

PLATA DE COMUN

PLATA D'INFORMAZIUN DL COMUN DE CORVARA - Nr. 01_2008 • 9 de forà 2008
MITTEILUNGSBLATT DER GEMEINDE CORVARA • FOGLIO INFORMATIVO DEL COMUNE DI CORVARA

Poste Italiane S.p.A. - Sped. in A. P. -70% DC Bolzano

Foto Honoldli (Corvara)

Strotöres publiches por la jënt da Calfosch

Dot. Durnwalder: "Al é dër important avëi valurs
tla vita y de podëi ince vire aladô."

- Intervista cun l'ombolt dot. Pedratscher
Rendicunt do mesa legislatöra
- Ampliamënt dl raiun artejanal
Na estenjiun de 8.000 m² por les firmes dl païsc
- Porsones onorades da Corvara y Calfosch
N rengraziamënt por avëi fat de plü sorvisc
a bëgn dla jënt di dui païsc

Intervista cun l'ombolt dot. Franz Pedratscher

"I sarun bogn da d'arjunje la maiù pert di obietifs che i s'ùn tut dant"

Bilanz de mesa legislatöra dl pröm zitadin dl Comun da Corvara

Do dui agn y mez i damanunse al ombolt dot. Franz Pedratscher, de trà n pröm bilanz sön l'attività aministrativa fata cína sëgn, sön les problematiches y les dificoltés incuntades, sön i obietifs y les vijiuns por le dagnì.

Por ci che reverda la realisazion dl program aministratif, sëise contënt de ci che é gnü arjunt cína sëgn?

Ombolt dot. Franz Pedratscher: "I arati che an fois ester plütosc conténç, sëgn sciöche sëgn, de ci che é gnü fat ti pröms dui agn y mez de legislatöra."

Aratëise che ara vais da stlüje jö le program tl temp che resta cína ala fin dla legislatöra?

Ombolt dot. Franz Pedratscher: "I po dì cun n cer' otimism che i sarun bogn da d'arjunje la maiù pert di obietifs che i s'ùn tut dant. Por n valgëgn punç dl program pordejarunse, te chësta legislatöra, de mëte apëna les fondamëntes. D'atri ne gnarà nia plü tuç en considraziun deache al n'é nia plü le bojëgn o porciodiche ai n'é nia plü atuai. Sce düc dëida para, chilò mini dantadöt la junta y le consëi de comun, mo incé les atres istituziuns publiches, sunsi sigü che i sarun bogn da stlüje jö le program cun n bun resultat."

Ciügn é pa stà i argomënç plü cialc ti ultims agn?

Ombolt dot. Franz Pedratscher: "N argomënt che é stè y che sarà cialt incé tl dagnì é chël dl frabiché. Nia manco important, incé ciodiche al taca pro le pröm, é chël dla viabilité. Cun la bona oriente de düc canç, dantadöt da pert dla populaziun, vara da ciafè na soluziun por chësc problem. N problem che m'é stè scialdi a cör, mo che i ne sun nia ciamò stà bogn da tol la man sciöche al toca, é chël dles ciasc alisirades por i jogn. N ater problem reverda le svilup dl dagnì di cui païsc de nosc comun. I arati che al foss veramënter debojëgn che la jënt se metess n

L'ombolt dot. Franz Pedratscher

iade adöm y ponsass sura de ci vers che an ô jì. Sce le comun da Corvara ô restè inant ti pröms posé tl turism a livel mondial, spo messunse zënzateró la dezijiun sce jì inant dl vers de n turism de massa, o sce i orun plütosc jì tla direzjuni de n turism de qualità. I arati che l'obietif prinzipal dl'aministraziun de comun dess ester chël de sostignì le svilup de n turism de cuality."

I arati che al foss veramënter debojëgn che la jënt se metess n iade adöm y ponass sura de ci vers che an ô jì

Un di problems plü gragn, eise dit, é chël dla viabilité. Él pa gnü ciafè val' soluziun?

Ombolt dot. Franz Pedratscher: "La de-minuziun dla dorada mesana dla sojoranza dl sciore che se lascia jö te nüsc raiuns, la strada dla Val Badia cun sü

tunì y sëgn da püch incé le Punt de Fer nü, portarà pro che al röies adalerch tres de plü jënt, dantadöt chëra de pas-saje. De conseguenza deventarà le trafich dessigü un di problems plü gragn che i arun ti proscims agn.

