

Obstkultur.
Freude pur!

Schartner Kirsche trifft Weberbartl-Apfel

Den Naturpark Obst-Hügel-Land erleben

www.obsthuegelland.at

Scharten 🍏 St. Marienkirchen/Polsenz

MIT UNTERSTÜTZUNG VON LAND UND EUROPÄISCHER UNION

LE 14-20
Verordnung Nr. 1408/2013

Europäisches
Landwirtschaftsfonds für
die Entwicklung des
ländlichen Raumes
Hilfsinstrument Europa in
die ländlichen Gebiete

Obstkultur.
Freude pur!

Inhalt

Naturpark Obst-Hügel-Land	4
Ziele und Aufgaben des Naturparks	6
Naturpark-Gemeinden	10
Streuobstwiesen	12
Naturerlebnisangebote	14
Ausflugstipps	18
Naturpark-Partnerbetriebe	24
Naturpark-Geschenkspakete	38

Naturpark Obst-Hügel-Land

Schartner Kirsche trifft Weberbartl-Apfel

Streuobstwiesen und Obstbaumreihen prägen die sanfthügelige Landschaft im Naturpark Obst-Hügel-Land in den Gemeinden Scharten und St. Marienkirchen an der Polsenz (Bezirk Eferding). 2005 wurde das 26 km² große Landschaftsschutzgebiet „Naturpark Obst-Hügel-Land“ mit dem Ziel ausgewiesen, diese für das oberösterreichische Alpenvorland charakteristische Kulturlandschaft zu erhalten und weiter zu entwickeln. Junge Bäume werden nachgepflanzt, alte Obstbäume bleiben erhalten. Denn die hochstämmigen Obstbäume dienen nicht nur der traditionellen Most- und Safterzeugung, sondern stabilisieren auch die rutschgefährdeten Hänge.

Im Frühjahr verwandeln die Blüten der unzähligen Kirsch-, Birn- und Apfelbäume die Landschaft in ein weißes Blütenmeer. Diese Zeit lädt besonders zu Wanderungen oder Radtouren in das Obst-Hügel-Land ein. Ein Glas erfrischender Schartner oder Samareiner Most und eine zünftige Jause in einer gemütlichen Mostschänke oder einem bodenständigen Gasthaus machen auch die Pausen zu einem Genusserlebnis.

Lage

Scharten und St. Marienkirchen/Polsenz, Bez. Eferding

Zahlen und Fakten

Gründung: 2005

Fläche: 26 km²

Höchste Erhebung: Roithner Kogel (448 m)

Ziele und Aufgaben

Naturschutz, Regionalentwicklung, Erholung, Bildung

Freizeit- und Themenwege

11 Rundwanderwege

Obst-Hügel-Land Radweg

2 Bienenerlebniswege

Veranstaltungen

Kirschblütenwanderung,
Weberbartl-Apfel-Wanderung,
Mostkosten

Sehenswürdigkeiten

Mostmuseum, Obstlehrgarten, Wallfahrtskirche Maria Scharten, Evangelische Toleranzkirche Unterscharten, Pfarrkirche St. Marienkirchen/P.

Bildungsangebote

Naturführungen, Angebote für Kinder, Workshops, Kurse und Vorträge

Regionale Produkte

Frischobst (u.a. Kirschen, Marillen, Äpfel, Birnen, Zwetschken), Most, Säfte, Obstsekte, Brände, Liköre, Honig, Met, Marmeladen, Essig, Tee, Getreide, Fleisch, Wurst, Getreide- und Kräuterprodukte u.v.m.

Ziele und Aufgaben des Naturparks Ob

Gleichrangiges Miteinander von Schutz, Erholung, I

Schutz

Im Landschaftsschutzgebiet „Naturpark Obst-Hügel-Land“ soll der Naturraum durch nachhaltige Nutzung in seiner Vielfalt und Schönheit gesichert und die durch Jahrhunderte geprägte Streuobstlandschaft erhalten werden.

- 🍏 Vertragsnaturschutz mit Grundeigentümern
- 🍏 Artenschutz- und Forschungsprojekte
- 🍏 Schutzgebietsmanagement
- 🍏 Naturkundliche Informationen

Pflegeschnitt bei alten Obstbäumen

Die Pflege alter hoch- und halbstämmiger Obstbäume stellt viele Baumbesitzer vor eine große Herausforderung. Professionelle Baumschneider unterstützen sie dabei. Finanziert wird diese Aktion z.T. über Naturpark-Mittel.

ost-Hügel-Land

Bildung und Regionalentwicklung

Erholung

Den Besuchern und Bewohnern des Naturparks sollen attraktive und gepflegte Erholungseinrichtungen zur Verfügung stehen, die dem Schutzgebiet und dem Landschaftscharakter entsprechen.

- 🍏 Wander-, Rad- und Reitwege; Besucherlenkung
- 🍏 Rast- und Ruheplätze
- 🍏 Naturnahe Erlebnisspielplätze
- 🍏 Familien- und behindertenfreundliche Umgebung

Freizeitwegenetz und Naturerlebnisinfrastruktur

Im Naturparkgebiet werden Wander-, Rad- und Reitwege beschildert und Rastplätze angelegt. Themenwege ermöglichen unseren Besuchern ein ganz besonderes Naturerlebnis.

Ziele und Aufgaben des Naturparks Ob

Naturparke sind Modellregionen für eine nachhaltige

Naturerlebnis und Umweltbildung

Ziel des Naturparks ist, die Natur in interaktiven Formen begreifbar und die Zusammenhänge von Natur, Landschaft und Kultur erlebbar zu machen. Das Motto lautet: „Nur was man kennt, schützt man.“

- 🍏 Naturerlebnisführungen und Schulexkursionen
- 🍏 Themenwege, Informationszentren
- 🍏 Naturparkschulen und -kindergärten
- 🍏 Seminare, Kurse und Ausstellungen

Naturparkschule und Naturparkkindergarten

Die Zusammenarbeit mit Schulen und Kindergärten ist besonders wichtig. Gemeinsame Projekte und Exkursionen bringen den Kindern die Natur im Obst-Hügelland schon in jungen Jahren näher.

