
Chronik

Die Steinbacher-Chronik

13. Jahrhundert bis 1876

Hollenstein, „Perle des Ybbstals“, Seehöhe 460m, im
österreichischen Kernland (Ostarrichi-Urkunde Neuhofen an
der Ybbs 996) und Zentrum der historischen Eisenwurzen,
der abgegrenzten Gebiete um den steirischen Erzberg.
Hollenstein ist schon früh Zunftsitz der Stahlerzeugung
(Tausch von Roheisen gegen Kleidung und Verpflegung mit
Innerberg [Eisenerz]) durch Großzerrennhämmer, später
Kleineisenindustrie entlang des Hammerbachtales
(Stahlgraben, Oishammer bis Wentsteinhammer, Blüte um
1800) mit eigener Holzkohleerzeugung (Holzflößerei auf der
Ybbs) und kleinem Steinkohleabbau (14. Jahrhundert bis
1. Weltkrieg bzw. 1945).

Michael Steinbacher
ca. 1895, aus Gresten,
1864-1931, Sohn des
Zimmermanns Philipp
(Sohn des Bauern Leopold)

Michael hat mit seiner ersten Frau
Antonia Götsch (1860-1912, Bild)
aus Gresten fünf Kinder. Friedrich, Johann (stirbt als
Kleinkind), Anton, Konstanze und Josephine und hei-
ratete nach deren Tod Theresia Glöckler aus Hollenstein.

Hollenstein
Blick Rich-
tung Süden
um 1905,
Schöffel-
brücke,
Voralpe
1.770m

2

1894

Michael Steinbacher gründet
ein Zimmermeistergewerbe
mit Baugeschäft und Dampf-
sägewerk in Hollenstein an
der Ybbs, errichtet 1896 - 1898
die ersten Betriebsgebäude
und erzeugt 1907/08 „Licht- und Kraftstrom“ für die
Versorgung von Großhollenstein, mit zwei Dynamomaschinen
zu je 8kW und 230V Gleichstrom, angetrieben über eine
verlängerte Transmissionswelle vom Sägewerk bzw. später
einen parallel laufenden Diesel-Sauggasmotor.

Konzessionserteilung und Firmeneintritt der Söhne
Friedrich (Baumeister, 1887-1971 [Sohn Friedrich, Ing. Bau-
meister; Enkel Friedrich, Dipl.Ing., seit 1988 Zimmerei, Bau-
tischlerei, Ziviltechniker; Enkelin Susanne, akademische Male-
rin]) und Anton (Elektro- und Mechanikermeister, 1891-1966).

Erweiterung um die Bereiche Elektrotechnik und Mechanik,
45 Mitarbeiter bis August 1914, 1. Weltkrieg bis 1918, Ende
der Doppelmonarchie Österreich-Ungarn, erste Republik 1919.

ca. 1908 im E-Werk Steinbacher ,
Firmengründer Michael Steinbacher (Mitte),
Johann Prüller (2.v.r.), Anton Steinbacher sen. (rechts)

Besuch der Wiener
Elektrizitätswerke

am 5. Mai 1912

1896 Schalung der frühen Stahlbeton-Schöffelbrücke über die
Ybbs (leider 1977 gesprengt). Die Ybbstalbahn fährt nach
einem Jahr Bauzeit ab Juli 1896 von Waidhofen bis Hollenstein
(760mm Schmalspur).

Frühe Industrialisierung durch Puddel- und Walzwerk in Klein-
hollenstein (später Pappefabrik). Ursprüngliche bayrische
Herrschaft (Passau, Freising). 1532 und 1683 Durchzug von
Türken, 1805 und 1809 von Franzosen.

Michael Steinbacher (links),
Feuerwehrhauptmann 1907-1928

1914

Die Steinbacher-Chronik

1921

Anton Steinbacher (sen.) gründet ein
eigenständiges Elektro- und Mechaniker-
unternehmen bzw. eine Reparaturwerkstatt
am Nachbarstandort Dorf 8 (heute Werk1)
am Hammerbach (früher Gasthaus Wöll
bzw. „An der Brucken“, eines der ersten 20
Häuser Hollensteins (1648).