Por ci che reverda le païsc da Corvara, arati che la soluziun finala pois ma ester chëra de na strada de zirconvala-zjuni. Le zënter de Corvara s'à svilupé dér aslöm ti ultims agn. I sun porchël tres plü daimprò dala realisazion de n raiun pedonal dal Sport Kostner cína jö dal hotel Col Alto, mo a condiziun che i sunse bogn da stlüje jö le zënter dl païsc ala zircolaziun di auti. An po ponsè por ejempl a stlüje jö daldöt la zircolaziun o de la pormëte ma a n valgëgn (p.ej. chi che mëss arjunje le hotel). Dal'atra pert podunse ponsè de pormëte la zircolaziun di auti ma te öna na direzjuni, sciöche i ùn bele porvè de fà dan da dui agn. Te vigni caje arati che le trafich pois gnì tut fora de païsc ma a condiziun che an arjines ca plazes da parchè pormez al

paîsc, cun la possiblité d'arjunje le zénter a pé o cun i mesi publics. Por ci che reverda le paîsc da Calfosch él n pü plü ri. Naôta tan unse inciaré n tecnic por svilupé n proiet sön co rové te paîsc, canche an röia da Corvara sö, cun l'objetif de deminù la velozité di auti, de abeli l'entrada dl paîsc y de fâ a na manira che les strades che se incrujëia te chél post sides manco prigoreses. Tl paîsc da Calfosch unse ponsè a de plü soluziuns por ralentè le trafich, mo i ne n'ùn nia ciamò ciafè chéra dërta.

Por ci che reverda le trafich sön i jus y la possiblité de mête sö n daz, à le comun manifestè l'intenziun de tó pert ala proposta dla Provinzia da Balsan, meton indere de plü condiziuns. Al ne n'é dessigü nia na soluziun por deminù le trafich mo almanco por trà fora ressurses por miorè les condiziuns dles strades.

N ultim aspet dla viabilité é i sot- y supassaji dles pistes da jì cun i schi. I sun tl chirì soluziuns, mo i adorun la colaboraziun di proprietars di implanç portamunt."

Co ciàrrera pa fora cun le plann dles infraströtöres?

Ombolt dot. Franz Pedratscher: "Deplü é les infraströtöres nöies preodüdes dal program aministratif. Dan-

tadöt la nodadoia. I ùn metü sö n grup de laûr che é jü intoronn fora por i comuns sciöche le nost, che à bele na nodadoia, a ti ciarè. I messun indere ponsè sura dassënn sce la fâ o no. Le costimént é bindebò alt, an baia de 10 miliuns de euro insö por na strotöra bindebò picera. Sëgn sciöche sëgn ne n'é le comun da Corvara nia tla situaziun de podëi la finanzié. Sce i ne ciafun nia le sostégn da valgüign, messarunse mête chësc obietif sön na pert, mo zënza la tó y jì daldöt.

Na infraströtöra importanta é le zénter de proteziun zivila te chél che al gnara metü ite sorvisc sciöche chél dl pröm aiüt o di destödafüch. Al momént sunse tl laûr de sciacarè cun i privac y la Provinzia. I laûrs é scialdi inant. I ùn bele n proiet de mascima y por la fin dla legislatöra arati che ara vais da dè ia i laûrs, sce nia bele da mête man.

N pice intervënt se mirita la pineta da Corvara. I ùn inciaré n architët dl post da fâ n proiet y te n cört tämp arati che ara vais da la abelì.

Al é spo preodü da mête sö panì solars sön le têt dl stadium dala dlacia. L'impiéggn finanziar n'é nia da püch mo ara se trata de n investimént che se portará valch tl dagnì.

La strotöra dl ciamp curì da sôghé a tennis, che è de propriété de na sozieté privata, é gnûda cumprada l'ann passé

dal comun. I sun tl ponsè sura ci nen fâ daitefora. Les idees foss tröpes mo la possiblité finanziara y la lerch daite é chères che é.

Por stlüje jö, l'ann passé à le comun daidé réalisé le parch d'aventöra a Calfosch che é pié ia sön scomenciadia dl'Assoziazion turistica."

"I arati che la jënt ais capì che i à tut sö l'inçaria cun ligrëza y impëgn, tambëgn arati che i ais desmostrè val' piña cualitè."

