren Verkehrsunfall auf der B 129 gleich bei der Ortseinfahrt Schönering gerufen. 15 Mann rückten mit dem Kommandofahrzeug, dem Kleinrüstfahrzeug und dem Mannschaftstransportfahrzeug zum nahen Einsatzort aus. Im Kreuzungsbereich kollidierten 3 Fahrzeuge, wobei 3 Personen verletzt wurden. Die Unfallopfer wurden von Rettungssanitätern versorgt. Die gesamte Bundesstraße war durch die Unfallfahrzeuge blockiert, sodass unser Lotsendienst im Auftrag der Polizei eine weiträumige Umleitung einrichtete. Gleichzeitig wurde ein dreifacher Brandschutz (Wasser, Schaum und Pulver) aufgebaut und das ausgeflossene Motoröl gebunden. Nachdem die Polizei die Vermessungsarbeiten abgeschlossen hatte, konnten wir die Fahrzeuge bergen und die Straße freiräumen.

Brand einer Fischerhütte in Schönering

Am 21. Juli 2011 um 19.47 Uhr wurde unsere Feuerwehr gemeinsam mit den anderen beiden Feuerwehren der Gemeinde zu einem Brand im westlichen Ortsgebiet von Schönering gerufen. Die Rauchsäule war im ganzen Ort bereits zu sehen. Beim Eintreffen am Einsatzort stellte sich heraus, dass eine Fischerhütte in Vollbrand stand. Mit mehreren Strahlrohren konnte der Brand gelöscht werden. Brenzlich war anfangs die Situation, weil man zu diesem Zeitpunkt nicht genau wusste, ob Gasflaschen in der Hütte gelagert waren (zB für Gasgriller). Mit der Wärmebildkamera wurde die Hütte abgesucht und es konnte keine weitere Gefährdung gefunden werden. Nach rund einer halben Stunde war der Brand gelöscht. Unsere Feuerwehr blieb noch bis 22.15 Uhr als Brandwache vorort.

Wespen- und Hornissennestentfernungen

Über 40 mal mußten wir heuer zum Beseitigen von Wespen- und Hornissennestern ausrücken. Betroffene wurden zum Teil gestochen, ärztlich versorgt, ja sogar ins Spital eingeliefert. Wir haben uns im Frühjahr eine neue Schutzausrüstung für diese Aufgabe angekauft und die Anzüge haben sich bestens bewährt.

Neues Mannschaftstransportfahrzeug (MTF)

Im Dezember 2010 haben wir einen sehr günstigen, unseren Vorstellungen entsprechenden, gebrauchten Ford Transit bei einem Autohändler in Mühlviertel angekauft. Rücklagen für den Kauf wurden seit 2008 gebildet, sodass die Finanzierung kein Problem darstellte. Rund 20 TS wurde durch unsere Feuerwehr beigesteuert. Die technische Ausstattung erfolgte durch die Firma Rosenbauer.

Brandinspektor Hollaus Christian wird zum neuen Zugskommandanten bestellt

Im Bild oben: Kommandant HBI Pühringer Robert jun. übergibt dem neuen Zugskommandanten Brandinspektor Hollaus Christian den Ernennungsbescheid.

Am 08. Oktober 2010 wurde BI Hollaus Christian zum neuen Zugskommandanten ernannt. Er ist für die Ausbildung und Koordination der Übungen in der Feuerwehr verantwortlich. Im Einsatzfall steht er als dritter Einsatzleiter nach Kommandant HBI Pühringer und Kommandant-Stellvertreter OBI Kaltenböck zu Verfügung. Mit BI Hollaus Christian haben wir einen langjährigen, einsatzerfahrenen Kameraden für diese verantwortungsvolle Aufgabe gefunden. Die dafür notwendige Offiziersausbildung hat er seit längerem und er besitzt auch das Feuerwehrleistungsabzeichen in Gold (in Feuerwehrkreisen auch „Feuerwehrmatura“ bezeichnet).

Verkehrsregler-Ausbildung durch die Polizei. Auf einer sehr stark frequentierten Kreuzung mußte der Verkehr geregelt werden. 4 Kameraden unserer Feuerwehr nahmen daran teil. Im Bild: oben links OFM Moser Manuel und oben rechts OFM Holzbauer Markus.

Im Bild oben: Fahrsicherheitstraining für Einsatzfahrer im ÖAMTC Technik Center in Marchtrenk. Wir übten mit unseren 4 Einsatzfahrzeugen auf dieser Teststrecke.

Fortbildung und Fachkurse

Die feuerwehrintere Ausbildung wird von unseren eigenen Führungskräften durchgeführt. Die Anzahl der Übungen ist gesetzlich geregelt. Darüber hinaus müssen Kameraden auch an Fachkursen in der Landesfeuerweherschule in Linz oder an Spezialschulungen im Bezirk teilnehmen. Dafür müssen die Teilnehmer oft Urlaubstage in Anspruch nehmen, welche eigentlich zur Erholung vom Arbeitsstress dienen sollten. Folgende Kameraden haben im Berichtszeitraum Kurse besucht:

Kommandanten-Lehrgang / LFS Linz

OBI Kaltenböck Christian

Kommandanten-Weiterbildungslehrgang / LFS Linz

HBI Pühringer Robert jun.