Innovativ von Anbeginn treibt er die Elektrifizierung und
Mechanisierung der ganzen Region voran. (Vertretung der
Puchwerke, B.M.W., Epple- und Buxbaumwerke, Alfa-
Separatoren, Renauer-Rax-Benzinmotore, Nähmaschinen).

1938 bis 1955

März 1938 - Österreich wird dem Deutschen Reich (Hollenstein
im Gau Nieder-Donau) angegliedert, kurzer Aufschwung. 1939
bricht der Krieg aus, wehrfähige Arbeitskräfte bis 50 müssen
einrücken. Am 9. Mai 1945 marschieren russisch-sowjetische
Truppen in Hollenstein ein, in Hohenlehen entsteht ein
Militärlager für 2.000 Soldaten.

Alliierte Besatzung: Gestohlene Radiogeräte werden von der
Firma Anton Steinbacher unter Bedrohung des Lebens
repariert, die amerikanische Zone ist nur 13km weit entfernt.
Am 1. Mai 1955 das Wunder des österreichischen
Staatsvertrags (Leopold Figl, Julius Raab, Bruno Kreisky).

Zweite Republik, Wiederaufbau: Freileitungsbau, Melkma-
schinen und andere bäuerliche Gerätschaften, Fahrrad, Motor-
rad und Kfz-Mechanik (bis 1961), Herstellung von diversen
elektrischen Koch- und Heizöfen, Stahl-Bunkern und Hacken-
Schleifmaschinen, Beginn der Fertigung von lackierten
Stahlblech-Gehäusen.

Ing. Anton Steinbacher stellt die vermutlich ersten Kabel-
verteilerschränke und Zählerverteilerschränke Österreichs
Ende der fünfziger Jahre her und baut hochtechni-
sche Anlagen z.B. für Test-Fuchs in Groß-Siegharts.

Anton Steinbacher (sen., Mitte) heiratet
Elisabeth (1893-1979, Tochter des Fotografen
Gustav Broser, links) aus Wien III.

1928/29

Zuerst Dumpingpreise am Schnittholz-Markt, dann vernichtet
ein Brand das Sägewerk Friedrich Steinbachers. Die
Stromerzeugung wird stillgelegt, das E-Werk Opponitz der
Wiener Stadtwerke (Ybbswasser von Göstling, Stollen, Höhe
126m) bzw. der LKV-Hollenstein übernehmen 1925 die Strom-
versorgung - dies und die Weltwir tschaftskrise belasten auch
Anton. Das Haus muss vom Vater verpfändet werden. 1929
kauft Anton das Anwesen, Schulden, rigide Sparsamkeit.
Ständestaat, hohe Arbeitslosigkeit. Aufträge für die
Gutsverwaltungen Gustav Davis Hohenlehen Baron Drasche
und Rothschild.

3

Anton hat drei Kinder:
Auguste (1923-2007, hei-
ratet den Berliner Buch-
drucker Walter Treptow und
wird ausbezahlt [Söhne
Reinhard Dipl. Ing. Dr. der
Technik und Günther Re-
gisseur und Schauspieler]),
Eleonore (1925-1995, Handelsschule Waidhofen,
Buchhaltung) und Anton (1928, HTL/Mödling).

Die Steinbacher-Chronik

1963

Ing. Anton Steinbacher jun. übernimmt mit seiner Frau Ottilie ,
seiner Schwester Eleonore und deren Gatten Ing. Franz
Schweighofer zu je 25% das Werk (Elektroinstallation und
Elektromontage, Mechanik [Fertigung von Schränken und
Anlagen], Rundfunkmechanik [Reparatur], Detailgeschäft).

