

TOTENGEDENKEN

Wie jedes Jahr, wollen wir zum Beginn unseres Jahresrückblickes unserer verstorbenen Kameraden gedenken. Besonders an jene Kameraden die uns im Jahre 2005 in die Ewigkeit vorausgegangen sind.

Am Samstag, den **16. Juli 2005** verstarb völlig unerwartet unser Ehrenkommandant- Stellvertreter **Helmut Maier sen.** wohnhaft in Remoneuberg 17 im 60. Lebensjahr. Diese Nachricht vom seinem plötzlichen Ableben traf uns wie ein Blitzschlag. Niemand weiß, wieso und warum, doch eines wissen wir, wir haben mit Helmut Maier eine **wichtige Säule** in der Feuerwehr verloren. Auch seine Frau Hedwig und seine Kinder verlieren mit Ihm einen Gatten und Vater der stets um sie besorgt und voller Arbeitseifer war. Wir trauern mit der Familie um Ihn und in Gedanken wird er immer unter uns sein. Beim Trauergottesdienst, am Mittwoch den 20. Juli war eine große Schar an Trauergäste gekommen. 58 Kameraden der Feuerwehr Polling, sowie Kameraden der Partnerwehr FF Windpassing-Haag denen er ebenfalls sehr gut gesinnt war, nahmen am Begräbnis teil, um Helmut Maier auf dem Weg zu seiner letzten Ruhestätte die Ehre zu erweisen.

Am **17. Juni 2005** verstarb unser unterstützendes Mitglied Herr **Karl Breitenberger** wohnhaft in Polling 74, nach kurzem Leiden und versehen mit den heiligen Sakramenten, im 76. Lebensjahr. Wir begleiteten Ihn nach Wunsch seiner Angehörigen, auf seinem letzten Weg bis zu seiner Verabschiedung beim Kriegerdenkmal (Breitenberger wurde der Flamme übergeben).

Am **19. September 2005** verstarb ebenfalls ein unterstützendes Mitglied, Herr **Johann Simböck sen.** (Schwarz in Imolkam) wohnhaft in Imolkam 3, nach kurzem Leiden im 80. Lebensjahr. Wir begleiteten Ihn nach Wunsch seiner Angehörigen, auf dem Weg zu seiner letzten Ruhestätte.

Am **28. Oktober 2005** verstarb das unser langjähriges unterstützende Mitglied, Herr **wirkl. Hofrat DR. Franz Frauscher** (Amtstierarzt in Ruhe) wohnhaft in Obernbergerstr. 3 Mühlheim am Inn, nach mit viel Geduld und Tapferkeit ertragenen Krankheit, im 74. Lebensjahr. **Er war Träger-, des Goldenen Ehrenzeichen für Verdienste um die Republik Österreich, des Ehrenringes des FIH, langjähriges Mitglied des Gemeinderates Altheim und Mitglied noch vieler verschiedener Vereine.**

Der Verstorbene wurde am 3. November 2005 unter Anteilnahme einer sehr großen Schar an Trauergästen, unter ihnen auch die FF Polling, in Altheim auf den Friedhof ST. Laurenz zu seiner letzten Ruhestätte gebettet.

BERICHT DES SCHRIFTFÜHRERS AW GÜNTER HÖLLERL

Tätigkeitsbericht 2005:

Schriftlich an alle Anwesenden ausgegeben bei der 119. Vollversammlung der FF Polling am Sonntag, den 12. März 2006 um 9.³⁰ Uhr im Vereinsgasthaus Stranzinger.

Die letzte Vollversammlung fand am Sonntag, den 27. März 2005 im Gasthaus Stranzinger in Polling statt. Schriftführer Günter Höllerl präsentierte seinen Bericht und den der Funktionsträger in einem Heft an die Anwesenden und trug nur das Totemgedenken vor.

Kommandant Alexander Frauscher konnte: **50** Aktive, **6** Jungfeuerwehrmänner, sowie **22** Unterstützende Mitglieder begrüßen.

Als Ehrengäste waren anwesend: BGM Karl Reiter-Stranzinger, Obmann der Ortmusik Franz Furtner, Kapellmeister Manfred Puttinger, Stabführer Johannes Schachinger, Obmann des KRB u. der Union Klaus Brückl, A-BGM Rudolf Putscher- Sausack, E-AW Konsulent Otto Witzmann, E-HBI Rudolf Priewasser, HBI Otto Baier von der FF Ornading, Bezirks- KDT OBR Alois Wengler unsere Fahnenmutter Maria Bast, E-KDT der FF Windpassing- Haag Hans Michl sowie weitere Kameraden der Feuerwehr Haag mit ihrem 1. KDT Alfred Fessl.