Katastrophenschutz-Lehrgang I / LFS Linz

HBI Pühringer Robert jun.

Zugskommandanten-Lehrgang / LFS Linz

BI Ing. Spelitz Bernhard

Gruppenkommandanten-Lehrgang / LFS Linz

LM Berger Martin

Schrift- und Kassenführer-Lehrgang / LFS Linz

HBI Pühringer Robert jun.

Grundlehrgang / Bezirk Linz-Land

FM Weiß Florian

Verkehrsregler-Lehrgang / Bezirk Linz-Land

OFM Berger Johannes

OFM Gessl Ronald

OFM Holzbauer Markus

OFM Moser Manuel

Funk-Lehrgang / Bezirk Linz-Land

HBM Peherstorfer Wolfgang

OFM Gessl Ronald

OFM Moser Manuel

OFM Berger Johannes

FM Zoitl Christopher

OFM Holzbauer Markus

16 Stunden Erste Hilfe Kurs / Bezirk Linz-Land

FM Weiß Florian

Feuerwehr Ersthelfer - Lehrgang / Bezirk Linz-Land

FM Weiß Florian

Fahrsicherheits-Lehrgang / ÖAMTC Marchtrenk

LM Berger Martin

OBM Fattinger Erwin

LM Gessl Uwe

OBM Gessl Franz

AW Ing. Götschhofer Markus

LM Harrer Robert

OFM Holzbauer Markus

OBM Kremsleitner Thomas

BM Kühn Hans

HBM Peherstorfer Wolfgang

LM Peherstorfer Hannes

BM Viehböck Thomas

Funkausbildung

Neben der Grundausbildung und dem 16 Stunden Erste Hilfe Kurs gehört der Funklehrgang zur Basisausbildung eines jeden Feuermannes. 5 Kameraden haben heuer am Funklehrgang im Bezirk teilgenommen und erfolgreich bestanden. Zur Perfektionierung gibt es dann die Bewerbe für die Funkleistungsabzeichen in Bronze, Silber und Gold. Zwei Kameraden unserer Wehr haben am **Funkleistungsbewerb in Bronze** erfolgreich teilgenommen (zugleich die Bezirksbesten): **OAW Zoitl Roland** und **OFM Gessl Ronald**.

Im Bild oben: Kommandant HBI Pühringer Robert jun. gratuliert FM Weiß Martin zum erfolgreichen Grundlehrgang. Der Grundlehrgang ist die Voraussetzung für alle weiteren Kurse an der Landesfeuerwehrschule in Linz, oder im Bezirk.

Ausbildung auf der Motorsäge

Am 23. Juli 2011 fand in Pucking eine sehr interessante praktische Übung im Umgang mit Motorsägen statt. Ein Profi zeigte den Kameraden einige Kniffligkeiten worauf es beim Schneiden ankommt. Wir haben auch einige Landwirte in unserer Feuerwehr, welche auch Waldarbeiten erledigen. Aber auch für Sie gab es noch einige gute Ratschläge und Anregungen.

Jahreshauptversammlung

Am 04. März 2011 fand die Jahreshauptversammlung im Feuerwehrhaus statt. Bis auf den letzten Platz war der Lehrsaal gefüllt. Ein Schwerpunkt war die Präsentation von Jugendbetreuer OAW Zoitl Roland anlässlich des 10-jährigen Bestehens der Jugendgruppe Schönering.

Bilder oben: Unsere beiden Jugendbetreuer erhielten zum 10-jährigen Jubiläum ein Geschenk vom Kommando überreicht. OAW Zoitl Roland ist der Gründer unserer Feuerwehrjugend und bis dato sehr erfolgreich mit der Jugendarbeit unterwegs.

V.l.n.r.: Kommandant HBI Pühringer Robert jun., Abschnittskommandant BR Stotz Reinhold, OAW Zoitl Roland, OBM Schrattenecker Walter und Bürgermeister Mühlböck Mario.

Bilder oben: Einsatzübung „Verkehrsunfall“. Alle verfügbaren technischen Geräte kamen hier zum Einsatz.

Spendensammlung - Hochwasserkatastrophe in Albanien

Vor Weihnachten 2010 erging ein Spendenaufruf via Radio an alle Bewohner in Oberösterreich. Als Sammelpunkte stellten die Feuerwehren ihre Feuerwehrhäuser zur Verfügung. Albanien wurde im Jahr 2010 bereits zum zweiten Mal vom Hochwasser heimgesucht. Die Häuser standen teilweise bis zu zwei Meter unter Wasser und viele Menschen hatten ihr Hab und Gut verloren. Unsere Gemeindebewohner zeigten sich wieder einmal als sehr hilfsbereit. Binnen kurzer Zeit wurden in unserem Feuerwehrhaus rund 5 m³ Warenspenden abgegeben. Wir haben die Waren sortiert und für den Transport verpackt. Alleine im Bezirk Linz-Land kamen durch die kurzfristige Aktion 3 LKW-Ladungen zusammen. Wir danken der Bevölkerung für die großartige Unterstützung.

