

Österreichische WASSERRETTUNG

www.owr.kramsach.net

Jahreshauptversammlung

Österreichische

WASSERRETTUNG

Mittleres Unterinntal

2014

Herzlich Willkommen

TAGESORDNUNG

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

- Begrüßung und Bericht des Einsatzstellenleiters
- Bericht der Fachreferenten
- Bericht des Kassiers
- Bericht der Kassaprüfer
- Entlastung des Kassiers und des Vorstandes
- Ehrungen
- Anträge und Allfälliges
- Grußworte der Ehrengäste

GEDENKMINUTE

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

- Wir gedenken unserer Mitglieder, die in den letzten Jahren verstorben sind

GEDENKMINUTE

GEMEINDEZUTEILUNG

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

- Kramsach
- Brixlegg
- Rattenberg
- Radfeld
- Kundl
- Breitenbach
- Angerberg
- Mariastein
- Angath
- Wörgl
- Brandenberg
- Münster
- Wildschönau

MITGLIEDERSTATISTIK

- **42** aktive Wasserretter
Rettungsschwimmer, Wildwasserretter, Einsatztaucher, Bootsführer, Trainer, Sanitäter, Ausbildner, Verwaltung
- davon **26** im aktiven Einsatzdienst bzw. Überwachungsdienst
Alaromeinsätze, Einsatzmannschaft, Wachmannschaft
- **75** aktive Jugendliche
Früh-, Frei-, Fahrten- und Allroundschwimmer sowie Helferscheiner, die aktiv beim Training oder Wettkampf mit dabei sind

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

Mitgliederentwicklung

■ Gesamtmitgliederzahl

- Stand November 2013 **380 Mitglieder**
- Stand Dezember 2014 **370 Mitglieder**

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

MITGLIEDERÜBERSICHT - GEMEINDEN

- Tagesordnung
- Gemeindezuteilung
- Mitgliederstatistik**
- Schulung
- Aktivitäten
- Berichte
- Ehrungen
- Ausblick 2015

Stolze Bilanz – Jüngstes Mitglied des LV

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

Laura Anna STEINER

geboren am

21.08.2014

Mitglied seit

22.08.2014

SITZUNGSSTATISTIK

- 4 Vorstands- bzw. erweiterte Vorstandssitzungen und Fachbereichssitzungen
- 2 Sitzungen im Landesverband
- 12 Monatsabende
- 6 Besprechungen betreffend Erweiterung Einsatzzentrum Kramsach

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

- **Besuch Jahreshauptversammlungen**
 - Freiwillige Feuerwehr Kramsach
 - Bergrettung Kramsach und Umgebung
 - Rotes Kreuz Kramsach

 - Wasserrettung Landesverband Tirol
 - WR Zillertal
 - WR Walchsee
 - WR Kufstein

- **Neujahrsempfang Gemeinde Brixlegg**

- **Frühjahrsputz Gemeinde Kramsach**

- **Frühjahrsputz Gemeinde Brixlegg**
leider aufgrund einer Terminkollision ausgefallen

- Reinigungstauchen am Breitenbacher Badesee
- Mitwirken beim Kirchttag – Museum Tiroler Bauernhöfe
- 50-Jahr-Feierlichkeiten des ÖRK Ortsstelle Kramsach
- Sicherheitstag in Breitenbach mit Herbstfest
- Eröffnung neuer ÖWR Stützpunkt in Breitenwang

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

- ÖWR Bundestag in Innsbruck
- Bergrettungsball beim Brantlhof
- Seefest in Going
- Kindsfeier bei unserer Sanitätsbeauftragten Magdalena STEINER
- Spendenübergabe Privatstiftung der Sparkasse Rattenberg

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

- **2 Babymassagekurse in Kramsach**
 - Zwei junge Hebammen aus Brandenburg
 - Zusammenarbeit über die Gemeindegrenze hinaus
 - Schulungsraum wurde zur Verfügung gestellt

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

▪ Office 365 - NEU für die WASSERRETTUNG

- Angebot: Microsoft für Non-Profit Organisationen
- Jedes Mitglied eigene Emailadresse vorgesehen
vorname.nachname@wasserrettung.at
- 1 TB Cloudspeicher
- Volle Outlookintegration, Exchange Server
- Verbesserte Kommunikation intern sowie extern

- Tagesordnung
- Gemeindezuteilung
- Mitgliederstatistik
- Schulung
- Aktivitäten**
- Berichte
- Ehrungen
- Ausblick 2015

SLIPANLAGE

- **Erweiterung der SLIPANLAGE Kramsach, Innspitz**

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

Gemeinde-Cent

- 2014 Antrag und Umsetzung
- 0,30 Cent pro Einwohner
- 13 Gemeinden im Betreuungsgebiet
- Deckung des laufenden Betriebsaufwandes

