

Mitteilungsblatt der Gemeinde Blindheim

mit den Ortsteilen Blindheim, Unterglauheim, Wolpertstetten, Berghausen und Weilheim

Gemeindekanzlei: Weiherbrunnenstr. 9, 89434 Blindheim, Tel.: 09074 2028

Internet: www.blindheim.de E-Mail: gemeinde@blindheim.de

Telefon 1. Bürgermeister: **0162 2472809**

Amtsstunden: Blindheim: Freitag 16:00 - 18:30 Uhr
Unterglauheim: 1. Samstag im Monat 09:30 - 10:00 Uhr
Wolpertstetten: 1. Samstag im Monat 10:15 - 10:45 Uhr
oder nach telefonischer Vereinbarung

Öffnungszeiten der VG im Rathaus Höchstädt:
Montag, Dienstag, Donnerstag, Freitag 08:15 - 12:00 Uhr
Dienstag 14:00-16:00 Uhr
Donnerstag 14:00-18:00 Uhr

April 2022

Aus dem Gemeinderat

- Die Gemeinde wird den **Musikverein „Donauklang“** wie in der Vergangenheit auch im Jahr 2022 wieder mit 2.500 € unterstützen. Dieses Geld fließt vor allem in die Jugendarbeit des Vereins. Darüber hinaus wird der Donauklang einen einmaligen Zuschuss von 1.000 € für die Neuanschaffung von Dirndl erhalten.
- Als Anschubfinanzierung erhält der SC Blindheim/Gremheim für seine neu gegründete **Steeldart-Abteilung** einen Zuschuss von 500 €.
- Das **Landesentwicklungsprogramm Bayern** (kurz: LEP) ist das fachübergreifende Zukunftskonzept der Bayerischen Staatsregierung für die räumliche Ordnung und Entwicklung Bayerns. Darin werden landesweit raumbedeutsame Festlegungen getroffen. Das LEP soll nun in Teilen fortgeschrieben werden und u. a. werden die Kommunen zu einer Stellungnahme aufgefordert. Die Gemeinde Blindheim hat nun diesbezüglich eine – in Teilen durchaus kritische – Stellungnahme erarbeitet und bringt diese in den weiteren Prozess ein.
- Im Rahmen des Projekts **„Energetische Ertüchtigung der Gemeindehalle und der umliegenden Gebäude“** hat der Gemeinderat entschieden, dass zuerst die Heizung modernisiert wird. Das heißt konkret, dass die mittlerweile rund 30 Jahre alte Gasheizung ersetzt werden soll. In einem ersten Schritt wird die Gemeinde nun ein Planungsbüro mit der Umsetzungsplanung auftragen.

Folgender Punkt wurde in nichtöffentlicher Sitzung behandelt:

- Die **Baugrunduntersuchung** für die Vorplanung zum evtl. Bau einer östlichen **Umfahrung** von Blindheim wurde an das Ingenieurbüro HPC aus Harburg zu Kosten von gut 5.000 € vergeben. Die Arbeiten sollen noch im April stattfinden.

Hinweis zum Gießwasser auf den gemeindlichen Friedhöfen

Die Gemeinde erreichen immer wieder Beschwerden, dass das Gießwasser auf den Friedhöfen im Frühjahr zu spät zur Verfügung stehen würde.

Dazu ist zu sagen: Wir bitten um Verständnis, dass das **Wasser erst aufgedreht wird, wenn die Gefahr des Einfrierens nicht mehr besteht**. Wenn Sie früh im Jahr gießen müssen, dann bringen Sie ihr Gießwasser bitte von zuhause mit, auch wenn es umständlich ist.

Grundstücke gesucht

Die Nachfrage nach Baugrundstücken – vor allem auch von Einheimischen – ist nach wie vor groß. Um diese Wünsche erfüllen zu können, will die Gemeinde sich maßvoll weiterentwickeln und neue kleinere Baugebiete ausweisen. Da die meisten Grundstückseigentümer, die entsprechendes Bauerwartungsland besitzen, eher kein Geld sondern Tauschflächen wollen, **ist die Gemeinde laufend auf der Suche nach geeigneten Tauschgrundstücken**.

Wenn Sie evtl. **ein geeignetes Grundstück besitzen** und sich mit dem **Gedanken eines Verkaufs anfreunden könnten**, dann melden Sie sich doch bitte bei Bürgermeister Frank unter der Nummer 0162 2472809 oder unter gemeinde@blindheim.de. Jede Anfrage wird natürlich diskret behandelt.

Die Gemeinde zahlt **hervorragende Preise** und darüber hinaus machen Sie sich um das **Allgemeinwohl verdient** und unterstützen junge Paare und Familien aus unserer Gemeinde in ihrem Wunsch bei uns in Blindheim bleiben zu können.

Maurer gesucht

Die Gemeinde hat immer wieder kleinere Arbeiten, für die ein Maurer gebraucht wird. Daher sucht die Gemeinde im Rahmen eines geringfügigen Arbeitsverhältnisses einen Maurer oder jemand mit ähnlicher Qualifikation. Bei Interesse bitte bei der Gemeinde melden.

Werden Sie Teil unseres Teams!