Anschließend wurde die Beschlussfähigkeit festgestellt, da ca. 52% der gesamten Mitglieder anwesend waren, war somit die Beschlussfähigkeit knapp gegeben und die Vollversammlung konnte weiter ihren Verlauf nehmen.

Nach dem Totengedenken und einigen Worten zum schriftlichen Tätigkeitsbericht durch AW Günter Höllerl, trug Kassier Herbert Schachinger dann seinen ausführlichen Kassenbericht vor, der anschließend von den Kassenprüfern Johann Simböck (Schwarz – Imolkam) und Johann Lohner (Kapsner – Aigelsberg), geprüft wurde und die Kasse vom Kassier für sorgfältig geführt gehalten und für richtig befanden, somit wurde unserem Kassier ein Lob ausgesprochen und konnte ihm die Entlastung erteilt werden.

Als nächster Punkt war dann die Wahl der Kassenprüfer: Johann Simböck (Schwarz – Imolkam) und Johann Lohner (Kapsner – Aigelsberg) die derzeit das Amt ausüben, wurden vom KDT gefragt, ob Sie ein weiteres Jahr als Kassenprüfer agieren möchten und sie haben zugestimmt, so wurden sie bei der Abstimmung einstimmig von den Anwesenden angenommen.

Anschließend trug Kommandant Frauscher seinen Bericht vor.

Danach wurden die Beförderungen und Ehrungen, vom Kommandanten und unserm BGM Reiter-Stranzinger sowie von unserem Bezirkskommandanten OBR Wengler vorgenommen.

Beförderungen:

Auf Grund der hervorragenden Leistungen in unserer Wehr, sowie den Besuch von Lehrgängen und Schulungen an der LFS wurden folgende Kameraden befördert:

zum **FM** – Feuerwehrmann – Reiter-Stranzinger Florian

zum **OFM** –Oberfeuerwehrmann – Danecker Thomas u. Huber Sebastian

zum **HFM** – Hauptfeuerwehrmann – Maisriml Thomas, Gerner Anton jun. u. Lindlbauer Armin

zum **LM** – Löschmeister – Hargassner Peter.

Von der Jugendgruppe in den Aktivstand ist Maisriml Stefan überstellt worden.

Die Beförderten

Bild : v. links nach rechts

HFM Gerner Anton, HFM Lindlbauer Armin, OFM Danecker Thomas, OFM Huber Sebastian, LM Hargassner Peter, HFM Maisriml Thomas u. KDT Frauscher Alexander.

Ehrungen:

Für besondere Verdienste im Bereich der Feuerwehr wurde an folgende Kameraden verliehen:
Die Bezirksverdienstmedaille in Bronze:

an HFM Franz Sperl, LM Hargassner Peter, HBM Mühlbacher Thomas und OBI Maier Helmut.

Die Bezirksverdienstmedaille in Silber:

an Kassier AW Schachinger Herbert und Schrifführer AW Höllerl Günter

Bild: v. links nach rechts

BZK. OBR Alois Wengler, OBI Helmut Maier, AW Günter Höllerl, AW Herbert Schachinger, AW Franz Sperl, LM Hargassner Peter, KDT Alexander Frauscher u. BGM Karl Reiter-Stranzinger

Anschließend folgten die Ansprachen und Dankesworte der Ehrengäste:

Ansprache des BGM Reiter-Stranzinger Karl

1. Vorsitzender der FF Windpassing-Haag(BRD) Fritz Duschl

HBI Otto Baier (Bild links) sprach Dankesworte, gratulierte den Beförderten u. Geehrten zu den Auszeichnungen und würdigte die Arbeit in der Feuerwehr u. die gute Zusammenarbeit unter den 2 FW.

Der **1. Vors. Fritz Duschl** von der FF Haag sprach einige Worte zu den Anwesenden und lud uns zugleich zur Segnung ihrer neunten Fahrzeughalle am 15. Mai 2005 herzlich ein.

Der **BGM** brachte ebenfalls die gute Arbeit in der Wehr zur Sprache sagte auch, dass es Probleme Seitens der Feuerwehr u. Gemeinde gäbe, die aber aus der Welt zu schaffen seien.

Er habe immer gesagt, dass die Feuerwehr, wenn sie etwas braucht zu Ihm kommen kann und dass es Finanziell kein Problem gäbe, das nicht gelöst werden kann!