Ci nes dijëise pa dl ciamp cultural y sozial?

Ombolt dot. Franz Pedratscher: "Cun l'aministraziun nöia unse fat n vare inant. Öna dles prömes cosses che i ùn metü a jì é la Plata de comun, che informëia le zitadin sön ci che vëgn fat te comun.

Les uniuns de nüsc duï paîsc se dà dér da fâ y funzionëia bun. Da desplajëi che al sides mort siur Fonjo, al se dê dér da fâ tl ciamp sozial y te chél cultural, mo i arati inçé che siur Andreas ais desmostrè, te chëstes prömes edemes che al é danter nos, de orëi i jì do al tru de siur Fonjo."

Por ci che reverda les scomenciadias culturales y soziales m'aspeti che al vègnes fat n sforz implü respet a ci che é gñü fat tles vedles legislatòres y ti pröms agn dla nota."

Ci él pa gñü fat cína ségn tl ciamp turistich?

Ombolt dot. Franz Pedratscher: "En general messunse ciarè de arlungé les sajuns. Por ci che reverda la sajun da d'isté él gñü fat n gran sforz, sce an pënsa ai trus sö por munt y ai spaziers che conliëia i païsc. Al vègn ciarè de daidé les fraziuns y l'Assoziaziun turistica por ci che reverda l'abelimënt dl païsc.

Un di obietifs che i s'ân tut dant é le sorvisc de taxi de nöt. I arati che al é gñü ciafè na soluziun che funzionëia bun cun l'apalt ala dita Verginer da San Martin.

Tl dagnì él important por le turism che le comun dais n segnal sterch són la manira de frabiché les cíases. Da pert mia ne vèighi nia de bun edl les strotores de gran dimenjiun o cun formes nia da munt mo che sta bëgn te cité o te planöra. I sciori vègn chilò da nos nia ma ciódiche nüsc raiuns é bi, mo ince ciódiche les cíases é beles. I spéri che la jént vèighes ite chësc y che an mètes man de ponsè n pü atramenter de coche al é gñü fat cína ségn. Al n'é nia dit che n meter cubich deplü portes de plü scioldi. I arati che al sides damì investì deplü sön la belëza dles cíases co sön le numer di lec che é bele gran assà.

Por ci che reverda i implanç portamunt, sostignunse i proieç tan inant che ai é faç cun razionalité. La colaboraziun n'é nia stada mal cína ségn y an spera che ara pois jì inant cíamò damì tl dagnì."

I èis dit che le frabiché é un di punç cíalç da tres y ince dl dagnì. Ci él pa gñü fat cína ségn y ci oreise pa arjunje tl dagnì?

Ombolt dot. Franz Pedratscher: "Sciöche i à bele dit dessura s'unse tut dant – por ci che reverda le setur dl frabiché a fin turistics – sciöche misciun importanta chéra de ti fà capì a nosta jént ci sort de cíases che an dess frabiché. Cíases che passenèies tla munt, che ne po porchël nia ester de massa gran dimenjiun. Ares dess passenè ite bun tla contrada. Por ci che reverda le numer de cíases él le plann regoladù che nes dà dant i termi. La lege urbanistica provinziala nöia vèiga danfora de gran poscibilités da ingrandì. I spéri bëgn che la jént vèighes ite che al ne n'é nia da fà ma de gran cosses mo dantadöt de beles.

Por ci che reverda indere le frabiché a fins de abitaziun, por ejempl le ciamp dl frabiché alisiré, se stentunse das-

senn, deache les cíases vègn fates te na manira che la jént da chilò n'é nia ausada, i baii dl condomine. Düt oress pö avëi na cíasa por se instësc. Chësc ne vara nia da fà al momënt, dantadöt por i raiuns da frabiché bele dà ia. An mëss ince dì che la forma condoninala por-mët de sparagné n pü de valch. N ater gran problem é le costimënt dl'abitaziun che é dér alt. Chi che à le dërt de rovè pro na abitaziun alisirada, porvia dl davagn che röia ite tles limitaziuns dades dant dala lege, se stënta gonot da se la païé jö. Cun la lege urbanistica provinziala nöia i vègnel dè la poscibilité ince al grup mesan dla popolaziun de rovè pro na te' abitaziun.