Die **Verwaltungsgemeinschaft Höchstädt a.d. Donau**
sucht zum nächstmöglichen Zeitpunkt eine/n

Sachbearbeiter/in (m/w/d)
für die **Geschäftsleitung in Teilzeit** (20 Wochenstunden)

in unbefristeter Beschäftigung

Diese Aufgaben erwarten Sie

- Organisation und Durchführung des städtischen Kinderferienprogrammes
- Betreuung und Belegung der städtischen und schulischen Einrichtungen
- Organisation der Asylangelegenheiten sowie Koordinator/in für ehrenamtliche Asylpaten
- Verantwortung für die Seniorenarbeit

Das bringen Sie mit

- Teamfähigkeit und selbstständiges Arbeiten
- Sicherer Umgang mit den gängigen MS-Office-Anwendungen (Word, Excel)
- Fachprüfung I (Verwaltungsfachangestellte/r) oder abgeschlossene kaufmännische Ausbildung

Das dürfen Sie von uns erwarten

- eine unbefristete Anstellung
- eine interessante, anspruchsvolle und abwechslungsreiche Tätigkeit
- eine leistungsgerechte Bezahlung entsprechend der Qualifikation und den persönlichen Voraussetzungen nach TVÖD/VKA
- gleitende Arbeitszeit und die üblichen Sozialleistungen des öffentlichen Dienstes

Wir freuen uns auf Ihre schriftliche Bewerbung mit aussagekräftigen Unterlagen (Lebenslauf, Ausbildungs- bzw. Arbeitszeugnisse) bis **Freitag, 22. April 2022**.

- per Post: VG Höchstädt, Personalbüro, Herzog-Philipp-Ludwig-Straße 10, 89420 Höchstädt
- per E-Mail: als gebündelte PDF-Datei an bewerbung@hoechstaedt.de

Wir senden die Bewerbungsunterlagen **nicht** zurück, verwenden Sie deshalb nur Kopien.

Für Fragen steht Ihnen unser Geschäftsstellenleiter Achim Oelkuch gerne zur Verfügung.

Telefon 09074 44-13, E-Mail achim.oelkuch@hoechstaedt.de

20 Jahre Jutta's Haarose in Blindheim

In diesen Tagen konnte Friseurmeisterin Jutta Kapfer ein rundes Betriebsjubiläum feiern. Bereits seit März 2002 verwöhnt sie ihre Kundinnen und Kunden nach allen Regeln der Kunst. Damals noch in der Weiherbrunnenstraße und seit ihrem Umzug vor sechs Jahren in der Donaustraße in den Räumen der ehemaligen Sparkasse.

Bürgermeister Jürgen Frank und Gewerbereferent Wolfgang Kapfer ließen es sich nicht nehmen und kamen zum Jubiläum vorbei und überbrachten die herzlichen Glückwünsche der Gemeinde.

Foto: Jana Korczikowski

Auswertungen der Geschwindigkeitsmessanlage

Zum Verständnis der untenstehenden Tabellen ist es wichtig zu wissen, wie das Geschwindigkeitsmessgerät arbeitet:

1. Grundsätzlich wird in beide Fahrrichtungen gemessen.
2. Die Geschwindigkeit der Fahrzeuge, die auf das Display zufahren, wird zweimal gemessen, einmal etwas weiter weg und einmal kurz vor dem Gerät.

Mühlstraße, Ortseingang Blindheim von Gremheim kommend

Im Zeitraum September 2021 bis Januar 2022 stand die Anlage in der Mühlstraße in Blindheim. Dabei wurden vom 13. September 2021 bis 14. November 2021 insgesamt 210.870 Geschwindigkeitsdatensätze abgespeichert.

	Gesamt	In Richtung Blindheim	In Richtung Gremheim
Messungen gesamt	210.870	97.110	113.760
Durchschnitt je Tag	3.347	1.541	1.806

Messungen größer 30 km/h (Ausschluss von Fahrrädern und langsamen Traktoren)	201.765	92.535	109.230
Durchschnittsgeschwindigkeiten (Fahrzeuge größer 30 km/h)	56,0 km/h	1. Messpunkt: 55,7 km/h 2. Messpunkt: 47,7 km/h	63,0 km/h

Anteil der Geschwindigkeiten (Anzahl; prozentualer Anteil)			
31-40 km/h	13.128 (7 %)	7.301 (8 %)	5.827 (5 %)
41-50 km/h	36.332 (18 %)	23.753 (26 %)	12.579 (12 %)
51-60 km/h	61.770 (31 %)	32.781 (35 %)	28.989 (27 %)
61-70 km/h	51.470 (26 %)	19.447 (21 %)	32.023 (29 %)
71-80 km/h	26.096 (13 %)	7.006 (8 %)	19.090 (18 %)
81-90 km/h	9.531 (5 %)	1.755 (2 %)	7.776 (7 %)
91-100 km/h	2.638 (1 %)	374 (0 %)	2.264 (2 %)
>100 km/h	800 (0 %)	118 (0 %)	682 (1 %)
Höchstgeschwindigkeit	156 km/h	156 km/h	144 km/h

Thomas Gerstmeier, Ansprechpartner Geschwindigkeitsmessgerät

Frauenbund Blindheim - Absage Jahresversammlung

Aufgrund der immer noch angespannten Situation hat das Frauenbund-Team beschlossen, die für **Dienstag, 5. April geplante Jahresversammlung abzusagen**. Ein neuer Termin wird rechtzeitig bekannt gegeben.

Nachdem der Verkauf von Kaffee und Kuchen während des Wochenmarkts großen Anklang gefunden hat, soll das nächste „**Marktcafé für den guten Zweck**“ am **Mittwoch, 27. April ab 13:30 Uhr** stattfinden (bei schlechter Witterung in der Remise). Ein herzliches **Dankeschön** auch an alle, die durch ihren Einkauf und ihre Hilfe zum großen Erfolg der **Osterverkaufs-, Solibrot- und Kuchenaktion** beigetragen haben!