Eine Palette von anspruchsvollen Anlagen wird gebaut:

Elektrische Einrichtungen für die Eisen- und Stahlindustrie
(Böhler Facettenschleif- und Kantenbearbeitungsanlagen,
Temperaturregelungen aller Art, Rechenreinigungen, Gas-
Aufbereitungen, Elektro-Ausrüstungen der Elektronenstrahl-
Schweißmaschinen, Poliermaschinen, Hauptschaltpult z.B. für
Kraftwerk mit 10MVA, Bedienpulte für Rohrstraße und Verseil-
maschinen; Gleichstromregelantriebe, Einrichtungen für
Herdwagenöfen und Haubenglühanlagen, Hochfrequenz-
Glühkästen und Wasch-Bürst-Maschinen bzw. eine
automatische Waggonbeladung, Steuerung für Groß-
fräsmaschine der Voest), für Papierfabriken (Borregaard-
Hallein Kocherwarte), für Luftfahrzeuge (C-Dekaden,
Oszillographen (1962/63), Generatorenprüfstände,
Belastungseinheiten, später Frequenz- und Gleich-
stromumformer, Stromversorgungsgeräte, Startaggregate u.a.
in Tropenausführung bis 6,7t EG mit Mercedes 10-Zylinder-
Motor u.v.m.), Printplatten (Gefahrenmeldung u.a.),
Kunststoffspritzguss mit eigenem Werkzeugbau (österr.
Marktführer bei NS-Isolatoren, Lohnfertigung von NH-
Materialien), Sportgeräte (Tennisballwurfmaschine
„Serviceboy“, ÖTV-Lehrfilm, Übersee-Export), Mittel-
spannungsschaltzellen (5/10/ 20kV), div. Steuerungsanlagen,
Förderschnecken, Trocken- und Lackieranlagen, Prüftische,
Pulte, Pumpensteuerschränke, 5kV Trafostationen,
Zählergestelle, NS-Verteiler bis 2500A, feuerverzinkte
Baustromverteiler (bis 1986), Vorzählersicherungskästen und
Freiluft-Normverteiler der NEWAG (bis 1987, dann EVN),
27kW-Heizlüfter für Österr. Bayrische KW, Telefon-
Wahlamtsschränke (zuletzt für den Nahen Osten), BTX und
Unimat-Gehäuse sowie Bahnschranken aus AlMg3 für ITT
(später Alcatel, Steinbacher ist größter mechanischer
Zulieferant), Reihenschränke, Werkzeugschränke, Stahl-
bindertafeln, Gartenmöbel, Zählerverteilerschränke für Felten
und Guilleaume Schrems bis 1972/73 und Weber bis ca. 1980
u.v.m. werden gebaut.

Auch das Handels-, Reparatur und Elektroinstallations-
geschäft wird fortgeführt. Lehrlingsausbildung mit
Industriekompetenz nahezu seit Anbeginn, 55 Mitarbeiter.Betriebsstandort Dorf 8, 1980

4

Helmut Steinbacher,
Flugzeug-Prüfstände, ca. 1961

1971

Neubau von Büros, Detailgeschäft
und Fertigungshalle auf einem neu
erworbenen Nachbargrundstück.

1970

Kunststoffbeschichtung und Galvanik (Verzinnen und
Verzinken, seit 1994 als erste österr. Pilotanlage abwasserfrei
mittels Kreislauf-Vacudestillationsverfahren).

1977

Umwandlung der Ing. Steinbacher
und Ing. Schweighofer O.H.G. in eine Gesellschaft m.b.H.

Helmut Steinbacher,
Gartenmöbel, 1967

1967

rechts außen:
Ing. Franz Schweighofer
(1932-1983, Nachrichten-
techniker der Post aus Wien,
Tochter Monika 1965-67)
und Gattin Eleonore

links: Ottilie Steinbacher
(Gymnasiallehrerin und Tochter
des Otto Lacek, Oberkorrektor
des Kurier aus Wien und der
Pauline Brunner [4.v.l] aus
Bösing), Gatte Anton 3.v.l.,
Elisabeth S teinbacher 5.v.l.

50-Jahr-
Jubiläum,
1971

Die Steinbacher-Chronik

1988

Ing. Mar tina Steinbacher und Ing. Helmut Steinbacher
übernehmen die Geschäftsleitung, Ing. Anton Steinbacher
führt seit 1946 die technische Entwicklung. Freundschaft mit
Prof.Ing.Dr.Gottfried Biegelmeier (1924 bis 2007, Wien, Lunz,
Entwicklung des Fehlerstromschutzschalters). Meister:
Gottfried Streicher, Max Fankhauser, Franz Schallauer.