Regionalentwicklung

Durch den Naturpark Obst-Hügel-Land sollen Impulse für eine nachhaltige regionale Entwicklung gesetzt und damit die Lebensqualität erhöht werden. Die Inwertsetzung der Streuobstkulturen ist ein primäres Ziel.

- 🍏 Sanfter Tourismus
- 🍏 Vermarktung von Naturparkprodukten
- 🍏 Kooperationen
- 🍏 Arbeitsplätze durch den Naturpark

JOSEF HINTERLEITNER

Schartner Kirschen und Weberbartl-Apfel

Die Alleinstellungsmerkmale „Schartner Kirschen“ und „Weberbartl-Apfel“ werden touristisch und auch bei der Vermarktung von Produkten hervorgehoben. So werden etwa Angebote für Besuchergruppen entwickelt.

Scharten

Scharten bietet eine herrliche Aussicht auf das Eferdinger Becken, ins Mühlviertel bis hin zum Böhmerwald, auf das Hausruckviertel und ins Alpenvorland. Das landschaftlich sehr reizvolle Hügelland weist mehrere Einschnitte (=„Scharten“) auf. Scharten ist bekannt für die Obst- und Mostproduktion, vor allem der Kirschenanbau hat eine mehr als 100-jährige Tradition.

ANDREAS RÖBL

Zahlen und Fakten

Fläche: 17,50 km²

Einwohner: 2.252

Freizeiteinrichtungen

Wander- und Radwege,
Tennishalle, Tennisplätze,
Kegelbahn

Information

Gemeindeamt Scharten

4612 Scharten 60

07272-5255

gemeinde@scharten.ooe.gv.at

www.scharten.at

Sehenswürdigkeiten

Wallfahrtskirche Maria
Scharten (Führungen auf
Anfrage, Tel.: 07272/5210),
Evangelische Toleranz-
kirche in Unterscharten

St. Marienkirchen/Polsenz

Die „Mosthauptstadt“ St. Marienkirchen an der Polsenz ist eine sanfthügelige Landgemeinde. Die große Bedeutung der Mosterzeugung in „Samarein“, wie St. Marienkirchen im Volksmund liebevoll genannt wird, unterstreichen auch die Spindelpresse im Gemeindegewappen, das weit über die Gemeindegrenzen hinaus bekannte Mostmuseum und der Samareiner Mostspitz.

WOLFGANG SCHARINGER

Zahlen und Fakten

Fläche: 23,82 km²

Einwohner: 2.331

Sehenswürdigkeiten

Mostmuseum, Pfarrkirche,
Obstlehrgarten

Freizeiteinrichtungen

Wander- und Radwege,
Freibad, Fußballplatz,
Tennisplatz, Fun Court,
Beachvolleyball-Platz

Information

Marktgemeindeamt St. Marienkirchen/P.
Kirchenplatz 1, 4076 St. Marienkirchen/Polsenz
07249-47112
gemeinde@st-marienkirchen-polsenz.ooe.gv.at
www.st-marienkirchen-polsenz.ooe.gv.at

Streuobstwiesen

Prachtvoll blühende Obstbäume, aus deren mächtigen Kronen das Summen der Bienen und munteres Vogelgezwitscher klingt, bunte Blumenwiesen und saftig-süße Früchte – Streuobstwiesen sind einfach paradiesisch.

ROBERT MAYBACH

Seit Jahrhunderten gehören Streuobstwiesen und Obstbaumalleen als traditionelle Form des Obstanbaus zum typischen Bild unserer bäuerlichen Kulturlandschaft. Als breiter Grüngürtel umgeben sie Bauernhöfe und Ortschaften, in der Feldflur sowie entlang von Wegen und Straßen gliedern und verschönern sie die Landschaft.

Was ist eine Streuobstwiese?

Auf Streuobstwiesen stehen großkronige Obstbäume unterschiedlichen Alters und Größe locker und oft wie zufällig verstreut. Bunt gemischt gedeihen hier Apfel- und Birnbäume neben Kirschen-, Zwetschken-, Walnuss-, Quitten- und Mispelbäumen, jeweils in regionaltypischen Sorten.

Hot Spot der Biologischen Vielfalt

Mit mehr als 5.000 verschiedenen Tier- und Pflanzenarten, die hier eine Heimat finden können, zählen Streuobstwiesen zu den artenreichsten Lebensräumen Mitteleuropas. Vor allem das reiche Nahrungsangebot (Blüten, Blätter, Gräser, Kräuter oder Früchte) lockt die verschiedensten Tiere wie Wildbienen, Schmetterlinge und andere Insekten in die Streuobstwiese. Das üppige Vorkommen von Kleinlebewesen ist Lebensgrundlage für viele Vogelarten wie Grünspecht, Star und Wendehals. Auch Hermelin, Igel, Feldhase und andere Säugetiere sind hier zu Hause. Die Baumhöhlen alter Obstbäume sind Brutplatz für Steinkauz, Gartenrotschwanz und Wiedehopf - wenn sie nicht schon von Hornissen, der Bechstein-Fledermaus oder dem Siebenschläfer besetzt sind.

Alte Obstsorten

Geschätzte 2.000 verschiedene Apfel- und Birnensorten dürfte es in Oberösterreich (noch) geben; im Obst-Hügelland sind es schätzungsweise rund 500 Sorten. Die Erhaltung dieser Sortenvielfalt ist ein vorrangiges Naturpark-Ziel.