Vorschau: Am **Mittwoch, 18. Mai** ist ein **Halbtagesausflug** geplant zur **Weidenkirche Pappenheim** und an den **Brombachsee mit Schiffsrundfahrt bei Kaffee und Kuchen (im Fahrpreis von ca. € 36 inbegriffen)**. Abfahrt Blindheim Kirchplatz um 12:30 Uhr – Rückkehr ca. 18:30 Uhr. Anmeldung ab sofort bei Gemischtwaren Schwager, Tel. 1425. Auch Nichtmitglieder sind herzlich willkommen!

Jahresversammlung Interessengemeinschaft Blindheim

Alle Mitglieder der „Interessengemeinschaft praktizierender Landwirte“ Blindheim sind am **Sonntag, den 03.04.2022 um 20:00 Uhr** in das Gasthaus „Zum Kreuz“ zur Jahresversammlung mit Neuwahlen eingeladen. Die zu diesem Zeitpunkt geltenden Coronaregeln sind zu beachten.

Jahreshauptversammlung Jagdgenossenschaft Blindheim

Die Jagdgenossenschaft Blindheim lädt am **Freitag, den 08.04.2022 um 19:30 Uhr** alle Jagdgenossen zu ihrer nichtöffentlichen Versammlung im Gasthaus „Zum Kreuz“ in Blindheim ein.

Tagesordnung: 1. Begrüßung; 2. Bericht des Schriftführers; 3. Bericht des Jagdvorstehers; 4. Kassenbericht und Entlastung; 5. Beschlussfassung über die Verwendung des Jagdschillings (Anträge hierzu sind bis 05.04.22 an den Vorstand Manfred Öfele, Donaustr. 21 zu richten); 6. Wünsche und Anträge.

Jahreshauptversammlung 1860 Fan-Club

Am **Samstag, den 09.04.2022 um 20:00 Uhr** findet im Gasthaus „Zum Kreuz“ die ordentliche Mitgliederversammlung des 1860 Fan-Club statt. Alle Mitglieder sind hierzu herzlich eingeladen.

Fischerverein Blindheim grillt Makrelen

Der Fischerverein Blindheim grillt am **Karfreitag, den 15.4.2022 Makrelen** in der Remise. Die Makrelen können ab 11:00 Uhr abgeholt werden.

Vorbestellung bis 09.04.2022 unter Tel. 09074 5419.

Maibaumaufstellen Blindheim

Liebe Blindheimer Mitbürgerinnen und Mitbürger, gerne möchten wir Sie herzlich zu unserem Maibaumaufstellen am **Samstag, den 30. April 2022** auf den Blindheimer Kirchplatz einladen. Wenn die Auflagen so bleiben wird die FFW Blindheim um 17:00 Uhr den Maibaum aufstellen und im Anschluss erfreuen wir uns an der Einlage unserer Maibaumtänzerinnen und -tänzer 2022.

Auf Ihr Kommen freuen wir uns sehr. Sollten sich kurzfristig Änderungen ergeben, teilen wir dies über den BayernFunk und unseren Schaukasten mit.

Ihre FFW Blindheim

Vorankündigung

Die FFW Blindheim lädt am 9. Juli 2022 zu einer Schlagerparty mit „Sound Revolution“ zum Feiern, Tanzen und Fröhlich sein in die Remise ein.

Maifest Unterglauheim

Die freiwillige Feuerwehr Unterglauheim lädt am **Samstag, den 30.04.2022 ab 17 Uhr** zum traditionellen Maifest herzlich ein. Für das leibliche Wohl wird bestens gesorgt.

Auf Ihr Kommen freut sich die FFW Unterglauheim.

Generalversammlung der FFW Wolpertstetten

Die freiwillige Feuerwehr Wolpertstetten lädt alle aktiven und passiven Mitglieder am **Samstag, den 21.05.2022 um 20:00 Uhr** zur ordentlichen Generalversammlung in das Feuerwehrhaus herzlich ein. Auf der Tagesordnung stehen die Jahresberichte und die Kassenberichte jeweils von 2020 und 2021, Neuaufnahmen, die Wahl des ersten und zweiten Kommandanten, sowie Grußworte, Wünsche und Anträge.

Zwillings- und Babybasar

Am **Sonntag, den 29.05.2022**, von 10:00 bis 12:00 Uhr in der Gemeindehalle Blindheim. Einlass zum Aufbau ab 9:00 Uhr. Kuchenbuffet zum Mitnehmen. Standgebühr pro Tisch 5 €, jeder weitere Meter 1,50 €.

Reservierungen bis zum 22.05.2022 bei Sarah Kellndorfer unter Tel. 0172 3260406 Mo.-Fr. ab 15:00 Uhr möglich. Der Elternbeirat des Kindergartens Blindheim freut sich auf Sie.

Mit Schwung und Zuversicht in eine neue Amtsperiode - Neuwahlen beim Musikverein Donauklang – Höchstädt-Blindheim e.V.

Am 04.03.2022 kam der Musikverein Donauklang zu seiner 58. Generalversammlung in der Gemeindehalle in Blindheim zusammen. Neben den obligatorischen Berichten von Schriftführerin, Kassenverwalterin, Jugendleitung, Dirigenten und Vorstand standen in diesem Jahr auch Neuwahlen auf der Tagesordnung.

Als Ehrengäste begrüßte 1. Vorstand Norbert Lutmayr einige Ehrengmitglieder des Vereins sowie die Bürgermeister von Höchstädt und Blindheim, Gerrit Maneth und Jürgen Frank. In ihren Grußworten würdigten sie besonders die gute Jugendarbeit des Vereins, die auch der neuen Vorstandschaft weiterhin sehr am Herzen liegen wird.