Ing. Martina Steinbacher
aus Ybbsitz, geb. 1961, Absolventin HAK/
Waidhofen an der Ybbs und HTL/Schelling-
gasse, Bilanzbuchhaltung-WU, Stahl-Export-
verkauf bei VEW, Technikerin bei Siemens
Prozessautomatisierung bzw. Fernwirk-
technik, Einzelprokura, Tochter des Elektro-
technikers und Erfinders Ing. Franz Wahler
(Sohn eines Bohrer-Schmiedes) bzw. der
Kauffrau Margarete geb. Ringbauer aus
Gattendorf/Bgls.; Brüder: Schlosser- und
Schmiedemeister (Brücken) Franz „Joe“, Karl
Tischler bzw. Engelbert (starb als Kind/Unfall)

Ing. Helmut Steinbacher
Absolvent HTL/Waidhofen an der Ybbs, geb.
1956, Firmeneintritt als techn. Zeichner 1977,
Übernahme der Vertriebsagenden nach dem
überraschenden Tod
von Herrn Schweighofer
1983, Großhandel seit
ca. 1985, Geschäfts-
führung seit 1990, Ober-
stufenkonzession 1991

Serienprodukte aus eigener Entwicklung,
zB. Kabelverteilerschränke und Freiluft-
zählernormverteiler für die EVN aber auch Kleinteile wie
V-Anschlussbrücken, Gleitmuttern bzw. eine Deckelmechanik
werden forciert.

5

Kinder:
Julia 1991-2002
Lydia 1993
Michael 2001

Moderne Datenkommunikation steuert nun die inner-
betriebliche Logistik, High-tech-Maschinenpark und
modernste Fertigung dienen der Erzeugung von elektrischer
Ausrüstung für Kraftwerke (z.B. Schreybach, voll-
automatisiert, 550kVA, 20kV-Einspeisung Wienstrom),
Walzwerke (Schmitz-Reversierwalzwerk der Böhler
Ybbstalwerke 3x 500/289V, 2500kVA, Thyristoreinspeisungen
630/1500A, Simatic S5) und Seilbahnen Kreischberg/Murau,
Schlossalmbahn/Hofgastein, Rüfikopf/Lech, Kanzelwand-
bahn/Kl.Walsertal (1989), Grießenkareck/Wagrain mit
Montage (1988), Gamsstein/Hollenstein für BBC, ABB,
Seilbahntechnik und Doppelmayr u.a., Wire-Wrap-
Verdrahtung. NS-Verteiler und Notstromversorgung des
Krankenhauses Waidhofen/Ybbs, Flüssigkeitsdosieranlagen,
Temperaturregelungen für Gaspipeline Sibirien/
Deutschland, mechanische Fertigung von (Wende-)Ab-
haspeln für Stahlbänder am Bohrwerk sowie Kabel-
trommeln mit Kabel und Aufwickelvorrichtungen für
den ORF, höhenverstellbare Tische für BENE, GS-
Regelantriebe für die Kronenzeitung (55kW) mit Print-
fertigung, Beregnungsanlagen im Marchfeld, Elektranten
für Beschneiungsanlagen z.B. Forsteralm, Elektro-
ausrüstung für die Stahl-Beizanlage Dunai Vasmo für die
VAI, Funkenerosion, EIB-KNX-Installation (F. Berginc).

Eine externe Lagerhalle, Mieträume bei KMI/Kärnbach, Auf-
stockung (kfm. Büro), Umbau und Gebäudezubau (Endmon-
tage) im Werk 1, Dorf 8. 300% Umsatzsteigerung 1986-1992.

Lagerhalle 1993,
heute Standort von
Feuerwehr/Polizei

1992: Im Büro von LH Siegfried Ludwig wird mit LH-Stv. Ernst Höger,
Bgm. Josef Gruber, Vizebgm. Franz Gratzer u.a. der Erwerb des
Hollensteiner Gewerbegrundstückes Wieden besprochen.