Der **OBR Alois Wengler** sprach die neue Sirenensteuerung an, dass es Schwierigkeiten beim Aufbau der Anlagen gäbe, dass Diese aber im Bezirk Braunau bis Ende des Jahres 2005 fertig gestellt und einsatzbereit sein soll. Er sprach auch über einige Neuerungen im Feuerwehrwesen sowie die Übungen in den Wehren an, da sie ein wichtiger Faktor für die Schlagkräftigkeit der Feuerwehr sind. Zum Schluss gratulierte er den Ausgezeichneten u. Beförderten und bedankte sich für die Einladung und die Aufmerksamkeit der Anwesenden.

KDT Frauscher brachte noch eine Vorschau für das kommende Einsatzjahr 2006.

Mit dem Punkt Allfälliges und den anschließenden Dankesworten vom Kommandanten an die Versammelten und den Ehrengästen für ihre Ansprachen, wurde die Vollversammlung geschlossen!

Soweit meine Ausführungen zu der letzten Vollversammlung!

Übungen 2005:

Monatsübungen wurden jeweils am ersten Di., im Monat ab 19.⁰⁰ Uhr abgehalten.

Am 7. Mai waren wir zu einer Übung bei der FF Rossbach eingeladen, wo wir mit dem LFB u. KDO – Fahrzeug mit 7 Mann ausrückten.

Im Mai nahmen 3 Kameraden an einer Funkübung der FF Wildenau teil.

Am **7. November** hielten wir in der Kläranlage zusammen mit der FF Ornading die **Herbstübung** ab, bei der angenommen wurde: dass ein Brand ausgebrochen ist, eine volle Gasflasche zu bergen ist und da bei auch hohe Explosionsgefahr herrscht, sowie verletzte Personen aus verrauchten Räumen geborgen werden müssten.

Einsätze

Am 18. Nov. 05 wurden wir zu einer Fahrzeugbergung gerufen. Die Verursacherin befand sich im Straßengraben mit ihrem Auto in der Nähe der Einfahrt zum Transporte Mayrböck in Polling und musste daraus geborgen werden. Es waren 4 Mann 3 Std. im Einsatz.

Am **27. Februar** wurden wir um 19.⁴⁰ Uhr zu einem Brand zum **Koppelstätter Gottfried** (Bäckerhaus) in Polling 22 gerufen.

Brandursache war heraus gefallene Glut vom einen Ofen die den Boden entzündete und über das gesamte Haus übergriff! Das Haus war völlig verrauchte und es musste mit schwerem Atemschutz gearbeitet werden. Die Bewohner mussten in einer andere Wohnung gebracht werden. Da das Haus zur Zeit nicht mehr bewohnbar war. Es waren 12 Mann von uns, 10 Mann von der FF Ornading und das TLF der FF Altheim mit 8 Mann sowie 1 Mann von der FF Braunau mit einer Wärmebildkamera im Einsatz.

Am **27. Dezember** wurden wir zu einem Scheunenbrand (Brandstiftung?) zum **Turnberger Michael** (Kramerbauer) in Marlupp Nr.5 GM St. Veit gerufen, dazu rückten 10 Mann aus.

Weitere Ausrückungen und Tätigkeiten im Jahr 2005:

Es wurden im Jahr 2005 6 Kommandositzungen abgehalten.

Jänner: Monatsübung

Februar: Zwei Mann nahmen an der Besprechung für Lotsen- Nachrichtenkommandanten in Pfendhub in der GMD Treubach teil.
Am 28. Februar feierte unser Kamerad **Alois Piereder** seinen 65. Geburtstag. Zu diesem Anlass gratulierte KDT Frauscher ihm nachträglich bei der Versammlung und überreichte ihm ein kleines Geschenk.

März: Monatsübung
Abschnittstagung im GH. Danzer Aspach mit 5 Mann teilgenommen
KDT nahm an der Vollversammlung der FF Ornading im GH. Friedl in Imolkam teil
Die Vorbereitungsarbeiten für FULA- Bronze und Silber, wurden im FH Mauerkirchen und Rossbach abgehalten. Der Leistungsbewerb fand im April in der LFS in Linz statt, den 2 Mann mit sehr gutem Erfolg abschneiden.