Norbert Lutmayr, der erneut zum 1. Vorstand gewählt wurde, bedankte sich nach dem Wahlergebnis für das ihm entgegengebrachte Vertrauen und rief alle Mitglieder dazu auf, die Vorstandschaft auch weiterhin mit neuen Ideen und Einsatzbereitschaft zu unterstützen.

Am Ende der Sitzung bedankte er sich mit Präsenten bei den scheidenden Mitgliedern der letzten Vorstandschaft für ihr ehrenamtliches Engagement der letzten Jahre: Johanna Veh (Beisitzerin), Konrad Eder (Beisitzer) und Monika Linder (Schriftführerin).

Nach der langen Zeit der Pandemie, in der der Donauklang auf viele Veranstaltungen, Feste

und Konzerte verzichten musste, blickt der Verein nun zuversichtlich in die Zukunft und hofft auf einen tollen Sommer mit viel Blasmusik.

Die neue Vorstandschaft des Musikvereins „Donauklang“:

vordere Reihe v. links: Tizian Foag (Dirigent), Emma Christa (Jugendleitung), Julia Hitzler (Schriftführerin), Andrea Hitzler (Jugendleitung), Andrea Knaus (Jugendvertretung), Jürgen Wurm (2.Vorstand)

hintere Reihe v. links: Armin Scherer (Beisitzer), Angela Pflüger (stellvertretende Dirigentin), Norbert Lutmayr (1. Vorstand), Reinhard Wengenmayr (Beisitzer). Auf dem Bild fehlen: Silvia Reindl (Kassenverwalterin), Tobias Schneider (Beisitzer)

Einladung zur ordentlichen Mitgliederversammlung

Liebe Vereinsmitglieder, Freunde und Gönner des Vereins, hiermit lade ich zu unserer ordentlichen Mitgliederversammlung am **Freitag, 08. April 2022, 19:30 Uhr** im Interkommunalen Bürger- und Kulturzentrum in Lutzingen ein.

Tagesordnung: Begrüßung, Totengedenken, Tätigkeitsbericht Schriftführer, Bericht Kassier, Bericht über die Kassenprüfung, Entlastung der Vorstandschaft, Beschlussfassung über die Beschaffung und Installation einer PV-Anlage, Satzungsänderung, Wünsche und Anträge.

Anträge, die in der Versammlung beschlossen werden sollen, sind spätestens am Tag vor der Versammlung beim 1. oder 2. Vorsitzenden einzureichen.

Trägerverein Interkommunales Bürger- und Kulturzentrum Lutzingen e. V. (IBL), Tulpenweg 5, 89440 Lutzingen, 1. Vorsitzender Eugen Götz, 2. Vorsitzender Michael Gumpp, www.ibl-lutzingen.de

Heimatspiegel 2022 im Rahmen des „Zukunftsdialogs Heimat.Bayern“

Heimat ist aus Ihrer Sicht ein wichtiges Thema? Sie haben ein Anliegen, sehen Handlungsbedarf oder haben gute Ideen, die Sie der Politik näherbringen möchten? Dann beteiligen Sie sich am „Zukunftsdialog Heimat.Bayern“!

Im Mittelpunkt dieses **Dialogprozesses** stehen die **Bürgerinnen und Bürger** in Bayern als wichtige Impulsgeber – jeder kann sich im Prozess aktiv einbringen. Sie können ihre Ideen und Meinungen zu verschiedenen Heimatthemen und Entwicklungen in Stadt und Land in insgesamt acht Regionalkonferenzen sowie über verschiedene Online-Angebote einbringen. Beteiligungs- und Fragemöglichkeiten werden – auch unabhängig von einer Teilnahme bei einer Veranstaltung – spezifisch für den jeweiligen Regierungsbezirk und bayernweit im Heimatspiegel angeboten. Ziel ist es, gemeinsam eine Zukunftsvision Heimat.Bayern zu entwickeln und gestalten und so Bayern fit für die Zukunft zu machen.

Heimatspiegel

Der **Heimatspiegel** ist eine **Bürgerumfrage** zu heimatrelevanten Themen. Die Ergebnisse der Befragung werden anonymisiert erfasst, dienen der ministeriumsinternen Verwendung und können somit in künftige Entscheidungsprozesse und Maßnahmen des Heimatministeriums und in die Zukunftsvision Heimat.Bayern einfließen.

Machen Sie mit und leisten Sie einen Beitrag zur Zukunft Bayerns – ganz nebenbei auch fürs Klima! Für jeden ausgefüllten Fragebogen wird in Kooperation mit den Bayerischen Staatsforsten ein Baum gepflanzt und so ein Beitrag zum Umbau der Wälder zu klimatoleranten Mischwäldern geleistet.

Weitere Informationen: www.heimat.bayern/zukunftsdialog/

Albert Füracker, Bayerisches Staatsministerium der Finanzen und für Heimat

Das Landratsamt Dillingen sucht noch weitere Interviewer für den Zensus 2022

Dieses Jahr findet in Deutschland wieder der Zensus statt, auch bekannt als Volkszählung. Dabei wird ermittelt, wie viele Menschen in Deutschland leben, wie sie wohnen und arbeiten. Die Befragungen des Zensus liefern neben verlässlichen Bevölkerungszahlen auch weitere anonyme Daten wie Alter, Geschlecht, Haushaltsgröße oder Bildungshintergrund und

Berufstätigkeit. Solche Informationen sind wichtige Grundlagen für die Planungen und Entscheidungen von Bund, Ländern und Gemeinden. Neben der Gebäude- und Wohnungszählung, die das Landesamt für Statistik durchführt, findet auch eine Haushaltsstichprobe statt, die von der Erhebungsstelle des Landratsamtes Dillingen gesteuert wird.