Weberbartl-Apfel

Besondere Konzentration gilt dabei gewissen lokaltypischen Sorten, wie etwa dem Weberbartl-Apfel, dem Samareiner Straßerl (Apfel) oder der Scharntner Rainkirsche. Diese werden vermehrt und nachgepflanzt. Insgesamt werden jährlich ca. 500 bis 1.000 junge hoch- und halbstämmige Obstbäume im Naturparkgebiet gepflanzt. So wird sichergestellt, dass auch in Zukunft die besondere Streuobstlandschaft erhalten bleibt.

www.meineobstsorte.at

Klick für Klick die passende Obstsorte finden!

Naturerlebnis

Die Streuobst-Landschaft im Naturpark Obst-Hügel-Land bietet vielfältige Naturerlebnisse. Das hügelige Gebiet ist besonders für gemütliche Wanderungen, zum Laufen und Nordic Walken sowie für Radtouren geeignet. 11 beschilderte Rundwanderwege mit einer Gesamtlänge von rund 80 km stehen zur Auswahl. Der Obst-Hügel-Land Radweg (37 km) verbindet die beiden Naturparkgemeinden Scharten und St. Marienkirchen/Polsenz. Auf Ihren Touren können Sie herrliche Ausblicke auf das Naturpark-Gebiet, in das Eferdinger Becken und in die Voralpen genießen. Bei geführten Wanderungen erfahren Sie möglicherweise Details, die manch anderem Besucher verborgen bleiben. Unsere Natur- und LandschaftsvermittlerInnen zeigen Ihnen die schönsten Plätze im Naturpark Obst-Hügel-Land.

THOMAS REIBNEGGER

Naturschauspiel-Touren

Exklusive begleitete Touren in Oberösterreichs Schutzgebieten, u. a. auch im Naturpark Obst-Hügel-Land:

- Nature Caching
- Wo der Weberbartl den Most holt
- Genießen und Träumen unter Kirschenbäumen
- Bat Night
- Pilz-Exkursion
- E-Bike-Tour
- Expedition Streuobstwiese
- Mit Becherlupe & Kescher
- Gesucht: Naturpark-Detektive!

www.naturschauspiel.at

Veranstaltungen

Zahlreiche Veranstaltungen laden zu einem Besuch in den Naturpark Obst-Hügel-Land ein. Zu den Highlights zählen die Kirschblütenwanderung in Scharten, die Weberbartl-Apfel-Wanderung in St. Marienkirchen und die traditionellen Mostkosten. Das Naturpark-Jahresprogramm mit vielen Wanderungen und Exkursionen, Festen, Kursen und Vorträgen erhalten Sie im Naturpark-Büro und bei den Naturpark-Partnerbetrieben. Auf der Naturpark-Homepage können Sie das Programm herunterladen.

Obst- und Gartenbau

Verschiedene obstbauliche Kurse (Obstbaumschnitt, Veredeln von Obstbäumen etc.) und Vorträge sind ein wichtiger Bestandteil des Bildungsangebotes im Naturpark.

Kirschblütenwanderung

Ende April findet in Scharten die große Kirschblütenwanderung statt. Wandern Sie zwischen blühenden Obstbäumen und genießen Sie die Schmankerl und das tolle Rahmenprogramm!

Bestens informiert!

Newsletter abonnieren: www.obsthuegelland.at

Facebook-Seite liken: www.facebook.com/obsthuegelland

Expedition Streuobstwiese

Naturerlebnis für Schulkinder

Bei dieser Exkursion erleben die Schüler die Natur mit allen Sinnen. Sie lernen spielerisch die Tiere und Pflanzen in Streuobstwiesen kennen, entdecken Details und erfassen Zusammenhänge in der Natur. Ausgebildete Natur- und Landschaftsvermittler begleiten die Schüler. Die 3- bis 4-stündige Tour findet im Obstlehrgarten oder bei einem Bauernhof statt und ist für 1. bis 8. Schulstufe geeignet, da die Inhalte der Führungen der jeweiligen Schulstufe angepasst werden.

Mit **Obstklauen** und **Saftpressen** im Herbst

Information

Kosten: € 5,- je Schüler (Halbtag). Im Preis sind Obstsäfte und ein Naturpark-Entdeckerheft inkludiert.

Von Anfang April bis Ende Oktober buchbar

Anfragen im Naturpark-Büro oder direkt bei den Naturvermittlern.

Weitere Schul-Exkursionen

- Gesucht: Naturpark-Detektive! - Günter Grünspecht
- Mit Becherlupe u. Kescher an die Polsenz - Bachexkursion
- Nature Caching
- Die Welt der Bienen
- Schule am Bauernhof
- Mostmuseum St. Marienkirchen

*Erlebnis Natur
Freude pur!*

Genießen und Träumen unter Kirschenbäumen

JOSEF HINTERLEITNER

Spazieren Sie mit einer Naturvermittlerin unter Scharntner Kirschenbäumen und erfahren Sie über die besondere Tier- und Pflanzenwelt im Obst-Hügel-Land und die Geschichte des Kirschenanbaus in Scharnten. Mit Einkehr bei einem Obsthof inkl. Verkostung. Abschließendes Picknick mit regionalen Spezialitäten. TIPP: Die beste Zeit für dieses Angebot ist während der Kirschblüte (Mitte bis Ende April) und in der Kirschen-saison (Mitte Juni bis Mitte Juli)!