Da püch unse aumentè la cuta da frabiché. I spéri che düt capësces che chisc scioldi röia te cassa de comun y gnarà investis tla miù manira che ara va. D'atra pert ne pon nia ponsé da orëi fà hotí da 4 stères por i sciori y lascè dancà n marcipisc o na strada de cumun da öna na stëra.

N ater punt dl program administratif é la speculaziun. I sun restè dér mal, deache an à porvè d'informè i zitadins dla poscibilité, te nosc comun, de podëi tó en afit n'abitaziun convenzionada, y chësc a n prisc zën'ater dér bun. Da desplajëi che degügn ne s'à fat inant de chësc vers y che an ti à tla finada davert la porta propi ales speculaziuns, chëres che an orô evité."

"Mi dejidêr é che Corvara y Calfosch restes païsc da munt sön munt"

Passun a d'atri argomënc. Co se sa pa la inciaria da ombolt?

Ombolt dot. Franz Pedratscher: "De-nant che mète man ne saste mai ci che al te aspetta. I pröms mëisc ne él nia stè sauri mo ségn deperpo vara bele scioldi damì. I arati che la jént ais capì che i à tut sö l'inciaria cun ligréza y impregn, tambègn arati che i ais desmostré val piicia cualité. Ségn stara ma ala jént da valuté sce dé créta y me daidé porchël n püch por realisé le bëgn de düt."

Co é pa la colaboraziun cun i assessurs y cun i aconsiadus?

Ombolt dot. Franz Pedratscher: "La colaboraziun cun i assessurs é valgamina bona. Te vigni grup él de plü minunghes, porchël vègnera datrai da scíampi, mo spo sunse ince gonot a öna. Cína ségn éra jüda döt adöm bun, a pert val' pices chestiuns. Por ci che reverda le consëi me dàl en mënt che i aconsiadus dëides para, damì y deplü respet ales legislatòres da denant. N pü de aria nöia ti à fat bun sides ala

junta co al consëi. I spéri che ara vais tl temp che resta da colaborè cíamò damì, dantadöt ti grups de laûr, che é metüs adöm da assessurs, aconsiadus y d'atri."

Co é pa i raporç cun i operadus economics y soziali?

Ombolt dot. Franz Pedratscher: "Le raport cun i operadus di seturs economics y soziali é valgamina bun. Cun le setur dla economia en particolar, vègnera gonot da scíampi, ajache ai damana tres deplü y le comun à sü confins scrić dant dal bilanz. I oress cöie la ocajun da damanè i ostis y i operadus dla restoraziun da ciafè na soluziun por le problem da tignì davert almanco val' strotöra fora de sajun."

Co se imaginëise pa Corvara y Calfosch ti proscims agn. Ciüna é pa Osta vijun?

Ombolt dot. Franz Pedratscher: "Tl dagnì oressi odëi Corvara y Calfosch sciöche païsc da munt. Por ci che reverda le frabiché y les strotores messunse porchël mëte man da ponsè n pü atramenter. Da tachè plö adöm y ne les fà nia tan granes, dantadöt i hotì. Implü me imaginassi che i auti ne rodass nia plü te païsc. N sorvisc de mesi de trasport publich portass inant y zoruch la jént. Païsc stlüc jö al trafich mo olache la vita soziala se svilupass zënza messëi se möie tres cun l'auto. I spéri che ara vais da mantignì la strotores de païsc, olache sorvisc sciöche les botëghes de mangiaria y dal guant, le dotur, stais en pé. I spéri che al ne vègnes nia fat sö n zën'ater comerzial che sforzes les botëghes da stlüje, cun dötes les conseguënces che valch de te' ess sön la vita dl païsc. Ion odessi che na idea, partida da döta la jént dl comun, gniss portada inant, a condiziun che vignun fejes n sforz.

Por ci che reverda le numer de turisç che vègn chilò da nos, sce al foss meso da stlüje jö le païsc canche al é plëgn, sciöche al vègn bele fat tla Svizera, chël foss por mè n travert important. Chi che é laîte paia n bel scioldo por podëi stè te n bel post, zënza gnì desturbà o tignis sö da d'atri che vègn da defora y che ne paia nia le medemo.