Ehrenamtliche Teilnahme wird mit steuerfreier Aufwandsentschädigung belohnt

Für diese Befragungen, die von Mai bis Juli 2022 stattfinden, werden im Landkreis Dillingen **zuverlässige Interviewerinnen und Interviewer** gesucht. Nach einer Schulung bekommen Sie 40-50 zufällig ausgewählte Haushalte außerhalb ihrer direkten Wohnumgebung zugewiesen. Ihre Zeit, und somit die Termine für die Befragungen, werden Sie sich dabei selbst einteilen. Nach einer vorherigen Ankündigung führen Sie dann mit einem Tablet ein kurzes, persönliches Interview mit den Auskunftspflichtigen durch. Das benötigte Material wird Ihnen gestellt und die Fahrtkosten erstattet. Außerdem bekommen Sie eine steuer- und sozialversicherungsfreie Aufwandsentschädigung, die je nach Umfang etwa 700 € betragen kann.

Voraussetzungen sind Volljährigkeit zum Zensusstichtag (15. Mai 2022), Zuverlässigkeit, Verschwiegenheit, Mobilität und zeitliche Flexibilität, ein freundliches Auftreten und gute Deutschkenntnisse sowie keine Scheu vor dem Umgang mit einem Tablet. Bei Interesse melden Sie sich bei der Erhebungsstelle des Landratsamtes unter 09071 51-4810 oder per E-Mail an zensus2022@landratsamt.dillingen.de. Bitte nennen Sie uns Ihren Namen, Geburtsdatum, Anschrift, Telefonnummer und E-Mail-Adresse sowie Ihren aktuellen Beruf. Ausführliche Informationen finden Sie außerdem unter <https://www.landkreis-dillingen.de/zensus>. Abhängig von der Corona-Situation finden die Befragungen notfalls per Telefon statt.

Die Agentur für Arbeit informiert: Aus- und Weiterbildung in Teilzeit – was ist möglich?

Sie möchten etwas Neues probieren? Sie möchten nach einer Familienzeit zurück ins Erwerbsleben? Ihre bisherige Vita bot keine Chance für einen Berufsabschluss? Sie möchten sich über Möglichkeiten der beruflichen Aus- und Weiterbildung informieren? Welche Unterstützungs- und Fördermöglichkeiten kann ihnen die Agentur für Arbeit bieten?

Die Beauftragten für Chancengleichheit am Arbeitsmarkt der Agentur für Arbeit Donauwörth und Neu-Ulm informieren in einer Onlineveranstaltung über die Chancen und Möglichkeiten auch in Teilzeit zu einem Berufsabschluss zu kommen.

Technische Voraussetzungen zur Teilnahme: Empfehlenswert ist ein PC mit Kamera und Headset, alternativ mobile Endgeräte wie Notebook, Tablet oder Mobiltelefon.

Termin: **4. April 2022** von 09:00 bis 11:00 Uhr

Eine Anmeldung ist erforderlich unter Donauwoerth.BCA@arbeitsagentur.de

Den Link zur Veranstaltung erhalten Sie nach Bestätigung der Anmeldung.

Ansprechpartnerin:

Für die Landkreise Dillingen und Donau-Ries: **Jessica Graf**, Telefonnummer: 0906 788 316

Die Agentur für Arbeit informiert: „In wenigen Minuten zum dualen Studienplatz“

Am 21. April führt die Agentur für Arbeit Donauwörth / Dillingen zum 11. Mal ein „Speed Dating“ für junge Leute mit Hochschulreife durch, die sich für ein duales Studium interessieren. Diese haben hier die Möglichkeit dreizehn Arbeitgeber aus der Region in lockerer Atmosphäre kennen zu lernen – nach dem Motto: „In wenigen Minuten zum dualen Studienplatz“.

Es besteht nicht nur die Möglichkeit, sich zu informieren, sondern gleichzeitig auch ein kurzes „Kennenlerngespräch“ zu führen. Sehr wichtig ist, dass ein Lebenslauf mit Bild und eine Kopie des letzten Zeugnisses im Gepäck dabei ist. Beschäftigte der Agentur für Arbeit stehen während der Veranstaltung ebenfalls als Ansprechpartner bereit.

Folgende Firmen beteiligen sich an der gemeinsamen Veranstaltung und bieten für 2023 duale Studienplätze an: AIRBUS DEUTSCHLAND Donauwörth, Druckerei C. H. Beck Nördlingen, E.

M. Group Holding AG Wertingen, Grenzebach Maschinenbau GmbH Bäumenheim, Grünbeck Wasseraufbereitung GmbH Höchstädt, Hama GmbH & Co.KG Monheim, Josef Gartner GmbH Gundelfingen, Stärkere Stoffe Georg Wagner KG Wertingen, Stiftung Sankt Johannes Marxheim, Surteco GmbH Buttenwiesen, Valeo Schalter und Sensoren GmbH Wemding, Agentur für Arbeit Donauwörth, Dehner Rain a. L.

Wann: In den Osterferien, am 21. April 2022

Wo: Agentur für Arbeit Donauwörth, Zirgesheimer Str. 9, 86609 Donauwörth

Zeitaufwand: Für jeden Teilnehmer ca. 90 Minuten

Die genauen Gesprächszeiten erfährt man bei der Anmeldung. Also schnell anmelden, die Teilnehmerzahl ist begrenzt. Anmeldung unter Tel.: 0906/788-610 oder per Email an: donauwoerth.abiturientenberater@arbeitsagentur.de

Duales Studium – Was ist das?