Gemeinde	Einwohner	Beitrag pro Einwohner € 0,30	Status
Angath	960	288,00 €	Noch offen Teilzahlung
Angerberg	1.785	535,50 €	ABGELEHNT
Brandenberg	1.551	465,30 €	OK
Breitenbach	3.330	999,00 €	OK
Brixlegg	2.838	851,40 €	OK
Kramsach	4.605	1.381,50 €	OK
Kundl	4.034	1.210,20 €	OK
Mariastein	328	98,40 €	Noch offen
Münster	3.123	936,90 €	OK
Radfeld	2.279	683,70 €	OK
Rattenberg	422	126,60 €	OK
Wörgl	12.806	3.841,80 €	OK
Wildschönau (halber Betrag)	4171	1.251,30 €	Noch offen

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

Erweiterung Einsatzzentrum Kramsach

▪ **Notwendigkeit & Bedarf**

- Akuter Platzmangel bei der Bergrettung und der Wasserrettung
- Auslagerung von Fahrzeugen (temporäre Lösung)

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

Erweiterung Einsatzzentrum Kramsach

▪ Werdegang des Projektes

- Bedarfserhebung bei Nachbarn im Einsatzzentrum
- Mehrere Besprechungen mit Bergrettung, Bürgermeister und Baumeister
- Vorstellung des Projektes beim Bauausschuss der Gemeinde Kramsach
- Einreichung des Ansuchens beim Bauausschuss bzw. bei der Gemeinde

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

Erweiterung Einsatzzentrum Kramsach

Tagesordnung

Gemeinezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

▪ Liste der begünstigten Spendenempfänger

- Wasserrettung Tirol wurde auf diese Liste aufgenommen
- Möglichkeit der Spendenabsetzbarkeit für Privatpersonen über die Arbeitnehmerveranlagung

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

- **Einsätze, Überwachungen und Dienste** (Thomas SCHAFFER)

- **Fachreferenten**
 - Jugendreferent (Nina NEUMAYR)
 - Technischer Leiter (Michael AUSSERHOFER)
 - Tauchen (Thomas SCHAFFER)
 - Wildwasser (Siegfried THÜRINGER)
 - Nautik (Josef OBWALLER)
 - Sanitätsbeauftragte (Magdalena STEINER)

- **Kassier**
 - Kassa (Lothar MOSER)
 - Kassaprüfung

BERICHT: Einsätze und Dienste

- Thomas SCHAFFER

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

BERICHT: Einsätze und Dienste

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

BÄDERÜBERWACHUNG

Bad	Dienste	Mannschaft	Dienstzeit
Wörgl, WAVE	77	1-2	10:00 – 20:30 Uhr
Zeitraum	Mannstunden	Erste Hilfe Leistungen	Bemerkungen
01.01.2014-31.12.2014 Unterbrechung während der Sommermonate	882	76	

BÄDERÜBERWACHUNG

Bad	Dienste	Mannschaft	Dienstzeit
Kundl, Schwimmbad	6	1	10:00 – 18:00 Uhr
Zeitraum	Mannstunden	Erste Hilfe Leistungen	Bemerkungen
01.07.2014-31.08.2014	48	3	

BERICHT: Einsätze und Dienste

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

SEEÜBERWACHUNG

Bad	Dienste	Mannschaft	Dienstzeit
Kramsach, Krummsee	6	1-3	10:00 – 18:00 Uhr
Zeitraum	Mannstunden	Erste Hilfe Leistungen	Bemerkungen
01.07.2014–31.08.2014	64	3	

SEEÜBERWACHUNG

Bad	Dienste	Mannschaft	Dienstzeit
Achensee	3	3-5	09:00 – 18:00 Uhr
Zeitraum	Mannstunden	Erste Hilfe Leistungen	Bemerkungen
Juli, August, September	99	3	<i>für EST Schwaz</i>

BERICHT: Einsätze und Dienste

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

BÄDERÜBERWACHUNG

Bad	Dienste	Mannschaft	Dienstzeit
Münster	3	1	nach Bedarf
Zeitraum	Mannstunden	Erste Hilfe Leistungen	Bemerkungen
Sommer			<i>Aushilfsdienste</i>

GESAMT 2014

Überwachungen	Dienste	Mannstunden	Erste Hilfe Leistungen
4	80	1123	158

BERICHT: Einsätze und Dienste

- Tagesordnung
- Gemeindezuteilung
- Mitgliederstatistik
- Schulung
- Aktivitäten
- Berichte**
- Ehrungen
- Ausblick 2015

Datum	14.01.2014	Uhrzeit	14:45 Uhr
Ort	Innufer Kufstein – KW Ebbs	Mannschaft	4
Bezeichnung	Sachgutsuche Mordfall Lucile	Einsatzcode	WR-200D1
Einsatztyp	Sachgutsuche		
Einsatzablauf	<p>Das Landeskriminalamt Tirol ersuchte die Wasserrettung um Unterstützung bei der Suche nach der möglichen Tatwaffe nach dem Mord an einer französischen Studentin in Kufstein. Der Einsatzstelle Mittleres Unterinntal wurde der Bereich GH Schanz bis KW Ebbs zugeteilt.</p> 		

BERICHT: Einsätze und Dienste

Datum	18.01.2014	Uhrzeit	12:00 Uhr
Ort	Inn, Kufstein Wendlingerbrücke - Arena	Mannschaft	3
Bezeichnung	Sachgutsuche Mordfall Lucile	Einsatzcode	SWR-53A5
Einsatztyp	Sachgutsuche		
Einsatzablauf	Eine weitere Suchaktion mit Tauchern nach persönlichen Gegenständen des Mordopfers. 		