April: Bei der Monatsübung waren 11 Mann damit beschäftigt einen Übungsplan zum Befüllen des neuen Löschteiches in Graham beim Hargassner(Lindlbauer) und in der Ortschaft Aigelsberg für den Ernstfall zu erstellen.
Am 5. 4. fand die **Bezirksfeuerwehr- Tagung** in Braunau in der Bezirkssporthalle statt.
Stationsbetrieb für FULA in Mauerkirchen
Beim Wissenstest der Jugend in Munderfing nahmen 7 JFM teil.
Beim Florianigottesdienst am 30. April nahmen 37 Mann teil.

Mai: Zwei Mann waren in der LFS in Linz und nahmen an einem gefährliche Stoffe- Kurs vom 2. – 4. 05. teil.
Am 15. Mai fuhren wir mit dem Bus mit 23 Mann zur Segnung der Fahrzeughalle der Partnerwehr FF Windpassing – Haag in Bayern.
Am 21. Mai nahmen 20 Mann am Feuerwehrfest der FF Gilgenberg teil.
Am 28. Mai fuhren ebenfalls 20 Mann zum Feuerwehrfest der FF Uttendorf.

Juni: Beim Jugendbewerb in Pischelsdorf am 4. Juni nahmen 13 JFM teil.
Am 11. Juni fuhr der KDT mit 11 JFM zum Jugendbewerb nach Andrichsfurt im Bezirk Ried.
Am 22. 6. fand im FH Mauerkirchen eine Lotzen u. Nachrichtenkommandanten- besprechung statt, die das BFK Braunau abhielt und 2 Mann teilnahmen.
Beim Jugendbewerb in Ach haben unsere Mädchen u. Burschen der Jugendgruppe ebenfalls teilgenommen.
KDT Frauscher nahm an der Besprechung für den Landes-Bewerb, der am 28. 6. in Mauerkirchen abgehalten wurde, teil.

Juli: Beim Bezirksbewerb am 2. 7. in St. Peter/H. nahmen ebenfalls 14 Kameraden teil.
Am 8. + 9. 7. nahmen die Aktiv- und die Jugendgruppe am Landesbewerb in Mauerkirchen mit großem Einsatz teil.
Ebenfalls waren 6 Mann zum Ortnerdienst beim Bewerb abkommandiert worden.
Die Bilder zeigen unsere **Bewerbsgruppe** (2.+ 3. Bild v. l.) und die **Jugendgruppe** (2. Reihe letztes Bild) in vollem Einsatz, sowie 3 Kameraden die als **Ortnerdienst** agierten, als Beobachter des Bewerbes.

Bewerb in Mauerkirchen:

August: Im August waren wieder viele Vorbereitungsarbeiten für unser Stadtfest zu verrichten. Der Besuch des Festes war, wenn man es mit anderen Festen in der Umgebung vergleicht, zufrieden stellend zu bewerten. Ob wohl heuer die Relation von Ausgaben und Einnahmen nicht mehr den gewünschten Erfolg gebracht hat!

Deshalb müssen wir für die Zukunft andere Gedanken fassen, um die Finanzen zu verbessern, denn von Gemeinde kann die Feuerwehr in den nächsten Jahren nicht so viel Unterstützung erwarten.

Und um schlagkräftig bei Einsätzen zu sein, müssen die Mannschaft und ihre Fahrzeuge bestens gerüstet sein, ob technisch als auch geistig und das „**kostet viel Geld**“! Deshalb unterstützt die Feuerwehr liebe Kameraden und Gemeindegänger von Polling, wenn diese ein Anliegen hat, es ist zum Wohle der gesamten Gemeindebewohner!!

September: Am 6. 7. fand wieder eine Monatsübung mit dem Atemschutztrupp statt. Am 28. Sep. waren; der KDT Frauscher und AW Pfaffinger in der Volksschule um den Kindern die Gefahren des Straßenverkehrs nahe zu bringen.

Oktober: Monatsübung

November: Monatsübung
Am 6. November fand die **Heldenehrung** statt, an der 20 Mann anwesend waren.

Dezember: Am 12. fand im Gasthaus Stranzinger die diesjährige **Weihnachtsfeier** statt. Zu der Feier kamen ca. 50 Personen und es gab „was ein jeder zum Essen bestellte“, die Getränke wurden von der Feuerwehr bezahlt.
Am Fr. 24. Dez. ging die Jugendgruppe wieder mit dem Friedenslicht von Haus zu Haus und sammelte für die „Kinderkrebshilfe“.

BERICHT DES JUGENBETREUERS HFM LINDLBAUER ARMIN

Als Jugendbetreuer darf ich ihnen nun in kurzer Form die Tätigkeiten der Jugendgruppe Polling nahe bringen.