Tla vita soziala fora dles sajuns dai sciori, odessi ion che la jént s'incuntass deplü sön plaza de dlilia y che ai rajonass deplü danter eï di problems dl dagni. Bel él chilò da nos ajache an s'un sta sauri, al ne n'é nia trop trafich, l'aria é nëta y al é bel da ciarè incerç. Döt chësc é bel sce al é la pêsc. Sce i po dì fora n dejidêr, spéri che Corvara y Calfosch restes païsc da munt sön munt."

Dilan dles respostes.

Un primo ma significativo passo per migliorare la qualità di vita di chi abita e frequenta Corvara

L'attuale amministrazione comunale è dell'opinione che uno dei "temi più caldi" da risolvere nei prossimi anni sarà quello del traffico nei vari centri abitati e sulle nostre strade in particolare.

Si ritiene come tutti abbiano avuto modo di notare, che negli ultimi anni il traffico è andato ad aumentare in via esponenziale, tant'è che i "sintomi" dell'inquinamento atmosferico e acustico iniziano ad avvicinarsi a quelli, assai preoccupanti, dei grossi centri urbani: aria cattiva, rumori ed esalazioni in genere, rallentamenti e incolonnamenti di mezzi, ecc. Si aggiunge inoltre l'evidente aumento delle situazioni di pericolo proprio nel centro dei nostri pur piccoli paesi, con vetture parcheggiate sui marciapiedi se non addirittura sulla sede stradale, tanto che la gente che passeggiava è costretta a procedere "zigzagando" tra un ostacolo e l'altro.

Tutti concorderanno sul fatto che uno degli aspetti maggiormente apprezzati dai nostri ospiti sia proprio quello della tranquillità, "pace" e dell'aria buona di montagna, segni distintivi che fino ad oggi hanno reso caratteristici e quindi ricercati i nostri paesi, sicché è doveroso intervenire al più presto per salvaguardare proprio queste peculiarità e questo patrimonio, il tutto a prescindere dal fatto che ne va anche della "qualità di vita" di tutti gli abitanti del nostro comune, ovvero dei nostri figli e di noi stessi!

Sulla scorta di tali ragionamenti, dopo il difficile ma indubbiamente assai significativo tentativo dell'agosto 2006, l'amministrazione comunale ha deciso di voler nuovamente provare ad istituire un senso unico di circolazione nel centro abitato di Corvara, programma che interesserà primariamente la strada Col Alt, ma che verosimilmente richiederà anche interventi sulle arterie secondarie.

E' pertanto stato conferito incarico ad un tecnico di elaborare un progetto di senso unico di circolazione, ove verranno quindi individuati i punti e i vari tipi di segnaletica stradale da apporre, così da fornire agli utenti della strada le necessarie indicazioni e informazioni, sicché si confida di poter evitare i problemi sorti in occasione del

primo tentativo di due anni or sono, ove le informazioni invero assai carenate, avevano causato notevoli disagi. E' opinione dell'amministrazione, che un'informazione completa e tempestiva possa dar modo a tutti gli utenti di apprezzare i notevoli vantaggi di una circolazione regolata in maniera unidirezionale, così da "alleggerire" la via principale e il centro, che potrà beneficiare di una sorta di area pedonale ove i nostri ospiti, ma non solo loro, potranno godere di un paesaggio unico al mondo senza dover temere per la propria incolumità fisica e, cosa ancor più importante, in una situazione

un buon bicchiere, per fare shopping, o più semplicemente per riposare in pace attorniati dalla cornice delle nostre montagne.

In merito alla "tempistica", è intenzione di introdurre la circolazione a senso unico non appena possibile, ovvero all'inizio della stagione estiva, così da poter porre rimedio e correggere eventuali errori e/o problemi che si dovessero presentare e di mantenere la stessa fino alla fine del mese di agosto, proprio per poter raccogliere il maggior numero di informazioni e dati possibile.

Maggior tranquillità e possibilità di relax, attorniati da uno splendido panorama. Le cose che i nostri ospiti ricercano nella loro vacanza

zione di traffico limitato con tutte le conseguenze che ciò comporta: minor rumore, minor inquinamento e esalazioni, in sostanza maggior tranquillità e possibilità di relax, ovvero quelle cose che cercano in una vacanza e che non riescono ad avere nella frenesia delle città.