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

BERICHT: Einsätze und Dienste

Datum	05.04.2014	Uhrzeit	08:30 Uhr
Ort	Kramsach, Reintalersee	Mannschaft	24
Bezeichnung	Frühjahrsputz in Kramsach	Einsatzcode	SWR-53A5
Einsatztyp	UMWELTEINSATZ		
Einsatzablauf	<ul style="list-style-type: none">• Aktion „Sauberes Kramsach“ Einladung der Gemeinde Kramsach zum Frühjahrsputz• Sammeln von Unrat am und im Wasser beim Reintalersee• Suche nach gefährlichen Gegenständen im Uferbereich• Einsatz für Jugend, Schwimmer und Taucher		

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

BERICHT: Einsätze und Dienste

Datum	12.04.2014	Uhrzeit	08:30 Uhr
Ort	Inn, Kufstein Wendlingerbrück - Schwimmbad	Mannschaft	4
Bezeichnung	Frühjahrsputz in Kufstein	Einsatzcode	--
Einsatztyp	UMWELTEINSATZ		
Einsatzablauf	<ul style="list-style-type: none">• Auf eine Einladung der EST Kufstein unterstützten wir mit 2 Tauchtrupps die Frühjahrsreinigungsaktion 2014 in Kufstein.• Wir führten einen Fließwasser Tauchgang im Inn durch, bei dem sehr viel Unrat geborgen werden konnte.		

- Tagesordnung
- Gemeindezuteilung
- Mitgliederstatistik
- Schulung
- Aktivitäten
- Berichte**
- Ehrungen
- Ausblick 2015

BERICHT: Einsätze und Dienste

Datum	24.05.2014	Uhrzeit	09:00 Uhr
Ort	Gerlos, Speicher Durlasboden	Mannschaft	3
Bezeichnung	Taucheinsatz	Einsatzcode	--
Einsatztyp	Technische Hilfeleistung		
Einsatzablauf	<ul style="list-style-type: none">Die Einsatzstelle Mayrhofen bat uns um Unterstützung bei der Dokumentation des Einlaufbauwerkes beim Speicher Durlasboden in Gerlos im Auftrag der Verbund AG.		

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

BERICHT: Einsätze und Dienste

- Tagesordnung
- Gemeindezuteilung
- Mitgliederstatistik
- Schulung
- Aktivitäten
- Berichte**
- Ehrungen
- Ausblick 2015

Datum	28.05. – 30.05.2014	Uhrzeit	Ganztägig
Ort	Brandenberger Ache, Kramsach	Mannschaft	21
Bezeichnung	Deutsche Kajakmeisterschaft 3 Tage	Einsatzcode	WR 98K1
Einsatztyp	VERANSTALTUNGSÜBERWACHUNG		
Einsatzablauf	<ul style="list-style-type: none">• Dieses Jahr fanden wieder die Deutschen Kajakmeisterschaften in Kramsach statt.• Gefahren wurde auf der Brandenberger Ache vom Schlitz bis zur Duftner Brücke. Überwachung von 230 aktiven Teilnehmern. 		

BERICHT: Einsätze und Dienste

- Tagesordnung
- Gemeindezuteilung
- Mitgliederstatistik
- Schulung
- Aktivitäten
- Berichte**
- Ehrungen
- Ausblick 2015

Datum	11.05.2014	Uhrzeit	12:15 Uhr
Ort	Biberwier, Fernpassstraße km 13,2	Mannschaft	2
Bezeichnung	First Responder	Einsatzcode	WR-200D1
Einsatztyp	ERSTE HILFE		
Einsatzablauf	<ul style="list-style-type: none">Im Zuge der Abholung unseres neuen Hochwasserbootes in Reutte wurden wir von der Leitstelle Tirol zu einem First Responder Einsatz auf der Fernpassstraße alarmiert, da sich die Unfallstelle in ca. 2 km Entfernung zum Standort des Einsatzfahrzeuges befand.		