Anfang Februar begann es mit den Vorbereitungen zum Wissenstest. Sechs Jugendliche wurden für dieses Abzeichen ausgebildet und für die Prüfung vorbereitet. Die Abnahme der Prüfung fand dann 9. April in Munderfing statt. Die Abnahme wurde von den Bewerbern positiv erledigt.

Anfang März wurde die Trainingsbahn wieder ausgewälzt und für den Trainingsbeginn vorbereitet. Dann begann auch schon das Trainieren bis hin zu den Bewerbungen. An den Bewerbungen nahmen 13 Jungfeuerwehrmänner teil und zwar: Achleitner Michael, Danecker Bernhard, Mühlbacher Christoph, Pohler Patrik, Pöttinger Michael, Reiter Stefan, Schnell Gerhard, Hargassner Manuel, Frauscher Julia, Schwarzenberger Nicol, Zollner Regina, Schmidt Katharina und Januz Kelmendi.

Am 9. April 05 beim Jugendwissenstest in Munderfing hat Reiter Stefan, Achleitner Michael, Danecker Bernhard, Schnell Gerhard und Pohler Patrick das **JFWA in Silber** erworben.

Beim Jugendfeuerwehr-Leistungsbewerb in Mauerkirchen am 9. Juli 05 erwarben Januz Kelmendi und Schwarzenberger Nicol das **JFLA in Bronze**, Pohler Patrick und Pöttinger Michael in **Silber**. Vom 14.-17. Juli fand das Jugendlager der sechs Bezirke in Attnang-Puchheim statt, wo wir ebenfalls aktiv dabei waren und es wieder voll auf ging.

Am 24. 12. brachten wir wieder das Friedenslicht durch die Jugendgruppe in die Haushalte der Gemeinde und nach Waghram. Wir bedanken uns für die freiwilligen Spenden, die wieder zum Teil der Kinderkrebshilfe (600€) gespendet werden und der Rest der Jugendgruppe zu Gute kommt.

BERICHT DES ZEUGWARTES AW ALEX PFAFFINGER

Wiederum ist ein interessantes Jahr bei der Feuerwehr vergangen und ich möchte auch über das Geschehene kurz berichten!

Im Frühjahr wurde das LFB und das KDO- Fahrzeug zur jährlichen Überprüfung gebracht! Kurz darauf musste ich die TS-FOX zur Firma Rosenbauer bringen da sie nicht mehr im Stande war den Saugdruck zu halten! Es waren einige Verschleißteile zu erneuern. Der Notstromerzeuger wurde zur Firma Stadler gebracht. Dort wurde das Gerät neu eingestellt und komplett überholt!

Übers Jahr verteilt, mussten ständige Reinigungs- und Wartungsarbeiten an der Zeugstätte sowie an den Gerätschaften verrichtet werden!

Im Jänner absolvierte ich den Gruppenkommandantenkurs sowie im Mai den Gefährliche Stoffe und abschließend im Juni den Maschinistenkurs an der Feuerweherschule in Linz und schloss diese erfolgreich ab.

Außerdem erwarb ich das Funkleistungsabzeichen in Silber und das Atemschutzleistungsabzeichen in Bronze!

Einige wichtige Nebenarbeiten waren;

- Ausmalen der Werkstatt und des Atemschutzraumes
- Im Sommer waren die Vorbereitungen für unser jährliches Stadelfest
- Installierung der neuen Sirenensteuerung
- Lackieren der einzelnen Teile der Jugendbahn
- Anbringen der Türen im Lagerraum

Im Jahr 2005 wurden folgende Gerätschaften angekauft:

2 St. B-Schlauchbinder	1 St. CO2 Löscher
2 St. C-Schlauchbinder	1 St. 12kg A-B-C Löscher
1 St. A-Saugkopf	1 St. Alu-Stehleiter
1 St. A-Saugschlauch	1 St. Schlauchbrücke
1 St. Hydrantenschlüssel	1 St. B- Stützkrümmer
1 St. Frankierschlauch	1 St. Saugkopfschmutzgitter
10 St. Einsatzhandschuhe	1 St. Belüftungsgerät (Hochleistungslüfter)
1 St. Einsatzanzug	1 St. Leichtschaummittelaufsatz für Lüfter
1 St. Haix Sicherheitsstiefel	1 St. Zumischer mit Übergang von C auf D
2 St. Einsatzgurte	1 St. D-Saugschlauch
6 St. Atemschutzhandschuhe	6 St. Helmlampe

Abschließend möchte ich mich bei allen Kameraden für die gute Zusammenarbeit bedanken und hoffe meine Arbeit als Zeugwart, zur Zufriedenheit aller erledigt zu haben!