Das duale Studium verzahnt die Praxis im Betrieb mit der Theorie an einer dualen Hochschule Baden-Württemberg (ehemals Berufsakademie) oder Hochschulen für angewandte Wissenschaften in Bayern. Voraussetzung für eine solche Ausbildung ist je nach Modell die allgemeine, die fachgebundene Hochschulreife oder die Fachhochschulreife. Die Studiendauer beträgt 3 bis 4,5 Jahre. Die Studierenden bekommen eine Vergütung vom Arbeitgeber.

Im Verbundstudienmodell der Fachhochschulen werden gleich mehrere Abschlüsse auf einmal erreicht. Man erwirbt einen Abschluss in einem anerkannten Ausbildungsberuf und gleichzeitig einen Bachelor Titel.

Das duale Studium hat viele Vorteile. So finden laut dem Internet-Portal „AusbildungPlus“ bundesweit über 90 Prozent der Absolventen unmittelbar nach ihrem Abschluss einen Arbeitsplatz, in der Regel gleich bei ihrem Ausbildungsbetrieb.

Die Agentur für Arbeit informiert: Boys' Day – es zählt, was du willst!

Jungen-Zukunftstag für mehr Vielfalt und Chancengerechtigkeit am 28.04.2022 in der Agentur für Arbeit

Der Boy'sDay ist ein bundesweites Projekt zur Berufsorientierung von Jungen mit dem Ziel, das Berufswahlspektrum zu erweitern. Er unterstützt Schüler dabei, den für sie passenden Beruf zu finden – frei von Klischees, entsprechend ihrer Interessen und Fähigkeiten. Dabei lernen Schüler Berufe kennen, in denen der Männeranteil unter 40 Prozent liegt.

In diesem Jahr beteiligt sich auch die Agentur für Arbeit Donauwörth, deren Bezirk die Landkreise Dillingen, Donau-Ries, Günzburg und Neu-Ulm umfasst, mit einer eigenen digitalen Veranstaltung am Aktionstag.

Du möchtest mit Menschen arbeiten, informieren und beraten? Du bist aktuell in der 8. Klasse oder älter? Dann nimm am digitalen Boys' Day der Agentur für Arbeit Donauwörth am 28.04.2022 von 09:00 bis 12:30 Uhr teil!

Interessierte Jungen melden sich an unter www.boys-day.de

Die Agentur für Arbeit informiert: Online Beratungstermine vereinbaren

Ein weiterer digitaler Zugangskanal zur Agentur für Arbeit

Immer mehr Bürgerinnen und Bürger wünschen sich neben den schon bestehenden persönlichen und telefonischen Kontaktmöglichkeiten auch einen Onlinekontakt zu Behörden, zum Beispiel, um einen Termin zu vereinbaren. Über die Online-Terminvereinbarung (OTV) können Kundinnen und Kunden ihren Wunschtermin in der Agentur für Arbeit vereinbaren.

Der Termin für die persönliche Arbeitslosmeldung kann jetzt online vereinbart werden

Das ermöglicht eine persönliche Arbeitslosmeldung zum individuellen Wunschtermin. Unnötige Wartezeiten in den Eingangsbereichen der Agenturen lassen sich somit vermeiden. In der Agentur für Arbeit Donauwörth und allen zugehörigen Geschäftsstellen in Dillingen, Günzburg, Illertissen, Neu-Ulm und Nördlingen ist die Online-Terminvergabe in den Eingangsbereichen für die persönliche Arbeitslosmeldung ab dem 1.4.2022 möglich.

Wichtig dabei ist, dass die persönlichen Arbeitslosmeldung spätestens am ersten Tag der Arbeitslosigkeit, das heißt am ersten Tag ohne Beschäftigung erfolgt sein muss, um finanzielle Nachteile zu vermeiden. Sollte online kein Termin zu finden sein, können Sie auch im Rahmen der Öffnungszeiten persönlich vorsprechen.

Die OTV wird sukzessive für viele Kundenanliegen erweitert

Seit Mitte letzten Jahres besteht für Kundinnen und Kunden aller Agenturen für Arbeit die Möglichkeit, im Rahmen der Online-Arbeitssuchendmeldung einen Termin für ein Erstgespräch (persönlich oder als Videoberatung) zu buchen. Seit dem 1. Januar 2022 ist für Kundinnen und Kunden zudem im Rahmen der Online-Arbeitslosmeldung die Online-Buchung eines Termins für ein Beratungsgespräch möglich. Aufgrund des positiven Kundenfeedbacks werden in einigen Agenturen aktuell weitere Angebote der OTV getestet, z.B. Fragen rund um das Arbeitslosengeld, Weiterbildungsmöglichkeiten und die Studien- sowie Ausbildungsberatung. Wenn diese von den Kunden gut angenommen werden, ist geplant, diese nach und nach bundesweit zur Verfügung zu stellen.