Va da sé che il paese ne trarrà un evidente beneficio, anche dal punto di vista economico, ciò sia per gli esercizi turistico-ristorativi, così come anche per i negozi lungo la strada Col Alt, visto come gli avventori e i clienti degli stessi potranno godere di una sorta di "centro" dove intrattenersi davanti a

Ritenendo come il tentativo di regolare la circolazione meriti indubbiamente grosso impegno e attenzione, ciò proprio in un'ottica di medio/lungo termine, cioè per poter pensare di avere un giorno non troppo lontano il centro abitato libero da auto o con circolazione limitatissima, si confida nella comprensione e aiuto della popolazione intera che vorrà pazientare un po' in caso di eventuali disagi e accogliere con entusiasmo e collaborazione un tentativo che, si ritiene, possa essere un primo ma significativo passo per migliorare la qualità di vita di chi abita e frequenta Corvara.

Fora dles sentades dla Junta de Comun da messè cína novëmber

Messè

Al é gnü aproè y païé fora por l'ann 2007 i **contribuć ordinars y straordinars** ales organisaziuns de carater cultural, sportif, sozial, agricul y de segurëza publica (ciara lista sön la plata "Economia").

Agost

Al é gnü aproè la lista di cosc presentada dala firma Cadore Asfalti Spa, che reverda i **laûrs por asfaltè danü les strades y les plazes dl comun** y les fornidores liades a chëstes cun n import total lordo de euro 144.053,28; en relaziun al contrat d'apalt originar che preodô bele n import de euro 23.339,50 por laûrs implü, resultëiel na spëisa plü alta de euro 24.053,28 + CVA dl 20%.

Por ci che reverda la **costruziun de due garasc sot tera** ite dlungia la frabica destinada a Caserma di Carabiniers él gnü aproè la 1. perizia ajuntada y de varianta, laurada fora dal proietist y diretutur di laûrs dot. arch. Ermanno Kostner da Corvara cun n import lordo total de euro 204.580,88; en relaziun al contrat d'apalt originar resultëiel na spëisa plü alta de euro 69.420,19 + CVA dl 10%.

Al é gnü aproè le zertificat de colaudaziun tecnic-h-administrativa presentè dal dot. inj. Claudio Sartori da Balsan, che reverda i laûrs realisà dala firma Impianti Colfosco Spa por **l'ampliamënt dla cortina, la costruziun dla capela di morc y la sistemaziun dla plaza dlungia la dlilia da Calfosch** tl import neto total de euro 700.088,13.

Al é gnü deliberè de païé fora n import ajuntè de euro 15.100,00 sciöche cuota por les spëises tecniche y cutes de conzesiun, por la restrotoraziun dl frabicat esistënt y por la realisaziun de de pici apartamënć por porsones atempades a bëgn dla ciasa de palsa dla Val Badia "Ojöp Frénademetz".

Al é gnü aproè – sot a forma de trasferimënt de capital a bëgn dla Provinzia

L'ampliamënt dla cortina da Calfosch é garatè

Autonoma de Balsan – repartiziun di bosc la soma de euro 6.000,00 por le **ressanamënt di trus de Frara y Sot Ciampac** y la soma de euro 2.170,00 por la **costruziun de due trus tl bosch sön Fernates** (Planac, Incisa) sciöche partezipaziun ai cosc por la esecuziun di laûrs.

Sön domanda dl signur Günter Josef Alfreider, sciöche presidënt dla Aministraziun Separada B.U.C. dla Fraziun da Pescosta, y dl signur Riccardo Pescosta, sciöche representant legal dl Hotel Sassongher Sas él gnü aproè sön la basa dla lege provinziala, na convenziun por la **costruziun y la gestiun de na plaza da parchè** sön la p.ed. 39 y sön la p.f. 106/1 tla C.C. Corvara (Strada Sassongher), de proprieté dla Aministraziun Separada B.U.C. dla Fraziun da Pescosta, sciöche ince sön les p.f. 104, 105/1 y 105/2 de proprieté dl Centro Leasing Banca Spa sciöche sozieté leasing dl hotel Sassongher Sas.

Al é gnü aproè – sot a forma de trasferimënt de capital a bëgn dla **Assoziaziun turistica de Corvara-Calfosch** – l'import de euro 70.000,00 por la esecuziun de laûrs da frabiché y d'ater lià al aredamënt nü di ofizi tla strotöra dl comun sciöche rembursamënt parzial di cosc.