Bilder oben: Alle ehemaligen Feuerwehrjugendmitglieder erhielten von OAW Zoitl Roland ein sehr außergewöhnliches Geschenk. Jeder bekam ein aufwändiges Bild mit seinen erworbenen Jugendleistungsabzeichen als Erinnerung.

V.l.n.r.: HBI Pühringer Robert jun., FM Zoitl Christopher, Bezirksjugendleiter HAW Manzenreiter Karlheinz, OFM Weber Patrick, OFM Holzbauer Markus, FM Weigl Michael, OFM Moser Manuel, OFM Gessl Ronald, OFM Berger Johannes und OAW Zoitl Roland. Knieend: OFM Hollaus Dominik und LM Berger Martin.

Rauchmelder als Geschenk

In der ersten Kommandositzung im heurigen Jahr wurde beschlossen, dass alle neuen Feuerwehrmitglieder ob jung oder alt als Dankeschön einen Rauchmelder bekommt. Rauchmelder sind leider in den Wohnungen und Häusern noch nicht sehr verbreitet. Sie können aber im Ernstfall Leben retten. Bei der Jahreshauptversammlung erhielten auch alle Mitglieder der Feuerwehrjugend von Kommandant HBI Pühringer Robert jun. einen Rauchmelder mit dem Auftrag überreicht, dass die Melder von den Eltern im Jugendzimmer montiert werden.

Feuerwehrjugend

„Aktiv und sinnvoll die Freizeit gestalten“

In der Jugendgruppe wird der Ausbildungsgrundstein für die spätere Feuerwehrtätigkeit gelegt. Viele Bereiche sind gleich der Grundausbildung eines Feuerwehrmannes. Die Mitglieder der Jugendgruppe haben beim Übertritt in den Aktivstand bereits viel Fachwissen. Sie kennen und üben mit den Gerätschaften, sind in Erste Hilfe ausgebildet, lernen das Miteinander und die Kameradschaft und vieles, vieles mehr.

Erprobung

Am 15. Februar 2011 wurde im Feuerwehrhaus Edramsberg-Wilhering die gemeinsame Prüfung „Erprobung“ durchgeführt. Mit der bestandenen Prüfung können dann die Jungfeuerwehrmitglieder beim Wissenstest im Bezirk antreten. Alle Teilnehmer haben die Prüfung mit Bravour bestanden.

1. Erprobung: JFM Thewanger Sophie, JFM Thewanger Maximilian, JFM Ritzberger Daniel, JFM Pfatschbacher Matthias und JFM Bayer Antonio.

2. Erprobung: JFM Leitner Daniel und JFM Thoma Lukas.

3. Erprobung: JFM Götschhofer Michael.

Ausgezeichnetes Ergebnis beim Wissenstest in Ansfelden

Bestens vorbereitet trat unsere Feuerwehrjugend am 05. März 2011 zum Wissenstest in Ansfelden an. Das Ergebnis war für unsere Feuerwehr sehr erfreulich:

Wissenstest in Bronze

(insgesamt 77 Teilnehmer):

4. Platz: JFM Thewanger Sophie

5. Platz: JFM Ritzberger Daniel

9. Platz: JFM Pfatschbacher Matthias

10. Platz: JFM Bayer Antonio

16. Platz: JFM Frischauf Julia

17. Platz: JFM Thewanger Maximilian

Wissenstest in Silber

(insgesamt 62 Teilnehmer):

8. Platz: JFM Leitner Daniel

34. Platz: JFM Thoma Lukas

Die Freiwillige Feuerwehr Schönering bedankt sich bei allen Gemeindebewohnern und Institutionen für Ihre finanzielle Unterstützung.

Der Reinerlös dient zum Ankauf von Feuerwehrgeräten.

Freiwillige Feuerwehr
SCHÖNERING

Aktuell

Einsätze

Ausbildung

Kameradschaft/Aktivitäten

Jugend

Bewerbsgruppe

Fahrzeuge

AKTUELL

Gartenhüttenbrand

Am 21.7.2011 kam es in Schönering zu einem Brand einer Fischerhütte.

[Details..](#)

www.feuerwehr-schoenering.at

Ab November neugestaltete Homepage
Aktueller und mehr Informationen.

FEUERLÖSCHER ÜBERPRÜFUNG

Samstag

19. November

Feuerwehrhaus Schönering

Zeit: 08.00 bis 12.00 Uhr

Prüfung durch Fa. MINIMAX
Herr Jakob Herbert
Kundendiensttechniker

www.feuerwehr-schoenering.at