BERICHT: Einsätze und Dienste

- Tagesordnung
- Gemeindezuteilung
- Mitgliederstatistik
- Schulung
- Aktivitäten
- Berichte**
- Ehrungen
- Ausblick 2015

Datum	27.07.2014	Uhrzeit	16:50 Uhr
Ort	Innbrücke, Schwaz	Mannschaft	7
Bezeichnung	Person droht zu springen	Einsatzcode	SWR-25B4
Einsatztyp	Personenrettung		

Einsatzablauf	<ul style="list-style-type: none">Am späten Nachmittag wurden die WR Schwaz, WR Reith i. A. und die WR Mittleres Unterinntal (Kramsach) zu einer Person gerufen, die von einer Brücke in Schwaz in den Inn zu springen drohte.
---------------	--

BERICHT: Einsätze und Dienste

- Tagesordnung
- Gemeindezuteilung
- Mitgliederstatistik
- Schulung
- Aktivitäten
- Berichte**
- Ehrungen
- Ausblick 2015

Datum	31.07.2014	Uhrzeit	9:27 Uhr
Ort	Bezirk Kufstein	Mannschaft	7
Bezeichnung	Hochwasser, Bereitschaft	Einsatzcode	WR-200D1
Einsatztyp	Rufbereitschaft		
Einsatzablauf	<ul style="list-style-type: none">• Ausruf einer BEREITSCHAFT aufgrund der sich zuspitzenden Hochwassersituation im Bezirk Kufstein.• Die Bereitschaft konnte am Nachmittag wieder aufgehoben werden, da sich die Situation entspannte.		

BERICHT: Einsätze und Dienste

- Tagesordnung
- Gemeindezuteilung
- Mitgliederstatistik
- Schulung
- Aktivitäten
- Berichte**
- Ehrungen
- Ausblick 2015

Datum	06.08.2014	Uhrzeit	18:00 Uhr
Ort	Breitenbach, Breitenbacher Badesee	Mannschaft	11
Bezeichnung	Seereinigung „Badl“	Einsatzcode	--
Einsatztyp	UMWELTEINSATZ		
Einsatzablauf	<ul style="list-style-type: none">• Auf Ersuchen der Gemeinde Breitenbach• Uferbereichsreinigung mit Tauchern und Schimmern• Gefahrenminimierung nach Pfingstfest		

BERICHT: Einsätze und Dienste

- Tagesordnung
- Gemeindezuteilung
- Mitgliederstatistik
- Schulung
- Aktivitäten
- Berichte**
- Ehrungen
- Ausblick 2015

Datum	20.09.2014	Uhrzeit	19:00 Uhr
Ort	Reith, Reitherer Badeseesee	Mannschaft	11
Bezeichnung	Vermisste Person	Einsatzcode	SWR-72D6
Einsatztyp	Personensuche		
Einsatzablauf	<p>Die Wasserrettung Mittleres Unterinntal wurde zur Unterstützung der EST Reith i. A. alarmiert. Beim Reither See war ein Sucheinsatz durchzuführen, nachdem Besucher des Bauernmarktes im See geschwommen waren und nicht klar war, ob alle wieder aus dem Wasser gekommen sind.</p> <p>Taucheinsatz mit Unterstützung mehrerer Einsatztaucher, da gerade in Kramsach ein LV Seminar stattgefunden hat.</p>		

BERICHT: Einsätze und Dienste

Datum	27.09.2014	Uhrzeit	15:00 Uhr
Ort	Brixlegg, KW Mühlbachkanal	Mannschaft	3
Bezeichnung	Taucheinsatz	Einsatzcode	--
Einsatztyp	Technische Hilfeleistung		
Einsatzablauf	<ul style="list-style-type: none">Wir wurden gebeten, eine defekte Kühlwasserleitung im Unterwasserkanal des KW Mühlbachkanal zu demontieren. 		

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

BERICHT: Einsätze und Dienste

- Tagesordnung
- Gemeindezuteilung
- Mitgliederstatistik
- Schulung
- Aktivitäten
- Berichte**
- Ehrungen
- Ausblick 2015

Datum	07.10.2014	Uhrzeit	18:00 Uhr
Ort	Kramsach, Reintalersee	Mannschaft	14
Bezeichnung	Vermisster Fischer, Übung	Einsatzcode	DF-99Ü3
Einsatztyp	Einsatzübung		
Einsatzablauf	<ul style="list-style-type: none">• Geübt wurde eine Personensuche nach einem vermissten Fischer am Ostufer. Im Einsatz waren Schwimmer, Taucher und Wasserfahrzeuge. 		

BERICHT: Einsätze und Dienste

Datum	30.11.2014	Uhrzeit	10:00 Uhr
Ort	Alpach, Stausee KW Lochham II	Mannschaft	3
Bezeichnung	Taucheinsatz	Einsatzcode	--
Einsatztyp	Technische Hilfeleistung		
Einsatzablauf	<ul style="list-style-type: none">Wir wurden von den Montanwerken Brixlegg zu einem Taucheinsatz beim Stausee Lochham II gerufen, um einen verkeilten Baum am Grundablass zu entfernen.		

- Tagesordnung
- Gemeindezuteilung
- Mitgliederstatistik
- Schulung
- Aktivitäten
- Berichte**
- Ehrungen
- Ausblick 2015

BERICHT: Einsätze und Dienste

- Tagesordnung
- Gemeindezuteilung
- Mitgliederstatistik
- Schulung
- Aktivitäten
- Berichte**
- Ehrungen
- Ausblick 2015

Datum	24.12.2014	Uhrzeit	13:08 Uhr
Ort	Innbrücke, Schwaz	Mannschaft	11
Bezeichnung	Person droht zu springen	Einsatzcode	SWR-25B4
Einsatztyp	Personenrettung		
Einsatzablauf	<ul style="list-style-type: none">Am Heiligen Abend wurden die WR Schwaz, WR Reith i. A. und die WR Mittleres Unterinntal zu einer Person gerufen, die von einer Brücke in Schwaz in den Inn zu springen drohte. 		