Information

Tagesausflug für Gruppen ab 8 Personen

Von April bis Oktober buchbar

Anfragen im Naturpark-Büro oder direkt bei den Naturvermittlern und Betrieben

Details: www.obsthuegelland.at

Naturerlebnisangebote für Gruppen

- Genießen und Träumen unter Kirschenbäumen
- Most-Safari im Naturpark Obst-Hügel-Land
- Wo der Weberbartl den Most holt
- Brunch im Grünen
- Mostmuseum und Obstlehrgarten
- Bauernhof-Exkursionen (z.B. Lehnerhof, Firlingerhof)

Das Obst-Hügel-Land ist bekannt für ausgezeichnete Moste. Im Mostmuseum von St. Marienkirchen/P. können Sie dem oberösterreichischen Landesgetränk nachspüren. Besichtigen Sie Obstmühlen, Pressen, Fässer oder „Roßwalzel“ aus den letzten Jahrhunderten und erhalten Sie Einblick in alte Handwerksberufe, z.B. Binder oder Wagner. Ein Teil des Museums ist historischen landwirtschaftlichen Geräten gewidmet. Zum Abschluss des Rundgangs sind Sie sehr herzlich zu einem „Genuss-Schluckerl“ vom ausgezeichneten Samareiner Most eingeladen!

Gesundheit! Sollst leben!

Mostmuseum

Kirchenplatz 10
4076 St. Marienkirchen/P.
0677-61019648
www.mostmuseum.at

Öffnungszeiten

von 1. April bis 31. Okt.
Sa. von 14 bis 17 Uhr
und nach Voranmeldung

Eintritt

mit Führung & Most- und
Saftverkostung
Erwachsene € 5,-
Kinder € 2,-
Familien € 10,-
Gruppenermäßigungen
Vermittlungsprogramme
auf Anfrage!

Obstlehrgarten St. Marienkirchen

Mit der Auspflanzung eines Sortenlehrgartens ab 1996 begann der Obstbauverein St. Marienkirchen/Polsenz die in der Region verbreiteten Sorten gezielt zu sammeln. Über 100 Apfel-, knapp 70 Birnen- und etliche Kirschen- und Zwetschensorten wurden seitdem zusammen getragen. Bei einer Führung erfahren Sie mehr über Weberbartl-Apfel, Brünnerling & Co.

TIPP

Besuchen Sie einen unserer Obstbaumschnitt- und Veredelungskurse.

Termine:

www.obsthuegelland.at

Obstlehrgarten des OBV St. Marienkirchen/P.

Furth 31, 4076 St. Marienkirchen/Polsenz
Führungen auf Anfrage im Naturpark-Büro

Überblick

- rund 200 Obstsorten
- 22 Mehrsortenbäume mit bis zu sieben Sorten je Baum
- Obstbaumschnittlehrpfad
- Fläche: 1,15 ha

Ziele und Angebote des Obstlehr- und Sortengartens

- Erhaltung der bodenständigen, alten Obstsorten
- Information über Sortenauswahl, Pflanzung und Pflege
- Veranstaltungen und Kurse

Bienenerlebniswege

Bienen erfüllen eine sehr wichtige Funktion im Obstbau. Um die Bestäubung im Obst-Hügel-Land zu garantieren, gibt es eine Vielzahl von Bienenvölkern. Auf zwei Bienenlehrwegen können Sie die faszinierende Welt der Bienen kennen lernen. Auf vielen informativen Schautafeln erfahren Sie u.a. wie Honig gemacht wird. Als besondere Attraktionen erwarten Sie ein Schaustock mit lebenden Bienen, ein Wildbienenhaus und alte Imkereigeräte.

Bienenerlebnisweg am Kirschblütenweg

in Wolfgrub/Mistelbach

Kontakt

M. Huemer, 0664-8784118

O. Partinger, 0664-8720490

Führungen

Die 2-stündigen Exkursionen sind insbesondere für Kinder- und Schulgruppen geeignet (mit Verkostung) geöffnet von Mai bis Oktober; frei zugänglich

Bienenlehrpfad in Finklham

Gronall, in der Nähe der Mostschänke Eigner, beim Naturpark-Höhenweg

Kontakt

G. Ameshofer, 07249-45211

Verhalten in der Natur

Beschilderte
Wege benutzen

Bitte Hunde
anleinen

Keinen Müll
hinterlassen

Respekt und Verständnis für Mensch und Natur

- Genießen Sie die schöne Kulturlandschaft im Obst-Hügel-Land. Bleiben Sie dabei bitte auf den markierten Wegen. So können sich die Wildtiere an Wanderer und Freizeitsportler gewöhnen.
- Waldflächen dürfen grundsätzlich für Erholungszwecke genutzt werden. Bitte aber die Ruhe der Wildtiere nicht stören. Beachten Sie die besondere Schutzbedürftigkeit des Wildes in den Morgen- und Abendstunden. Spezielle Betretungsverbote und Ruhezeiten im Wald beachten.
- Hunde stets anleinen. Keinen Hundekot in Wiesen und Weiden hinterlassen - dieser kann Krankheiten bei Rindern, Schafen, Ziegen, Pferden, aber auch Wildtieren auslösen.
- Respektieren Sie die wertvolle Arbeit der Bauern und nehmen Sie Rücksicht auf ihren Besitz! Deshalb: keine Wiesen und Felder queren, kein Obst pflücken.
- Hinterlassen Sie keinen Müll und sonstige „dringende Geschäfte“ bei Ihrem Besuch!
- Stellen Sie Ihre Fahrzeuge auf den gekennzeichneten Parkplätzen ab.

Freizeitangebote in der Region

Rund um den Naturpark erwarten Sie jede Menge weitere Freizeitangebote. So lässt sich etwa ein Besuch in der Eurotherme Bad Schallerbach oder im Zoo Schmiding hervorragend mit einer Wanderung samt Jause im Obst-Hügel-Land verbinden.

Eferdinger Land

DA STECKT FREIZEIT DRIN.

Donausteig und Donauradweg, Eferdinger G'schichtnweg, Burgruine Schauberg, Kloster Puppung, Rosarium, Garten der Geheimnisse, Lern- und Gedenkort Schloss Hartheim, Sprungschanze Hinzenbach, Naturpark Obst-Hügel-Land u.v.m.

www.region-eferding.at

WELS MARKETING & TOURISTIK GMBH

Welios - Science Center
Wels, www.welios.at

WELS MARKETING & TOURISTIK GMBH

Stadt Wels
Tourismusverband Wels
www.wels.at

Ausflugs-Tipps

Entdecken Sie die
Urlaubsregion Vitalwelt!