Die Steinbacher-Chronik

1995: Spatenstich-Feier für Werk 2 Wieden

1994 / 1995 / 1996

ISO 9001-Qualitätsmanagement-Zertifizierung

´

1995 EU-Beitritt Österreichs.
Programmvielfalt von Verteilerschränken und Kunst-
stoffspritzgussteilen sowie das Großhandelsangebot wird mit
Produkten für die elektrische Energieverteilung erweitert,
Generatoranschlusskästen für Windkraftanlagen,
Neuentwicklung feuerverzinkte, verputzbare Türen (1999),
Compact 2000 Zählerverteiler, höhenverstellbare Tische.

Elektro-CAE-System Elcad

6

Werk 2 (Walcherbauer 18 an der B31 am Ortsrand) mit
Errichtung einer neuen Produktionshalle (2.500m²) auf dem
30.000m² Betriebsgrundstück „Wieden“ (nach sechsjährigen,
zähen Bemühungen mit den wichtigsten Politikern Österreichs
von den Österreichischen Bundesforsten gekauft).

Dezember 1999 bis November 2002

Leberkrebserkrankung der ältesten Tochter
Julia, insgesamt ein Jahr Spital-Begleitung
(Linz, Wien, Innsbruck, Frankfurt, Ulm).
Aufgegeben von den Ärzten im Frühjahr
2000, 18 Operationen, neue Therapieansätze
(Ukrain), Lebend-Lebertransplantation,
Auslandsaufenthalte (Ägypten, Tunesien,
Mauritius, Malta), zuletzt palliativ.

Schwerer persönlicher und betrieblicher
Rückschlag, gute, junge Mitarbeiter
kündigen!

Julia schreibt das Buch
„Dunkle Hexenmächte“ im Molden-Verlag.

Umwandlung in Steinbacher Energie GmbH nach Kauf der
restlichen 50% Geschäftsanteile von Eleonore Schweighofer
und deren Adoptivtochter Gabriela (geb. 1973) durch Familie
Steinbacher.

Internationale Messebeteiligungen: Göteborg (links),
Hannover (rechts, mit WK-Präsident Leo Maderthaner),
sowie weiters Prag, München, Wien

links: Ehrung von Anton Steinbacher durch LH-Stv.
Wolfgang Sobotka anläßlich 70. Geburtstag 1998,
rechts: Besuch LR Ernest Gabmann

klimatisierter Laborraum

Die Steinbacher-Chronik

2004 bis 2009

40%-Umsatzsteigerung und Lagerplatzerweiterung im
Werk 2 Wieden um 1500m². 16000m² Produktions- und
Lagerflächen. Das historische, unrentable Detail-Geschäft
sowie die Rundfunkmechanik werden 2007 geschlossen.

Viele neue Produkte im Bereich Künetten- bzw. Freileitungs-
material und Werkzeuge, über 2500t Frachtversand, großteils
per Bahn Express.

Elektro-Anlagenbau für Böhler, Busatis/Purgstall etc.
Ing. Andreas Peitler (Sohn eines Försters aus Großsölk) und
Ing. Karl Schnabl (Bauernsohn aus Hollenstein) führen die
technische Entwicklung. Einzelprokurist Ing. Anton
Steinbacher ist nach wie vor tätig, Bereich Qualitätssicherung
und Investitionen.

2010- 2011

Errichtung der neuen Produktions- und Lagerhalle (2000m²)
neben der bestehenden Halle 1. Gesamtproduktionsfläche im
Werk 2 somit ca. 4500m², überdachte Lagerfläche 1500m²,
Freilager 7000m², Freigelände und Parkplatz ca. 17000m².
Gesamtfläche im Werk 1 ca. 2000m².

7

Werk 2 Wieden, Dezember 2010

1. Lagerplatzerweiterung 2007

Jahresabschlussfeier Dezember 2010
Eröffnung Halle 2

am 1.4.2011

Mag.W.Sobotka als Festredner mit drei Generationen Steinbacher

 Dekorierter Firmen-LKW dient als Bühne für schwungvolle Musik

Die Steinbacher-Chronik

2012-2013

Errichtung einer neuen teilautomatisierten Pulverbeschichtungsanlage und Prozesssteuerung mit professioneller Vorbehandlung
für Stahl, Aluminum und Nirosta in einem Mehrkammersystem für korrosionsbeständige Oberflächen, geeignet zur Doppel-
beschichtung und für raschen Farbwechsel - auch als Lohnbeschichtung.