Al é gnü aproè y païé fora, sot a forma de trasferimënt de capital a bëgn dla Assoziaziun turistica da Corvara – Calfosch l'import de euro 20.000,00 por la **costruziun dl parch dales aventure** – Hochseilgarten – tla localité "**Pera Ciaslat**" a Calfosch, chësc por curì en pert i cosc complessifs che fej fora euro 200.750,70.

Por ci che reverda i laûrs de urbanizaziun tl **raiun artejanal da Corvara** él gnü païé fora a bëgn dl dot. inj. Claudio Sartori la pert che manciâ ciamò por la colaudaziun statica y tecnic-h-administrativa tl import de euro 8.083,78 + 2% CPAI y 20% CVA.

Sön domanda dl signur Lorenz Josef Oberbacher él gnü **aproè la mudaziun de terac** dla medema spersa (tot. 26 m²), respetivamënter la regolarisaziun dla proprieté tla localité Tiscere a Calfosch; a chësta maniera po le proprietar privat regolarisé la proprieté y le comun po amplié la strada de comun dan man te n punt strënt.

Sön domanda dl signur Johann Pescollerungg él gnü deliberè la **mudaziun de terac**, respetivamënter la regolarisaziun dla proprieté dlungia le hotel "Majarai" a Calfosch. Sön la basa dla sort de frazionamënt arjigné ca dal

geom. Daniel Mussner él gnü aproè la cumpra, da pert dl comun da Corvara, de 1 m² dla p.f. 288/18 sön la P.T. 227/II y la zesciun al signur Johann Pescolldeungg de 23 m² dla p.f. 603/2 che vëgn ajuntà ala p.f. 288/18 sön la P.T. 227/II. A chësta maniera pol gnì réalisé plü sauri l'azès al garasc dl proprietar privat y al ne resultëia degônes conseguënzas negatives por le comun y por la comunità.

Al é gnü deliberè de ti surandè la inciaria por la esecuziun di **laûrs da d'asfaltè lià al ressanamënt y ala sistemaziun dla strada Col Pradat** a Calfosch ala firma Kofler & Strabit Srl por na spëisa totala de euro 60.000,00 cun laprò la CVA dl 10% y de cosc eventualmënter plü alç de picia mosöra.

Por ci che reverda la réalisaziun di **laûrs de urbanisaziun dl raiun d'espanjiun "Di Mone"** a Corvara él gnü aproè

Por ci che reverda le **sorvisc de racoiüda y de trasport dl refodam** él gnü arlungé le contrat cun la firma Alfreider Raimondo da Corvara cína ai 30.09.2008; sön la basa di daç dan man dl ann en forza fej fora l'import aratè por le témpe de prorogaziun n total de euro 230.000,00.

Implü él gnü deliberè de corespogne cun la medema firma individuala n païamënt mensil ajuntè de euro 2.500,00 + CVA por la esecuziun de n sorvisc implü de racoiüda edemala dl refodam de paîsc y dl refodam organich che vëgn fora de ciasadafüch tratan le témpe de sajun alta (dezember, jenà, forà, merz, messè y agost). La spëisa complessiva preodüda fej fora euro 276.000,00.

Al é gnü deliberè de cumprè dala firma "Eltraff Srl" da Concorezzo (MI) n **Te-lelaser Ultralyte**, plü avisa por n import total de euro 7.267,00 + CVA al 20%.

mënter le tretuar sön la p.f. 74/6 C.C. a Calfosch, insciö che ara jiss da desparè la nái. Le proprietar dl raiun interessè a conzedü, a condizion che al griss metü a post le grunt ala fin di laûrs cun na mudaziun de terac ecuivalënta. La spëisa totala preventivada é de euro 1.200,00 + 2% C.P.A. y dl 20% CVA.

Al é gnü arjigné ca, a bëgn dl dot. av. Manfred Schullian da Balsan, la licuidaziun dla pert che manciá ciamò (euro 5.564,93 + 2% contribut previdenzial, 20% CVA) por la **rapresentanza y defen-nüda dl Comun da Corvara cuntra le recurs** presentè dal signur Raimund Pinter al TAR da Balsan, che reverda l'inserimënt dla strada de zirconvalaziun tl plann urbanistich.