BERICHT: Einsätze und Dienste

▪ Erweiterung Einsatzzentrale „Einsatzleitertisch“

- Zweiter Monitor
- Stand-PC

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

BERICHT: Einsätze und Dienste

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

■ Einsatz App NEU, Einsatzmonitor

- Indienststellung
- Android und iOS Lösung (Alarmierung)
- Erweiterung für Einsatz-Tablets

BERICHT: Einsätze und Dienste

- **Einsatzleiterschulung in Innsbruck**
 - Schulung durch das Land Tirol – Zivil- und Katastrophenschutz
- **Einsatzfahrschulung in Innsbruck**
 - Theoretischer Unterricht betreffend Einsatz- und Blaulichtfahrt

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

BERICHT: Einsätze und Dienste

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

*DANK*E an die

gesamte **Dienst-** und
Einsatzmannschaft

BERICHT: Jugend

- Nina NEUMAYR

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

- **75 aktive Jugendliche**
 - 10 auf Warteliste
- **Durchschnittliche Teilnehmerzahl**
 - mind. 60 Kinder und Jugendliche = mind. 80 %
- **Gruppeneinteilung**
 - jeweils eine Stunde pro Woche und Gruppe
 - 7 Gruppen

SCHWIMMAUSBILDUNGEN

Schnorchelkurs für Kinder ab 7 Jahren

- 23 Teilnehmer
- Tauchlehrer: Thomas SCHAFFER
- Anfängerkurs
- Schwimmen – Schnorcheln – Tauchen

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

SCHWIMMAUSBILDUNGEN

Schnuppertauchen für Kinder ab 10 Jahren

- 22 Teilnehmer
- Tauchlehrer:
Thomas SCHAFFER und Alex SCHRATTENTHALER

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

SCHWIMMSCHEINE – ÖWR JUGEND

▪ Frühschwimmer

Ganster David
Kreidl Theresa
Kruckenhauser Robert
Müller Nico
Obwaller Sabrina
Platt Edie
Pobaschnig Liam
Widner Lisa
Wipfner Chiara

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

SCHWIMMSCHEINE – ÖWR JUGEND

▪ Freischwimmer

Astner Denise	Neumayr Christian
Bichler Lucas	Obwaller Julia
Bucher Sarah	Reibenschuh Lukas
Ehrenstrasser Lea	Stocker-Waldhuber Paul
Frischmann Luis	Widner Julia
Fuchs Kathrin	Wopfner Nico
Grander Jana	
Gwiggner Jana	
Haupt Sarah	
Hauser Annika	
Huber Christian	
Krepatz Jakob	
Lintner Kathrin	
Mair Laura	
Moser Lorena	

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

SCHWIMMSCHEINE – ÖWR JUGEND

▪ **Fahrtenschwimmer**

Beigelbeck Hannah
Bertignol Hanna
Gschwentner Stefan
Gwiggner Irina
Mißlinger Lena
Mund Alexander
Nißl Eva-Maria
Pfanzelter Christina
Platt Erin Johanna
Reibenschuh Lisa
Rupprechter Ellena
Scheiber Lukas
Schellhorn Sarah
Stocker-Waldhuber Elias
Würder Lukas

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

SCHWIMMSCHEINE – ÖWR JUGEND

▪ Allroundschwimmer

Galvin Cillian
Krepatz Mathias
Mißlinger Anna
Moser Jasmin
Schellhorn Sarah
Timmerer Katharina

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

SCHWIMMSCHEINE – ÖWR JUGEND

▪ Junior-Retter

Achrainer Bettina
Emily Ehrlich
Hauser Madlen
Mussmann Valentina
Neumayr Simon
Prettenhofer Annika
Prettenhofer Raphael
Schöbel Jakob
Timmerer Sebastian

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

Unsere Jugendgruppen

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

Unser Jugendtraining

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

SONSTIGE AKTIVITÄTEN

- Frühjahrsputz in Kramsach
- Nikolaus-/Weihnachtsfeier im WAVE

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

SCHWIMMAUSBILDUNGEN

▪ Kindergartenschwimmen

9 Kindergartengruppen

- EKIZ Kundl **14** Teilnehmer
- KG Kramsach **30** Teilnehmer
- KG Angerberg **17** Teilnehmer
- KG Radfeld **22** Teilnehmer
- KG Rattenberg **18** Teilnehmer

Insgesamt 101 Kinder

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

SCHWIMMAUSBILDUNGEN

▪ Schulprojekte

Im Rahmen des Schulsportservice vom Land Tirol

- ✓ VS Radfeld
- ✓ VS Kramsach
- ✓ VS Kundl
- ✓ VS Penningberg
- ✓ VS Kelchsau
- ✓ VS Ellmau
- ✓ VS Bad Häring
- ✓ NMS Kundl
- ✓ NMS Wörgl
- ✓ NMS Matriei am Brenner