BERICHT DES LOTSEN UND NACHRICHTEN KDT BI JOSEF LINDLBAUER

Am 22. Juni 05 wurde die Lotsen- und Nachrichten KDT- Besprechungen im Feuerwehrhaus der FF Pfendhub besucht.

Weiters wurde an den Besprechungen für den Landesfeuerwehr- Leistungsbewerb in Mauerkirchen teilgenommen und durchgeführt.

Auch im Jahr 2005 wurden wieder Funkleistungsabzeichen erworben.

Als erste Kameraden der FF Polling haben am 15. April 05 an der LFS Kommandant Frauscher mit 242 und AW Pfaffinger mit 237 von 250 möglichen Punkten das FULA in Silber erworben. Das FULA in Bronze haben am 13. Mai 05 an der LFS in Linz FM Maisriml Thomas mit 215 und FM Lindlbauer Armin mit 177 von 250 möglichen Punkten erworben.

Die quartalsmäßige Funkübung am 20. Oktober 05 wurde von der FF Polling ausgearbeitet und auch durchgeführt. Daran haben die Feuerwehren von Fraham, St. Feit, Ornading und Wildenau teilgenommen.

Auch bei den Monatsübungen waren alle vorhandenen Funkgeräte im Einsatz.

BERICHT DES ATEMSCHUTZWARTES HBI THOMAS MÜHLBACHER

Ich habe die Aufgabe als Atemschutzwart euch über die Arbeiten vom Atemschutztrupp zu berichten.

So war ich mit den Atemschutzgräten bei der Atemschutzgeräteüberprüfung in Überackern.

Wir rückten am 27. Februar 05 um 19.⁴⁰ zu einem Brandeinsatz beim Bäckerhaus aus, wo wir Personen in Sicherheit bringen und den Brandherd lokalisieren mussten. dabei waren wir mit 6 Mann 2 Std. im Einsatz.

Erstmals traten im Bezirk bei der Feuerwehr in Braunau 3 Kameraden unserer Wehr und zwar: Mühlbacher Thomas, Pfaffinger Alexander und Frauscher Alexander, zum Atemschutzleistungsabzeichen in Bronze an, und konnten dies erfolgreich absolvieren.

Heuer unterzogen sich wieder 7 Kameraden einer Atemschutz- Untersuchung und somit sind wir wieder sicher, dass sie zum Einsatz geeignet sind.

Ich darf mich bei meinen Kameraden für die Übungen und Einsatzbereitschaft im letzten Jahr bedanken und hoffe mich auch weiterhin tatkräftig zu unterstützen!

BERICHT DES KOMMANDANTEN HBI ALEXANDER FRAUSCHER

Am Ende eines jeden Arbeitsjahres darf ich als Kommandant einige Zahlen und Daten bringen. Im abgelaufenem Jahre 2005 wurden von den verschiedenen Kameraden, für das Feuerwehrwesen in der Gemeinde, rund 571 Stunden für die Ausbildung, weiters wurden für die Wartung der Gerätschaften, Dienstbesprechungen und Instandsetzungsarbeiten weitere 176 Stunden aufgebracht.

Für diverse andere Arbeiten, wie Feuerwehrhaus- Umgestaltung, Schulbesuch, Kindergartenbesuch usw. wurden von unseren Kameraden 312 Std. aufgewendet.

Für unser traditionelles Stadtfest wurden im Vorjahr wiederum 960 Std. für die Vorbereitung sowie die Durchführung erbracht.

Auf ein paar sehr wichtige Punkte im abgelaufenen Jahr möchte ich kurz eingehen:

Stadtfest – Weinheuriger

Dass für eine gute Veranstaltung, eine ebenso gute Vorbereitung nötig ist, zeigte sich beim diesjährigen Stadelfest mit Weinheurigen. Leider hatte diesmal der Wettergott kein Einsehen mit uns, aber auf Grund des guten Rufes unseres Festes, kamen trotzdem viele Besucher, was sich am Ende einer positiven Bilanz des Festes zu verzeichnen war.