... gönne dir einen
Shoppingbummel
in der Einkaufsstadt
Grieskirchen

... flitze hinunter
vom Erlebnisberg
Luisenhöhe in Haag/H.

... verbringe Stunden
voller Spaß und Action
in der einzigartigen Piratenwelt
Aquadulco in Bad Schallerbach

... entdecke als Pedalritter 300 km
Radwege zwischen Wallern und
Geboltskirchen

... entspanne bei Südsee feeling
in der Cabrio-Therme Tropicana & Sauna-
Bergdorf AusZeit in Bad Schallerbach

... fühl dich tierisch gut
im Zoo Schmiding

... hab Spaß im „lebendigen Museum“
am Kohlebahnhof Scheiben/
Geboltskirchen

Mehr Infos unter:
www.vitalwelt.at

JETZT URLAUB
ONLINE BUCHEN:
vitalwelt.at/buchen

... erlebe die Natur pur
im Naturerlebnisbad Gallsbach

Tourismusinfo Urlaubsregion
Vitalwelt Bad Schallerbach

4701 Bad Schallerbach · Promenade 2

Telefon +43(0)7249/42071-0

e-mail info@vitalwelt.at

Naturpark-Spezialitäten

Natur zum Genießen!

Die Bauern in den Naturparkgemeinden St. Marienkirchen/P. und Scharten erzeugen hervorragende Qualitätsprodukte. Das Naturpark-Logo am Etikett bzw. die Marke „Österreichische Naturpark-Spezialitäten“ garantieren Ihnen, dass die kulinarischen Köstlichkeiten aus dem Naturpark Obst-Hügel-Land stammen. Die bäuerlichen Betriebe sichern durch ihre Arbeit die regionale Kulturlandschaft und leisten einen positiven Beitrag zum Erhalt der Biodiversität. Als Konsument können Sie durch bewusstes Einkaufen in der Region die Bauern und lokalen Betriebe unterstützen und somit zum Schutz der Kulturlandschaft und des Klimas beitragen.

TIPP FÜR WANDERER

Obst-Hügel-Land Jausen-Binkerl

Passend für ein gemütliches Picknick zu zweit gibt es bei der Bäckerei Mitterbauer in Unterscharten (S. 36) ein „Obst-Hügel-Land Jausen-Binkerl“ mit regionalen Produkten. Auch zum Verschenken geeignet!

Naturpark-Partnerbetriebe

Gastronomie und Produkte

Auf den folgenden Seiten finden Sie Informationen zu unseren zahlreichen Naturpark-Partnerbetrieben und deren Produkten und Angeboten: Nahversorger, Naturpark-Läden, Obstbauern, Most- und Saftproduzenten, bäuerliche Direktvermarkter, Mostschänken und Jausenstationen, Gasthäuser, Kaffeehäuser, Zimmervermieter, Imker, Bäcker u.v.m.

Verbinden Sie Ihren Ausflug ins Obst-Hügel-Land mit einem Einkauf bei unseren Partnerbetrieben. Genießen Sie die Pausen in den gemütlichen Mostschänken und in den Gasthäusern mit regionaler Küche.

GENUSSLAND CO., A. ROBL

**Machen Sie eine
kulinarische Genussreise
durch den Naturpark
Obst-Hügel-Land**

Nr.

Naturpark-Partnerbetriebe

Nähere Informationen zu den Naturpark-Partnerbetrieben finden Sie unter www.obsthuegelland.at (>> Produkte & Betriebe). Die Lage dieser Kooperationsbetriebe ist auch in der Freizeitwegekarte eingetragen.

www.obsthuegelland.at/produkte-betriebe

Naturpark-Läden

1 SPAR Markt

Dietmar Hartl-Aschenbrenner
Daxberger Str. 3
4076 St. Marienkirchen/P.
07249-47107
sparhartl@speed.at

Naturpark-Ecke
Genussland OÖ Produkte

Mo. bis Fr. 6.45 - 12.45, 14.30 - 18.00, Sa. 6.45 - 12.00

2 s'Bauerneck Fleisch & Wurstmanufaktur

Fam. Ecker, Mörtauerhof
Kirchenplatz 8 (s'Bauerneck), Valtau 2 (Hof)
4076 St. Marienkirchen/P.
07249-47525, 0676-964 0844
ecker.patrick@gmx.at

Speck, Fleisch, Fleisch-
waren, Wurst, Buffets

s' Bauerneck: Sa. von 7.30 bis 11 Uhr
Ab Hof Verkauf: Fr. 15 bis 18 Uhr

3 Land lebt auf

Fam. Greinecker
Breitenaich 100 (an der B 134)
4612 Scharten
07249-44238
www.landlebtauf.com

Lebensmittel, SB-Tankstel-
le, Waschbox, Buffet, Post-
partner, Trafik, Bankomat,
Naturpark-Regal

Mo. bis Sa. von 6 - 19 Uhr, So. 8 - 19 Uhr

Naturpark-Spezialitäten-Regale mit Erzeugnissen von Naturpark-Partnerbetrieben gibt es derzeit beim Spar-Markt in St. Marienkirchen/P. und bei „Land lebt auf“ in Breitenaich.