524 Schüler

- ✓ Sonderschule Hopfgarten

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

AUSBILDUNGEN

▪ Anfängerschwimmausbildung inkl. Kindergartenprojekte	79
▪ Frühschwimmer Kindergartenprojekte, Schulprojekte, ÖWR intern	166
▪ Freischwimmer Schulprojekte, ÖWR intern	153
▪ Fahrtschwimmer Schulprojekte, ÖWR intern	113
▪ Allroundschwimmer Schulprojekte, ÖWR intern	53
▪ Junior-Retter ÖWR intern	9

INSGESAMT

573

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

Tiroler Meisterschaften im Rettungsschwimmen

Ergebnisse der Kinder- und Jugendwertung

Mair Laura (KK)

Prettenhofer Raphael (JK1)

3. PLATZ

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

Tiroler Meisterschaften im Rettungsschwimmen

Ergebnisse der Kinder- und Jugendwertung

Bichler Lucas (KK)

Stocker-Waldhuber Elias (SK1)

Sappl Stephanie (JK2)

2. PLATZ

Tiroler Meisterschaften im Rettungsschwimmen

Ergebnisse der Kinder- und Jugendwertung

Neumayr Christian (KK)

1. PLATZ

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

Tiroler Meisterschaften im Rettungsschwimmen

Sonstige Wertungen

Schülerstaffel

4. Platz

Jugendstaffel

3. Platz

gemischte Gurtretterstaffel

3. Platz

Mannschaftswertung Kinder/Schüler

2. Platz

Tiroler Mannschaftssieger 2014

2. Platz

Insgesamt waren wir mit
36 Kindern,
6 Jugendlichen und
4 Erwachsenen
am Start.

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

TRAINING – Ausblick 2015

▪ **Ausblick Sommersemester 2015**

- Verstärktes Angebot im Bereich Schwimmtechnik sowie Rettungs- und Bergetechniken im und am Wasser
- Erste Hilfe Grundkenntnisse für Kinder ab 8 Jahren
- Durchgehendes „Allgemeines Training“
- Schnorchelkurs
- Schnuppertauchen
- Schwimmscheine
- Interne ÖWR Rettungsschwimmmeisterschaften im Wave

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

DANKE AN ALLE TRAINER UND HELFER...

- Christa Margreiter
- Inge Hofer
- Harald Oswald
- Michael Außerhofer
- Frank Hommel
- Sandra Liebhart
- Nina Neumayr
- Diana Fankhauser
- Kathrin Gasteiger
- Beatrix Fankhauser
- Andrea Springhetti
- Thomas Schaffer
- Sonja Prettenhofer
- Claudia Ascher
- Fabienne Hommel
- Stephanie Sappl

DANKKE

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

- Michael AUSSERHOFER

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

▪ Helfer- und Retterscheinkurse

- 2 Kurse
- insgesamt 13 Teilnehmer
- Trainer: Sandra LIEBHART
Kathrin GASTEIGER
Michael AUSSERHOFER

BERICHT: Technischer Leiter

▪ Helferschein

- Felix WERLBERGER
- Mario SPRENGER
- Fabian AUER
- Patrick RIESER
- Stephan KNAUER (EST Zillertal)
- Nicolas MITTEREGGER (iA)
- Lotte BERGER (iA)
- Eva BRUGGER (iA)

▪ Retterschein

- Rupert TRENKWALDER
- Peter GSCHWENTNER
- Stephanie SAPPL
- Claudia ASCHER
- Mario SPRENGER (iA)
- Fabian AUER (iA)
- **Lifesaver**
 - Tamara EGGER

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

▪ Schwimmlerfortbildung

- Diana FANKHAUSER

▪ Rettungsschwimmler

- Sandra FANKHAUSER

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

▪ **3 Kraulkurse im WAVE**

- Frühjahr und Herbst
- Leiter: Harald OSWALD
- 31 Teilnehmer

Spiel-und-Spaß-Tage

- **2 Spiel-und-Spaß-Tage**
 - In der Wörgler Wasserwelt
 - Sommerprogramm für Kinder aus der Region
- **Gemeinde Breitenbach**
 - **47 Kinder**
- **Gemeinde Kundl**
 - **55 Kinder**

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

BERICHT: Tauchen

- Thomas SCHAFFER

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

BERICHT: Tauchen

- 3 Landesverbands-Tauchseminare am Standort Kramsach
- Schnuppertauchen Münster
leider aufgrund von schlechtem Wetter ausgefallen

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

- **3 Umwelteinsätze**
 - Reintalersee mit Aktion „Sauberes Kramsach“
 - Badl Breitenbach
 - Flusstauschen Inn bei Kufstein
- **30 Übungstauchgänge in Tirol**
 - Hebe- und Bergeübungen
 - Suchübungen
 - Orientierungstraining
 - Bootsübungen
 - Notfalltraining