Umgestaltung des Feuerwehrhauses

Nachdem wir im Feuerwehrhaus im Jahr 2004 schon mit dem umgestalten begonnen hatten, wurden im Vorjahr weitere Schritte gesetzt. Hiefür wurden von Kameraden 256 Std. erbracht. Wir werden in nächster Zeit den Großteil fertig stellen und dies im Laufe dieses Jahres den Gemeindegürgern von Polling im Rahmen eines „**Tages der offenen Tür**“ präsentieren.

Monatsübungen

Im Vorjahr führten wir wiederum immer am ersten Dienstag im Monat unsere Übungen durch. Der Übungsehrgeiz hat sich sehr gut gehalten, was im Ernstfall jedem einzelnen Kameraden zu gute kommt. Denn durch stete Handhabe der Geräte wird man mit ihnen vertraut und kann so dem in Not geratenen ohne Bedenken, **etwas falsch zu machen**, helfen.

Übrigens: Heuer finden die Übungen so wie im letzten Jahr, jeden 1. Dienstag im Monat um 19.⁰⁰ Uhr statt. Ich hoffe, dass alle aktiven Kameraden, „**auch die bisher nicht Zeit gefunden hatten – aus welchem Grund auch immer**“, sich überwinden bei den Übungen teilzunehmen!

Jugendgruppe

Besonders freut es mich, wieder einige neue Gesichter in unserer Mitte zu haben. Nach kurzer Vorbereitungszeit der Jugendlichen für die Bewerbe, konnten sie sich trotzdem schon über gute Platzierungen bei den Bewerben erfreuen.

Ich wünsche allen Jugendlichen eine schöne erfolgreiche Zukunft bei der Feuerwehr Polling.

Ausrückungen bei Festen

Da wir im abgelaufenen Jahr ein sehr dichtes Programm an Feuerwehrfesten hatten, möchte ich mich bei den Kameraden, die mich hier immer wenn es irgendwie möglich war unterstützt haben, ein herzliches **Vergelts Gott** sagen. als Kommandant hoffe ich, im kommenden Jahr auch wiederum so zahlreich auszurücken.

Lehrgänge und Leistungsabzeichen

Ein besonderes Anliegen ist es mir als Kommandant all denen zu gratulieren, die sich im abgelaufenen Jahr der Aufgabe stellten, einen Lehrgang zu besuchen. In unserer Wehr konnten die Kameraden einen Zugskommandanten, einen Gruppenkommandanten einen Maschinisten und zwei gefährliche Stoffe Lehrgänge an der LFS in Linz besuchen.

Alle konnten erfolgreich absolviert werden, **ich darf dazu recht herzlich gratulieren.**

Erstmals konnte in unserem Bezirk die Ausbildung mit späterer Abnahme und Prüfung an der LFS, das Atemschutzleistungsabzeichen in Bronze absolviert werden. Ein Trupp der FF Polling trat zu dieser Prüfung an Mühlbacher Thomas, Pfaffinger Alex u. meine Wenigkeit und konnten das Leistungsabzeichen in Bronze erreichen.

Weiters stellten sich die Kameraden Thomas Maisriml und Lindlbauer Armin der Prüfung um das Funkleistungsabzeichen in Bronze in Linz und schlossen diese erfolgreich ab.

Zum 20mal jährt sich im Jahr 2006: das der Bezirk Braunau in DKW Riedersbach den Funklehrgang abhält. In den Jahren von 1996 – 2006 besuchten 830 Feuerwehrmänner des Bezirkes den LG. Die 44 Absolventen des Jubiläumslehrganges bestanden den Lehrgang zum teil sogar mit vorzüglichem Erfolg wie Lehrgangsleiter Albert Sperl sagte. Als **800ster** Teilnehmer am LG wurde unserem Kamerad **Thomas Danecker** vom Bezirks- KDT Alois Wengler eine Uhr als Erinnerung überreicht.

Weiters stellten sich auch zwei Kameraden der Prüfung in Silber, und diese mit Bravour ablegten und sogar als Abschnittsbeste hervorgingen. Als Kommandant bin ich stolz auf euren Erfolg!! **Herzliche Gratulation an alle Teilnehmer!!**

Ich hoffe, dass sich auch andere Kameraden Ansporn daran finden und sich bereit erklären, spezielles Fachwissen in Form von Lehrgängen anzueignen, um im Erstfall gerüstet zu sein.

Dankesworte

Als Kommandant möchte ich mich bei allen Aktiven, Altgedienten und Jungfeuerwehrmitgliedern für die im abgelaufenen Jahr, erbrachten Leistungen bei den Einsätzen, Übungen, Ausrückungen, Wettbewerbsteilnahmen und ganz besonders aber für die Vorbereitung und Durchführung des Stadelfestes mit Weinheurigen wieder recht herzlich bedanken.