Obst, Most, Säfte, Edelbrände und Liköre

4 Kronbergerhof

Fam. Roithmeier
Kronberg 3, 4612 Scharten
0664-535 33 76
g.roithmeier@gmx.at
www.kronbergerhof.at

Äpfel, Birnen, Kirschen,
Säfte, Most, Destillate,
getrocknete Früchte,
Apfelessig

Verkauf: Ab Hof wochentags täglich von 8 bis 18 Uhr,
Bauernmarkt Traun, Bauernladen Alkoven

5 Steiner Edelobst

vlg. Humer in Roitham
Roitham 2, 4612 Scharten
0664-535 39 32
office@steiner-edelobst.at
www.steiner-edelobst.at

Schartner Premium
Kirschen, Marillen und
Zwetschken, Most, Edel-
brände, Marmeladen

Verkauf: Ab Hof während der Saison tägl. von 8 bis 18 Uhr

6 Meindlhumerhof

Fam. Wiesmayr
Kronberg 6, 4612 Scharten
0664-444 51 88
rudolf.wiesmayr@aon.at
www.meindlhumerhof.at

Schartner Premium
Kirschen, Marillen und
Erdbeeren, Fruchtsäfte,
Brände und Liköre

Verkauf: tägl. ab Hof, diverse Märkte

7 Firlingerhof

Fam. Hubmer
Rexham 27, 4612 Scharten
0664-342 18 40
E-Mail: info@firlingerhof.at
www.firlingerhof.at

Schartner Premium Kirschen,
Marillen und Zwetschken,
Most, Fruchtsäfte, Brände,
Liköre, Birnenschaumwein

Verkauf: tägl. ab Hof, diverse Märkte

Obst, Most, Säfte, Edelbrände und Liköre

8 Braschleitner

Fam. Meier
Finklham 28, 4612 Scharten
07249-47031 u. 0664-468 39 43
office@braschleitner.at
www.braschleitner.at

Most, Edelbrände,
Liköre, Kirschen,
Weidegänse u.
-enten

Ab Hof Verkauf: nach tel. Vereinbarung

9 Samareiner Press- u. Saftgemeinschaft

Wieshof 10
4076 St. Marienkirchen/P.
0680-130 41 64
info@samareinersaft.at
www.samareinersaft.at

Betriebszeiten Saft-
pressen: Mitte Sept. bis
Anfang Nov.

Verkauf Obstsäfte: ganzjährig, Fr. 15 bis 16 Uhr

10 Schauer - das beste aus obst

Fam. Schauer
Holzwiesen 9, 4076 St. Marienkirchen/P.
07249-47346
schauer@das-beste-aus-obst.at
www.das-beste-aus-obst.at

Moste, Obstsäfte,
Frizzante, Cider,
Edelbrände, Liköre

Ab Hof Verkauf: Mo, Mi u. Fr von 8 - 12 Uhr u. 13 - 18 Uhr

11 Floimayr-Hof

Fam. Reiter
Eben 11
4076 St. Marienkirchen/P.
07249-47143 u. 0650-741 70 60
norbert.reiter@gmx.at

Most, Säfte, Brände,
Likör, Streuobst,
Kirschen, Apfelessig,
Marmeladen, Honig

Ab Hof Verkauf: Do. u. Fr.; Bauernmarkt Marchtrenk: Sa.

Obst, Most, Säfte, Edelbrände und Liköre

Reisingerhof, Fam. Huemer, 4612 Scharten 16,
07272-75173; Kirschen, Marillen, Erdbeeren

Roitner Reinhard (Ferchtl), 4612 Scharten 8, 07272-5231;
Kirschen zum Selberpflücken, Most, Edelbrände, Liköre

Gneneder, Fam. Oberhamer, Roitham 8, 4612 Scharten,
07272-5430; Kirschen (auch alte Sorten), Most

Gschwendtner Karl und Mathilde, Roitham 6, 4612 Scharten,
0664-89 39 103; Kirschen, Zwetschken

Pachinger Josef und Rosemarie, Herrnholz 25, 4612 Scharten,
07272-5325, Äpfel

Reifenmüller Wolfgang, vlg. Wastl, Herrnholz 27,
4612 Scharten, 0664-835 24 58, Edelbrände

Rauscheder, Josef Aichinger, Eben 6,
4076 St. Marienkirchen/P., 07249-47144; Tafeläpfel

Senzenberger Rudolf, vlg. Haslinger, Fürneredt 7,
4076 St. Marienkirchen/P., 07249-47083, Edelbrände

Dieplinger Leopold, Valtau 20, 4076 St. Marienkirchen/P.,
07249-47128, Most

Dopler Franz und Gerlinde, vlg. Buchroither, Valtau 19,
4076 St. Marienkirchen/P., 07249-47122, Most, Brot

Gessl Most, Fam. Gessl, Valtau 13, 4076 St. Marienkirchen/P.,
07249-47125; Most, Nussgeist

Gemüse

Niederwimmer Friedrich und Rosmarie, Roitham 14,
4612 Scharten, 07272-5408, saisonales Gemüse

Fam. Miniberger, Herrnholz 12, 4612 Scharten, 0664-423 92 13
saisonales Gemüse, Verkaufstag: Sa. von 8 bis 13 Uhr

Gasthäuser, Mostschänken

12 Gasthaus Baumgartner

Markus und Monika Baumgartner
Westerberg 8, 4076 St. Marienkirchen/P.

07249-47016

baumgartner-wirt@aon.at

www.gh-baumgartner.at

Ruhetage: Dienstag ab 14 Uhr und Mittwoch ganztägig

13 Mostschänke Ebner z'Eben

Albert und Gabriele Winkler
Eben 4, 4076 St. Marienkirchen/P.
07249-47148

Nichtraucherlokal
Freitag ab 15 Uhr
hausgemachtes Brot

geöffnet von Ostermontag bis Ende Oktober, Sa. u. So.
von 15 bis 22 Uhr und nach Vereinbarung

14 Gasthaus Dorfwirt

Fam. Willnauer, Breitenach 32, 4612 Scharten
07249-45105

office@dorfwirt-breitenaich.at

www.dorfwirt-breitenaich.at

Ruhetage: Mo. u. Sa.