BERICHT: Tauchen

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

- **Schnuppertauchen im WAVE**
 - bei diversen Schulprojekten
 - ÖWR Jugendgruppe
- **2 Schnorchelkurse**
 - mit der ÖWR Kinder- und Jugendgruppe
- **Private Tauchreise**
 - Malediven Embudu Village
 - 20 Tauchgänge

BERICHT: Tauchen

■ Technische Hilfeleistungen

- Stausee Durlasboden
- KW Mühlbachl
- Stausee Lochham II
- Seebad Krummsee

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

BERICHT: Tauchen

UDI Sporttaucherausbildung

Ausbildung UDI Open Water Diver:

- Selbstständiges Tauchen bis 15 m Tiefe
- Weltweite Gültigkeit
- Theorieunterricht in Physik, Medizin, Gerätekunde und Richtlinien
- Schwimmbadausbildung im WAVE
- Übungstauchgänge im Reintaler-, Krumm- und Achensee
- Abschlussprüfung in Theorie und Praxis
- Grundstein für die weitere Ausbildung zum Einsatztaucher

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

BERICHT: Tauchen

Unser Tauchteam

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

4 Einsatztaucher * – Grundschein

5 Einsatztaucher** – Leistungsschein

2 Einsatztaucher*** – Tauchlehrerassi

15 Sporttaucher

BERICHT: Tauchen

- **Unser neuer Tauchlehrer Assistent**
 - Schrattentaler Alex
 - Absolvierte im letzten Jahr die Ausbildung beim LV

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

BERICHT: Tauchen

DANKE

an mein Taucherteam!

Ohne euch wären solche Projekte nicht möglich!

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

Tagesordnung

Gemeindegliederung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

▪ **Ausblick 2015**

- Ausbildungen zum UDI Sporttauchschein Open Water Diver
- Gasblender Kurs
- Schnorchelkurs für Jugend
- Übungen am Reintalersee und Achensee
- Eistauchseminar
- Seereinigung mit Bootsunterstützung
- Seminare zum Einsatztauchergrund- und -leistungsschein in Zusammenarbeit mit dem Landesverband Tirol

BERICHT: Wildwasser

- Siegfried THÜRINGER

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

BERICHT: Wildwasser

- **Abhaltung von 4 Wildwasserübungen**
 - 3 Übungen am Inn
 - 1 Übung in der Brandenberger Ache
- **Ständige Erweiterung und Austausch der Ausrüstung**
- **Großeinsätze 2014**
 - Überwachung der Deutschen Kanumeisterschaften

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

■ Fließgewässerretter-Kurs

- Peter GSCHWENTNER
- Tamara EGGER (iA)
- Andreas ÜBERALL (iA)

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

Ausbildungen

- **Wildwasserretter**
– Christoph FUCHS

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

■ Wildwasserretter-Fortbildung

- Thomas SCHAFFER
- Michael AUSSERHOFER

- LV-Fortbildung
- Sillschlucht in Innsbruck
- Schluchtenbergung, Erste Hilfe Maßnahmen
- Ausrüstungsupdate

Pläne für das Jahr 2015

Fließgewässerretter-Kurs 2015

- Weiterhin regelmäßige Übungen im Wildwasser mit Schwerpunkt auf den k Einsatz mit Wasserfahrzeugen
- Gemeinschaftsübung mit der Bergrettung (Schluchtenbergung)
- LV-Wildwasserfortbildung in der EST Mittleres Unterinntal

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

BERICHT: Nautik

- Josef OBWALLER

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

BERICHT: Nautik

- **Ausbildungen** | ÖWR - Selbstfahrbewilligung
– Andreas ÜBERALL

**... somit 1 neuer aktiver Bootsführer in
der Einsatzstelle**

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

BERICHT: Nautik

- Tagesordnung
- Gemeindezuteilung
- Mitgliederstatistik
- Schulung
- Aktivitäten
- Berichte**
- Ehrungen
- Ausblick 2015

- Regelmäßige Übungen und Wartung der Boots-ausrüstung
- Reparatur Jetski (Schäden durch Sucheinsätze am Inn)
- Regelmäßige Übungen an der Slipanlage
- Bootseinweisung Achensee

Neues Boot

■ Flottenerweiterung

- Anschaffung Hochwasserzille
- Hochwassereinsätze
- Sucheinsätze auf Seen
- Eisrettung

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

Umbau Boot „Inge“

▪ Fertigstellung, Erweiterung Boot „Inge“

- 40 PS Motor
- Steuerstand

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

BERICHT: Sanitätsbeauftragter

- Magdalena STEINER

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

▪ **SAN-Tag 10.05.2014**

- 08:30 - 17:30
- Komplettes Modulsystem I - V
- Theorie und Praxis
- Vortragende: Warger Ruth KIT, Moser Lisa RK, Karl Christine RK, Lottersberger Peter RK
- Überall Andreas WR, Gasteiger Kathrin WR, Steiner Magdalena WR
- 20 Teilnehmer