Dem Bürgermeister und dem Gemeinderat einen herzlichen Dank für das gute Einvernehmen bei den verschiedensten Anträgen und ich hoffe, dass sie auch weiterhin unsere Anliegen sehr zum positiven der Feuerwehr Polling erledigt werden können.

Ein weiterer **Dank** gilt meinem Zeugwart für die meisterhafte Durchführung seiner Arbeiten, sowie dem Fähnrich und seinem Stellvertreter, den übrigen Kommandomitgliedern für die gute Mit- und Zusammenarbeit aller ihrer Hilfe läuft in der Feuerwehr soviel wie nichts.

Unserer Musikkapelle mit Kapellmeister Manfred Puttinger sowie Stabführer Johannes Schachinger gilt ein besonderer Dank für die musikalische Begleitung bei den Festen und Veranstaltungen im vergangenen Jahr.

Schriftführer

Kommandant

Höllnerl Günter AW

Frauscher Alexander HBI

Übungsplan für das Jahr 2006

Di. 3. Jänner	Monatsübung	Übungsleiter: wird noch bekannt gegeben!
Di. 7. Februar	Monatsübung	Übungsleiter: wird noch bekannt gegeben!
Di. 7. März	Monatsübung	Übungsleiter: wird noch bekannt gegeben!
Di. 4. April	Monatsübung	Übungsleiter: wird noch bekannt gegeben!
Di. 2. Mai	Monatsübung	Übungsleiter: wird noch bekannt gegeben!
Di. 6. Juni	Monatsübung	Übungsleiter: wird noch bekannt gegeben!
Di. 4. Juli	Monatsübung	Übungsleiter: wird noch bekannt gegeben!
Di. 8. August	Monatsübung	Übungsleiter: wird noch bekannt gegeben!
Di. 5. September	Monatsübung	Übungsleiter: wird noch bekannt gegeben!
Di. 3. Oktober	Monatsübung	Übungsleiter: wird noch bekannt gegeben!
Di. 7. November	Monatsübung	Übungsleiter: wird noch bekannt gegeben!
Di. 5. Dezember	Monatsübung	Übungsleiter: wird noch bekannt gegeben!

Übungsbeginn ist jeweils um 19 Uhr!

Nach Ende der Übung Besprechung im Aufenthaltsraum der Zeugstätte!!!

Um rege Beteiligung an den Übungen wird gebeten!

FEUERWEHRTERMINE 2006

Ortebene:

So. 12. März Vollversammlung im GH. Stranzinger Beginn: 9.³⁰ Uhr

20. – 22. April	Alteisensammlung – Postwurf folgt!
-----------------	------------------------------------

Sa. 29. April **Floriani- Messe** Abmarsch- (wird im Schaukasten ausgehängt!)

Do. 15. Juni **Fronleichnamsprozession**

So. 05. November **Heldenehrung**

Fr. 08. Dezember **Weihnachtsfeier**

So. 24. Dezember **Friedenslichtverteilung der Jugendgruppe in GM. Polling u. Waghams**

Feuerwehrfeste 2006

FF Weiffendorf

FF Wippenham Termine liegen noch nicht vor- werden noch ausgehängt!!

FF Geinberg

Bewerbe und Tagungen:

23. 02. 06 **Abschnittstagung** in Höhnhart im Gasthaus Gramiller
19. 04. 06 **Bezirksfeuerwehrtagung** in Burgkirchen GH Mauch
01. 04. 06 **Wissenstest** der Feuerwehrjugend in Eggelsberg
03. 05. 06 **Bezirksflorianifeier** in St. Florian/Uttendorf
27. 05. 06 **Abschnitts-Leistungsbewerb** Abschnitt Mauerkirchen in St. Veit
17. 06. 06 **Abschnitts-Leistungsbewerb** Abschnitt Braunau in Mining
01. 07. 06 **Bezirks-Leistungsbewerb** in Munderfing
07. 07. 06 **44. Landesfeuerwehr- Leistungsbewerb u.**
08. 07. 06 **31. Landesfeuerwehr- Jugendleistungsbewerb** in Marchtrenk
13. 07. bis
- 19.07. 06 **Jugendlager** der sechs Bezirke in Andorf Bezirk Schärding

Wir bitten „**alle Aktiven**“ um rege Teilnahme an den Veranstaltungen!!

ÄNDERUNGEN VORBEHALTEN!