15 Gasthaus Bachleitner

Fam. Bachleitner, Finklham 20, 4612 Scharten
07249-45117

gasthaus-bachleitner@aon.at

www.gasthaus-bachleitner.at

Ruhetage: Montag u. Dienstag

16 Mostheuriger Eigner

Fam. Eigner
Finklham 44, 4612 Scharten, 0676-579 53 39

Schattiger Gastgarten, Kinderspielplatz

Gasthäuser, Zimmer

17 Cafe Kronberg - Hotel - Restaurant

Fam. Roithmeier
Kronberg 55, 4612 Scharten
07272-20 678 u. 0664-731 95 563
cafekronberg@gmx.net www.cafekronberg.at

Öffnungszeiten: Mi.-Sa. 11 - 22 Uhr, So. 11 - 18 Uhr

18 Jausenstation Beißl

Monika Mülleder
4612 Scharten, Herrnholz 17
0664-111 99 07 Gwölb für Veranstaltungen
office@beissl.at Jausenbuffet zum Mitnehmen

geöffnet: täglich außer Mittwoch

19 Haus zur schönen Aussicht - Fam. Roithner

Erika und Franz Roithner
4612 Scharten Nr. 5 Bioprodukte: Äpfel,
07272-5205 Most, Zwetschken, Kir-
gemeinde@scharten.ooe.gv.at schen, Brände, Liköre

Urlaub am Bauernhof, 4 Doppelzimmer

20 Fam. Gattermayer

Breitenach 5, 4612 Scharten
07249-45144 u. 0676-89 26 32 129
ahafferl@hotmail.com gattermayer.googlepages.com

Urlaub am Bauernhof, 3 Ferienwohnungen, 2 DZ

Veranstaltungszentrum St. Marienkirchen/Polsenz
Lars Boje Genuss Catering, 0650-4463882

Freundorf-Stüberl, Freundorf 2, St. Marienkirchen, 07249-44242

GO-IN, Finklham 1, 4612 Scharten, 07249-45196

GH Deixler, 4612 Scharten 3, 07272-5236

GH Mayr z'Edt, 4612 Scharten 26, 07272-5221

Tierische Genüsse

21 Lehner's Bauernleberkäse

Herrnholz 7, 4612 Scharten
07272-5318 u. 0676-843 233 100

info@bauernleberkaese.at
www.bauernleberkaese.at

Leberkäse, Fleisch, Speck,
Würste, Blunzn usw.

Öffnungszeiten Hofladen: Mi. und Fr. 8 - 19 Uhr, Do. 8 -
14 Uhr, Sa. 9 - 13 Uhr; Exkursionen ab 30 Personen

22 Holzner in Finklham

Fam. Elsenhans u. Fam. Mayr
Finklham 22, 4612 Scharten
07249-45146 u. 0664-512 52 14
holzner@direkt.at

Milch, Joghurt, Topfen,
Käse, Schule am
Bauernhof-Betrieb

Ab Hof Verkauf nach telefonischer Vereinbarung

23 Messerer

Thomas Vorhauer
Rexham 16, 4612 Scharten
0680-1238569
thomas.vorhauer@yahoo.com
www.messerer-scharten.at

Yak-Fleisch, Most, Essig,
Kirschen (auch alte Sor-
ten), Marillen, Zwetschen,
Pflaumen, Pfirsiche,
Äpfel, Birnen, Nüsse

Ab Hof Verkauf nach telefonischer Vereinbarung

24 Obereder in der Lengau

Bettina Raab
Lengau 7, 4076 St. Marienkirchen/P.
07249-45301 u. 0681-104 132 91
obereder.lengau@tele2.at

Masthühner,
Brände, Liköre

Ab Hof Verkauf nach telefonischer Vereinbarung

Kräuter-Produkte, Essige, Öle

25

Kräuterfex Lehner Andreas

Finklham 52
4612 Scharten
0664-286 94 05
www.kraeuterfex.at

Liköre aus Früchten und Kräutern
aus dem Naturpark, Kräutertees,
-salze und-sirup, Geschenkskörbe

Verkaufsstellen: u.a. Spar St. Marienkirchen/P., Land lebt auf,
Biohof Lindenmaier Steinholz, Bäckerei Klausmayer Krengl-
bach; Ölmühle Raab, Verkauf zuhause: nach tel. Vereinbarung

26

Wolfgang Haas Manufaktur

4612 Scharten 89
0664-270 88 33, wohaas@gmx.at
www.angsetzte.at

Liköre, Geiste,
Essige und Öle

Verkauf: SPAR-Märkte Hartl in St. Marienkirchen/P. und
Bauer in Buchkirchen, Land lebt auf in Breitenaiach,
Bäckerei & Gasthof Wöhrer St. Martin/Mkr.

27

Hehenberger-Hof

Fam. Ammer u. Fam. Oberhammer
Roitham 27, 4612 Scharten
0650-9719550 u. 07272-5411
gerhard.ammer@aon.at

Schartner
Kürbiskernöl,
Most, Eier

Ab Hof Verkauf in Scharten und in Wels (Puchnerstr. 31,
4600 Wels) nach tel. Vereinbarung,
Verkauf: Apfelino Obsthof Schiefermüller Buchkirchen

Tierische Genüsse

Haslinger Gerold, Valtau 7, 4076 St. Marienkirchen/P.,
0660-4711610, Speck von Weideschweinen

Etzenbergergut, Fam. Schöberl, Leopoldsberg 5,
4076 St. Marienkirchen/P., 07249-47156, Eier, Nudeln

Wallermaier, Fam. Gaisböck, Polsenzstraße 4,
4076 St. Marienkirchen/P., 07249-47038, Frischmilch

28 Fam. Wachholbinger vlg. Biramair

Eben 2 4076 St. Marienkirchen/P. 07249-47142 0664-3257976 wachijoh@aon.at	Getreide (Dinkel, Hafer, Weizen, Roggen, Einkorn), auch als Mehl und Grieß, Haferflocken, Perldinkel, Einkornreis, Apfelsaft, Most
---	--