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

BERICHT: Sanitätsbeauftragter

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

Betreuung von Einsatzkräften

▪ KIT Light | ÖWR Peer Support

- Wasserretter helfen Wasserrettern nach belastenden Einsätzen
- Psychische Bewältigung von dramatischen Eindrücken
- Teilnahme an Vorstellungsveranstaltung
- Umsetzung in Planung

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

▪ Monatsabend JÄNNER 2015

- Saisonstart
- Erste Hilfe Auffrischung über Reanimation und den Umgang mit dem Defibrillator
- 15 Teilnehmer

Geplante Ausrüstungserweiterung

- **Spineboard**
(heuer aber wirklich)

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

BERICHT: Kassier

- Lothar MOSER

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

JAHRESRECHNUNG 2014

AKTIVA: (gerundet auf ganze 100 EUR)

Sachanlagen	35.400,00 EUR
Forderungen	800,00 EUR
Kassenbestand, Guthaben bei Banken	43.900,00 EUR
Aktive Rechnungsabgrenzungsposten	600,00 EUR
Summe Aktiva	80.700,00 EUR

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

JAHRESRECHNUNG 2014

PASSIVA: (gerundet auf ganze 100 EUR)

Eigenkapital	76.400,00 EUR
Rückstellungen	1.000,00 EUR
Verbindlichkeiten	1.100,00 EUR
Passive Rechnungsabgrenzungsposten	2.200,00 EUR
Summe Passiva	80.700,00 EUR

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

JAHRESRECHNUNG 2014

Einnahmen (gerundet auf ganze 100 EUR)

Tagesordnung
Gemeindezuteilung
Mitgliederstatistik
Schulung
Aktivitäten
Berichte
Ehrungen
Ausblick 2015

Überwachungsdienste, Kurse und Veranstaltungen	24.700,00
Mitgliedsbeiträge, Spenden und Subventionen	16.400,00
Sonstige	6.100,00

Summe Einnahmen **47.200,00**

JAHRESRECHNUNG 2014

Ausgaben (gerundet auf ganze 100 EUR)

Tagesordnung
Gemeindezuteilung
Mitgliederstatistik
Schulung
Aktivitäten
Berichte
Ehrungen
Ausblick 2015

Material zum Verkauf	2.800,00
Kilometergeld und Spesenersätze	5.800,00
Anlagenabschreibungen normal	20.800,00
Landesverband	4.200,00
Instandhaltung	300,00
Sachversicherungen	200,00
Post und Telefon	1.200,00
Miete, Pacht	6.900,00
Energie	1.500,00
Betriebsaufwand Fahrzeuge	1.900,00
Öffentlichkeitsarbeit	500,00
Übrige	5.600,00
Summe Ausgaben	51.700,00

JAHRESRECHNUNG 2014

Einnahmen		47.200,00
Ausgaben		51.700,00
Ergebnis vor Zinsen	negativ	-4.500,00
Finanzergebnis	positiv	100,00
Außerordentliches Ergebnis	positiv	200,00
Steuern von Einkommen und Ertrag		-50,00
Bilanzverlust		4.250,00

BERICHT: Kassaprüfung

- Georg DUFTNER
Alexander SCHRATTENTHALER

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

Entlastung des Vorstandes & Kassiers

■ Leistungsabzeichen in Bronze

- Christoph FUCHS
- Frank HOMMEL
- Harald OSWALD
- Andrea SPRINGHETTI

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

■ Leistungsabzeichen in Silber

– Beatrix Fankhauser

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

■ Leistungsabzeichen in Gold

– Lothar Moser

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

Spender und Sponsoren

- **Privatstiftung der Sparkasse Rattenberg**

DANKE

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

Spender und Sponsoren

▪ Einsatzstelle Kufstein

– EUR 2.937,50

– Sandoz-Lauf

DANKE

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

Spender und Sponsoren

■ Simon MOSER

- Einstellung unserer Hochwasserzille und unsers Zweitbootes

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

DANKE

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

DANKEN

euch

ALLEN

AUSBLICK 2015

- Weitere Projekte mit den Schulen
Schwimmkurse, Projektstage, Rettungstage
- Intensivierung der Zusammenarbeit mit den umliegenden Einsatzstellen und den benachbarten Einsatzorganisationen
- Erweiterung Einsatzzentrum Kramsach

Tagesordnung

Gemeindezuteilung

Mitgliederstatistik

Schulung

Aktivitäten

Berichte

Ehrungen

Ausblick 2015

Anträge & Allfälliges

Grußworte unserer Ehrengäste

Österreichische WASSERRETTUNG

www.owr.kramsach.net

SPARKASSE
Rattenberg

Seebad
& Gastbetrieb Krummsee

RB-MUT

Railfeisenbank Mittleres Unterinntal

*... Vielen DANK
für die Unterstützung*

Landesverband Tirol

Schwimmbad Brixlegg
Schwimmbad Kundl
Wörgler Wasserwelt

SPORT
UNION