Die Kriminalpolizei rät: Der sichere Umgang mit den digitalen Medien

Betrug im Internet

Käufe, Verkäufe und auch Partnersuchen über Internetplattformen sind extrem beliebt. Entsprechend viele Betrugsdelikte können verzeichnet werden. Verkäufer müssen z. B. nach Zahlungsproblemen über eine gefälschte Webseite Kreditkartendaten erneut eingeben oder die Bezahlung über einen Geldbotendienst abwickeln. Sehr häufig ist auch der sogenannte Treuhand- oder Kfz-Betrug. Haben Sie schon einmal von Romance-Scamming, Nigeria-Connection, Immobilien-Betrug, CEO-Fraud, Microsoft-Support-Betrug, Dreiecks-Betrug, Cyber-Trading oder Vorauszahlungsbetrug gehört? Diese Liste ließe sich noch beliebig fortsetzen und man könnte statt einem kleinen Artikel ein ganzes Buch verfassen. Deshalb habe ich Ihnen nachfolgend die wichtigsten Tipps zusammengestellt:

- Versenden Sie keine Guthaben-Codes an unbekannte Personen, weder als Karten noch per E-Mail. Sollten Sie bereits auf die Masche hereingefallen sein, prüfen Sie beim Guthabenanbieter, ob Sie die Karte noch sperren lassen können. Einige bieten dies an.
- Reagieren Sie nicht auf Briefe, E-Mails, Werbeanzeigen oder Telefonate in denen Ihnen hohe Geldsummen oder eine hohe Rendite versprochen werden.
- Nutzen Sie Internetsuchmaschinen und recherchieren Sie über Webseiten, Treuhand- und Transportdienste, Bilder und Inhalte. Oft ist auch die Suche ganzer Textabschnitte möglich. Auf diese Art können zudem Falschnachrichten aufgedeckt werden.
- Seien Sie vorsichtig bei Angeboten und Kaufgesuchen aus dem Ausland / in englischer Sprache.
- Nutzen und bestehen Sie auf bekannte und seriöse Zahlungsdienste, Treuhanddienste und Transportdienstleister.
- Lassen Sie erhaltene Schecks vor Warenversand durch Ihre Bank auf Echtheit überprüfen. Weisen Sie Ihre Bank ggf. auf die Verkaufsumstände hin.
- Vorsicht bei Kontakten über Single-Börsen und Chatrooms (auch fremdsprachig). Sie können nicht wissen, wer tatsächlich dahintersteckt bzw. ob jemand eine fiktive Identität oder die Identität eines anderen verwendet.
- Geben Sie keine persönlichen Daten (Echt-Name, Anschrift, Bankdaten, Bild- und Videomaterial usw.) bekannt und versenden Sie keine eingescannten Ausweisdokumente.
- Seien Sie misstrauisch bei plötzlichen Notfällen, Ausreisewünschen usw. in Verbindung mit Geldangelegenheiten.

- Überweisen Sie kein Geld im Voraus, etwa für Immobilien, Miet- oder Schlüsselkautionen.
- Wenn Sie einen Router haben, der eingehende Rufnummern sperren kann, können Sie z.B. die Nummer des angeblichen Supportes blockieren, für den Fall, dass sich Anrufe häufen und lästig werden.
- Erlauben Sie niemandem einen Zugriff auf Ihren Rechner, Smartphone oder Laptop mittels einer Fernwartungssoftware.
- Näheres zum Thema Autokauf/Autoverkauf über das Internet erfahren Sie unter <https://www.sicherer-autokauf.de>
- Verbraucherzentralen bieten Muster (z. B. für Widerrufschreiben) an (www.verbraucherzentrale.de)
- Erstellen Sie ggf. Anzeige bei Ihrer örtlichen Polizeidienststelle.

Aktuelles und Näheres unter:

- <https://www.polizei-beratung.de>
- <https://www.polizei-praevention.de>
- <https://www.polizei.bayern.de>

Sandra Gartner

Kriminalpolizeiliche Beratungsstelle der Kripo Dillingen
 Fachberaterin für sicherheitstechnische und verhaltensorientierte Prävention

Nachbarschaftshilfe der Verwaltungsgemeinschaft Höchstädt

Die Nachbarschaftshilfe „helfen und helfen lassen“ der VG Höchstädt können Sie Montag, Mittwoch und Freitag von 8:15 bis 11:00 Uhr und am Donnerstag von 15:00 bis 17:30 Uhr unter der Telefonnummer 09074 44-33 erreichen. Außerhalb dieser Zeiten hinterlassen Sie uns bitte eine Nachricht auf der Mailbox.

Sie können uns auch gerne unter nachbarschaftshilfe@hoechstaedt.de kontaktieren. Nähere Info's auch unter <https://www.vg-hoechstaedt.de/gesundheits-soziales/nachbarschaftshilfe/> .

Offener Bücherschrank

Lesen Sie gerne? Haben Sie viele Bücher? Auch Bücher, die Sie nicht mehr brauchen, die aber zum Wegwerfen zu schade sind? Dann haben wir was für Sie!

Im Eingangsbereich des Rathauses in Blindheim steht ein „offener Bücherschrank“. Dort kann man nicht mehr gebrauchte Bücher deponieren und im Gegenzug andere Bücher kostenlos mitnehmen. Anonym und ohne Formalitäten.

Zugänglich ist der offene Bücherschrank während der Amtsstunden am Freitag von 16:00 bis 18:30 Uhr.

Notruf-/Servicenummern

Unfall (Notruf)	110
Feuer	112
Rettungsleitstelle	112
Ärztlicher Bereitschaftsdienst Bayern	116117
Bürgertelefon der VG Höchstädt	(09074) 44-0
Nachbarschaftshilfe der VG Höchstädt	(09074) 44-33
Bestatter auf den gemeindlichen Friedhöfen:	
- Fa. Kleinle: Tel. 09070 272 bzw. 0175 6 23 77 82	
- Fa. Werner: Tel. 09084 92 06 48	
Störungshotline LEW: 0800 539 63 80	
Rieswasser 24-Stunden-Störungshotline: 0800 279 02 7	

Grünsammelplatz am Hornberg in Blindheim

Der Grünsammelplatz am Hornberg ist im April jeden Samstag von 9-11 Uhr geöffnet.