Ab Hof Verkauf nach tel. Vereinbarung, SPAR-Markt Hartl

29 Oberhauserhof

Josef Baumgartner Pernau 8 4076 St. Marienkirchen/P. 0660-3755573	Leinöl, Leinsamen, Leinmehl, Dinkel (Mehl, Reis, Flocken), Roggen(mehl), Brotbackmischungen
--	---

SPAR-Markt Hartl St. Marienkirchen/P., Markt in Grieskirchen (Sa., 14-tägig), nach tel. Vereinbarung ab Hof Verkauf

30 Biobauernhof Edelmüller

Fam. Edelmüller Roitham 25 4612 Scharten 0699-10334679 renate22@gmx.at	Getreide (Dinkel, Einkorn, Roggen, Hafer), Eier, Apfelsaft, Most, saisonales Obst, Honig
--	--

Ab Hof Verkauf nach tel. Vereinbarung

Neben Dinkel (Foto) erfreuen sich auch viele andere alte Getreidearten (z.B. Emmer, Einkorn usw.) bei ernährungsbewussten Menschen großer Beliebtheit.

Honig-Produkte

Naturparkimker

31

Otto Partinger
4612 Scharten 90
0664-8720490
otto.partinger@drei.at
www.imkerei-partinger.at

Honige, Met,
Propolisprodukte,
Bienenwachskerzen
und -figuren,
Ohrenkerzen,
Liköre mit Honig,
Geschenks-
arrangements,
Bienenerlebnisweg,
Bienenfilm

32

Markus Huemer
Höhenstraße 40, 4613 Mistelbach
0664-8784118
naturparkimker-huemer@gmx.at
www.naturpark-imkerei.at

OÖ. Honigland Betriebe

Ameshofer Gustav, Finklham 85, 4612 Scharten, 07249-45211,
Honige, Propolis, Met

Die Arbeit der Imker wird im Naturpark Obst-Hügel-Land besonders geschätzt. Die Honigbienen haben eine wichtige Funktion bei der Bestäubung der Obstbäume in der Region.

Brot und Gebäck

33 Naturbackstube Klausmayer

Finklham 89, 4612 Scharten
Filiale in Krenglbach

(mit Cafe)

0664-407 45 52

www.klausmayer.at

Alle Brote sind aus Natursauerteig
und handgemacht, Mehlspeisen
Gaifahrten in der Region

Finklham: Di., Mi., Do., Fr., Sa. 6 -12 Uhr, So. 7 - 11 Uhr

34 Bäckerei Mitterbauer

4612 Scharten 38

(Unterscharten)

07272-5234

m.mitterbauer@aon.at

Brot und Gebäck,
Nahversorger, Jause und Ge-
tränke für Wanderer,
Obst-Hügel-Land Binkerl

Mo. bis Fr. 6 - 12 Uhr und 14 - 18 Uhr, Sa. 6.30 - 12 Uhr
Mi. Nachmittag geschlossen

35 Cafe-Bäckerei Wurm

Kirchenplatz 13

4076 St. Marienkirchen/P.

07249-20423

baeckerei_wurm@gmx.at

Brot und Gebäck,
Obsthügel-Landbrot,
Desserts, Konditoreis,

Mo., Di., Fr. 6 - 18.30 Uhr, Mi., Sa., So. 6 - 13 Uhr

Pflanzen und Blumen

36

Gartenbau-Pflanzenprofi Johann Neuwirth

Wieshof 36
4076 St. Marienkirchen/P.
07249-47386
0664-3846078

Pflanzen und Blumen für
Haus und Garten,
Obstbäume (inkl. Beratung)

Mo. - Fr. 8 - 12 Uhr und 13 - 18 Uhr, Sa. 8 - 12 Uhr

37

Floristik Gerlinde Hintenaus

Marienfeld 6
4076 St. Marienkirchen/P.
07249-47561
blumenhintenaus@gmail.com

Hochzeitsfloristik, Dekora-
tionen, Wohnaccessoires,
Geschenkartikel, Trauer-
binderei

Mo. - Sa. 9 -12 Uhr u. Mo., Di., Do., Fr. 15 - 18 Uhr

Rund 6.000 Streuobstbäume (Hoch- und Halbstamm) wurden seit der Gründung des Naturparks im Jahr 2005 in den Gemeinden Scharten und St. Marienkirchen/Polsenz gepflanzt. Damit legen wir heute die Basis für die Kulturlandschaft der nächsten Generation.

Geschmackvoll schenken

mit Spezialitäten aus dem Naturpark Obst-Hügel-Land

Naturpark-Geschenkspakete und Körbe

- 🍏 Obst-Hügel-Land Korb
- 🍏 Kleine Aufmerksamkeit
- 🍏 Zum Kennen lernen
- 🍏 Für die regionale Küche
- 🍏 Genussvolle Weihnachten
- 🍏 Voll im Saft
- 🍏 Zum Genießen

i Bestellen Sie unter
07249-47112-25

Diese Geschenksarrangements erhalten Sie im Naturpark-Büro. Gerne stellen wir für Sie auch Geschenkspakete und -körbe nach Ihren Wünschen zusammen. Details über Bestellung bzw. Abholung und zu den Preisen unter www.obsthuegelland.at.

Impressum

Herausgeber und für den Inhalt verantwortlich:
Verein Naturpark Obst-Hügel-Land
Kirchenplatz 1, 4076 St. Marienkirchen/Polsenz
Tel.: 07249-47112-25
E-Mail: info@obsthuegelland.at
Internet: www.obsthuegelland.at
ZVR-Zahl: 632754714

Fotos: wenn nicht angeführt -
Archiv des Naturparks Obst-Hügel-Land

Alle Rechte vorbehalten.

Scharten und St. Marienkirchen/P., 2018

Vielen Dank unseren
Kooperationspartnern!