Investitionen in Modernisierung des Maschinenparks und der Betriebseinrichtungen eröffnen neue Möglichkeiten -
vor allem im Bereich Outdoorschränke für Asfinag und als Zulieferer für namhafte Industriebetriebe (wie zB VOEST)
Schnelle Reaktionszeiten und Flexibilität bei Fertigung kleiner, mittlerer und großer Losgrößen in Kombination mit einer großen
Lagerkapazität und Produktvielfalt lassen den Kundenkreis kontinuierlich wachsen.

Wir sind stolz viele namhafte nationale und internationale Unternehmen zu unseren Kunden zählen zu dürfen:

8

Dichtungsschäumen Stanz - Nippelzentrum Schweisstische Lager

Neben dem Altbewährten - unserem geschätzten, langlebigen, umweltfreundlichen, feuerverzinkten Kabelverteilerschrank -
entstehen neue Produkte für den Outdoorbereich wie Access-Points und Notrufsäulen....

Etablierung als Generalanbieter für elektrische Industrieanlagen von der Planung bis zur Montage und Inbetriebnahme

Die Steinbacher-Chronik

2014-2015

Eröffnung Halle 3 und Büro am 19.9.2016

Projekt mit NMS Hollenstein:
Planum für Blumenwiese

Brücken- und
Teichstegmontage

Hausinterne Planung
und Baukoordinierung

Alles so geworden wie geplant...

Baubeginn im nassen September 2014 Rohbau fertig November 2014

 Chef und Mitarbeiter arbeiten tatkräftig mit...

Eventgestaltung durch Steinbacher Mitarbeiter

Meilenstein: Konzentration auf einen Standort (Walcherbauer 18 vulgo „Wieden“ vor Hollenstein) mit Bau einer weiteren Halle 3 mit
1800m² und Büro in modernem und ansprechendem Design und Übersiedlung vom Dorf. In diesem Zuge erfolgt ein komplettes
Update des EDV-Netzwerks, der Ablauforganisation sowie der Lagerverwaltung (Hochregal) auf den neuesten Stand.

:

Ökoteichanlage

9

Die Steinbacher-Chronik

Unser Projektierungsteam arbeitet gerne an Problemlösungen und punktet mit Umsetzungskompetenz.

Im Einklang mit der Natur arbeiten wir gerne für Sie...

Helmut und Martina Steinbacher

ielfalt
erwirklichung
erlässlichkeitV

Feierabend am Firmengelände

Produktschulung schnelle LieferungKompetentes Kundenservice

SeiSeit 2016

Seit 2016 ist am neuen Standort konzentriert!

Neue Möglichkeiten - alte Erfahrungen - Arbeitsplätze für die Zukunft!

Solid Works/Autocad
Eplan/Elcad sowie
ERP-System mit
Fertigungsanbindung
sind Garanten für präzise
Projektabwicklung.

10

Die Steinbacher-Chronik

 Bearbeitung von Alu-, Niro- und Stahlblech mittels modernem Maschinenpark,

Fertigungs- und Leistungskompetenz

Planung und Durchführung von komplexen Anlagenbauprojekten inkl. Montage

Großhandelssortiment mit breiter, stetig wachsender Vielfalt und prompter Verfügbarkeit

 professionelle Oberflächenbeschichtung (Pulverbeschichtung,Galvanik) und Kunststoffspritzguss

Fertigung von Sondergehäusen und Konstruktionen mit Elektrokomponenten nach Kundenspezifikation

Mechanische Fertigung inkl. elektrischer Ausrüstung

11

Steinbacher Energie GmbH
3343 Hollenstein an der Ybbs

Tel. 07445 / 70 70-0, Fax 07445 / 70 70-70
www.steinbacher-energie.at

26
.0

8.
20

16