Anzeigen

Anmeldung zur Schlepperprüfung

Am **Samstag, den 07.05.2022** findet von 8 bis 17 Uhr in Blindheim bei der Fa. Albert Mayer die **Hauptuntersuchung (TÜV)** durch die DEKRA statt.

Gepprüft werden: Schlepper, PKW-Hänger, Alte Motorräder (ohne KAT) bis Erstzulassung 01.01.1998.

Bitte erscheinen Sie nicht ohne Termin!

NEU:

Terminvereinbarungen werden nur telefonisch bei Michael Mayer unter der Telefonnummer 09074 95 83 671 an folgenden Tagen und jeweils nur von 11 bis 12 Uhr und von 18 bis 19 Uhr entgegengenommen: Fr. 22.04.2022 / Sa. 23.04.2022.

!!! Bitte aus Altersgründen keinerlei Anmeldungen mehr bei Herrn Albert Mayer !!!

In Anbetracht der Corona Krise bitten wir Sie das Entgelt passend bereit zu halten. Da die Prüfgebühren immer Fahrzeug spezifisch sind, bedeutet dies für Sie als Kunde einfach kleinere Scheine und ausreichend Kleingeld mit zu bringen.

Denken Sie an Ihre **FFP2 Maske**, erscheinen Sie pünktlich zum vereinbarten Termin und **bleiben Sie bei Ihren Fahrzeugen** bis Sie aufgerufen werden. Zudem sind natürlich auch die zum Prüftermin tagesaktuellen Corona-Regeln zu beachten!

Fischereiverein Tapfheim

Am **Karfreitag**, den 15.04.2022, findet nach längerer Pause wieder der traditionelle **Makrelenverkauf** bei unserem Vereinsheim am Badensee in Tapfheim statt.

Von **10:00 bis 12:00 Uhr** können die Köstlichkeiten dort abgeholt werden (ein Verzehr vor Ort ist nicht möglich).

Bitte beachtet die aktuellen Corona-Regeln und die FFP2-Maske nicht vergessen!

Bestellungen können bis zum 10.04.2022 abgegeben werden bei:

Christian Münster Tel.: 0172 1030671

Rosemarie Schnepf Tel.: 09070 82 68

Wir freuen uns auf Ihre zahlreichen Bestellungen.

Jeden **Mittwoch** von **13:30 bis 14:30 Uhr** kleiner **Wochenmarkt** am
Kirchplatz Blindheim
Neu mit Fischmeisterei Röhrig!

Ich verwirkliche Ihren Traum!

**Robert
Brandelik**

Küchen & Möbel

Wolpertstetten 6a · 89434 Blindheim · Telefon 09070 960835 · www.rb-kuecheundmehr.de

MICHAEL KLEINLE
BESTATTUNGEN

Wir bieten Ihnen:

- Erd-, Feuerbestattung und alternative Bestattungsformen
- persönliche & einfühlsame Beratung
- Überführungen
- Übernahme von Behördengängen
- Große Sargauswahl
- Erstellung von Traueranzeigen
- Vermittlung von Trauer- und Grabschmuck

Michael Kleinle
Ulmer Straße 31
86660 Tapfheim
Tel. 09070 272
Mobil: 0175 623 77 82

Bestattungen in Blindheim und Unterglauheim seit 1995

BESTATTUNGSUNTERNEHMEN
WERNER

Erd-, Feuer- und Seebestattungen
Überführungen im In- und Ausland
Übernahme aller Formalitäten
Bestattungsvorsorge
Trauerdruck
Sarglager – Bestattungsbedarf
Auf Wunsch Hausbesuche

86657 Bissingen
Marktstraße 18
☎ 09084 920668

Zulassung für die Friedhöfe in Blindheim und Unterglauheim

Wahlveranstaltungen in der Gemeinde für die Landratswahl am 15. Mai 2022

Herzliche **Einladung** an alle Bürger:
Landratskandidat der Freien Wähler **Markus Müller** stellt sich vor

Am **14.04.2022 um 19:30 Uhr** kommt **Markus Müller** nach **Blindheim** in die Gaststätte „Zur Olive“.

Alle Bürger der Gemeinde Blindheim und der Ortsteile Unterglauheim, Wolperstetten, Berghausen und Weilheim sind hier herzlich eingeladen.

Markus Müller stellt sich, seine Intentionen und seine Ziele für das Amt des Landrats vor.
Markus Müller ist ein Mann mit Herz aus der Mitte der Gesellschaft:
Bürgernah, verlässlich und kompetent.

Im Anschluss ist es erwünscht sich mit Fragen oder Anmerkungen in eine offene Diskussion einzubringen. Der Kandidat und die Ortsgruppe der Freien Wähler freuen sich auf ein zahlreiches Erscheinen aller an der Regionalpolitik interessierter Bürger.

Ihre FW-BUW e.V.
Vorsitzender: Walter Ritter Schriftführer: Michael Audibert

Die **CSU-Ortsverbände Blindheim und Unterglauheim** laden alle Mitbürgerinnen und Mitbürger der Gemeinde Blindheim herzlich ein:

Wahlveranstaltung mit Landratskandidat
Christoph Mettel
am **Montag, den 25. April 2022**
in den Nebelbachstuben Blindheim
Beginn 19:30 Uhr

Christoph Mettel wird sich und seine Ziele für das Amt des Landrats vorstellen.
Danach besteht die Möglichkeit für Fragen und Diskussionen.

Machen Sie sich ein persönliches Bild des Kandidaten!

Christoph Mettel und die Vorsitzenden der CSU-Ortsverbände Blindheim und Unterglauheim, **Jürgen Frank und Martin Mayer**, freuen sich auf Ihr Kommen.