A bëgn dl dot. inj. Claudio Sartori da Balsan él gnü aproè de paié fora la parzela che reverda la esecuziun dla proietaziun, la direziun di laûrs y la

L comun à metü a desposiziun dl'Assoziaziun turistica a Corvara 70.000 euro por l'aredamënt de sü ofizi

le zertificat de esecuziun regolara di laûrs presentè dal diretur di laûrs, dot. inj. Claudio Sartori y firmé dala firma Kofin Srl tl import neto de euro 176.584,50.

Setëmber

En relaziun ala **restrotoraziun dl ex apartamënt "Dapunt" tla ciasa dla scolina da Corvara** él gnü aproè le zertificat de esecuziun regolara di laûrs presentè dal diretur di laûrs, per. ind. Dapunt Harald y firmé dala firma de costruziuns Erlacher David Sas de Erlacher David & C. tl import neto de euro 19.257,69.

Al é gnü aproè na varianta nia sostanziala al **plann d'atuaziun tl raiun d'espanjiun "Dlijia"** a Calfosch relativa al lot H y che reverda l'inserimënt dl confin plü alt da frabiché sot tera ite y n aumënt dl raport dla spersa impermeabla dal 65% al 76%, sciöche al vëgn dant tla documentaziun dl dot. arch. Erich Agreiter.

Al geom. Rinaldo Crepaz de Badia ti él gnü surandè la inciaria de laurè fora la sort de frazionamënt por la esecuziun dla mudaziun de terac aladò dla esecuziun di laûrs de urbanisaziun tl raiun d'espanjiun "Anteriöl" a Calfosch.

Do la réalisaziun di laûrs de urbanisaziun él jü debojëgn da amplié lisier-

contabilité di laûrs, sciöche ince le co-ordinamënt dla segurëza por i **laûrs de urbanisaziun tl raiun d'espanjiun "Di Mone"** a **Corvara** tl import de euro 30.394,16 + 2% CPAI y 20% CVA. La maiù spëisa en cunt de chësc fej fora euro 19.926,46.

Ala signura dot. geol. Sonja Pircher da Maran y ala firma Land Service Srl da Balsan ti él gnü **surandè la inciaria de fà les inrescides geologiches tl raiun artejanal amplié "Corvara"** en relaziun ai laûrs de urbanisaziun da fà te chësc raiun, por na spëisa preodüda de euro 20.000,00, cun laprò i cosc surafora de mëndra entité che podess saltè fora

eventualmënter do che al é gnü fat de maius laûrs nia da odëi danfora.

Al é gnü deliberè de jì inant cun la **sostituziun di cadri tl raiun destiné a pas-saje publich** dlungia le hotel Posta Zirm y la botëga Sport Kostner dal momënt che i cadri dan man é rovinà y en pert che bala.

La inciaria por la fornidöra di cadri de granit y dl material da frabiché ti é gnüda surandada ala firma Bauexpert Srl da Bornech por n import total de euro 18.997,01 + 20% CVA, deperpo che la esecuziun di laûrs da mëte jö i cadri ti é gnüda surandada ala firma individuala Elmazi Adnad da Porsenù por na spëisa totala de euro 17.940,00 + 20% CVA; i laûrs da ciavè y da menè demez le material esistënt gnarà faç en economia dai lauranç de comun.

di destödafüch, chësc por na spëisa preodüda de euro 930,00 + 2% y 20% CVA.

Por ci che reverda l'**adatamënt dla fabrica dla scora elementara da Calfosch** a salf polifunzional y locai por les assoziaziuns él gnü aproè la 4. perizia ajuntada y de varianta en relaziun ai laûrs da moler, concordada danter le diretur di laûrs, dot. arch. Albert Colz y la firma Decor Snc da La Val tl import total de euro 106.407,82.

October

Al é gnü aproè la 1. perizia ajuntada y de varianta che reverda le **completa-mënt dla desciaria dles eghes blançes a Calfosch**, laurada fora dal proietist y diretur di laûrs, dot. inj. Antonio Manco da Porsenù, cun n import total

d'arjigné ite en prescia n'atra spersa sciöche ofize y archif. Le fit anual fej fora euro 21.500,00 cun laprò euro 5.000,00 por spëises de scialdamënt y ega ciälde. Implü él gnü tut la dezijiun de afit ia, a mëteman dal 01.01.2008, tres ala Assoziaziun turistica n garasc sot tera ite dlungia la frabica dla caserma di Carabiniers da Corvara cun na spersa de 50 m² destiné a n iat dala nëi che va debojëgn por arjigné ca la pista da paslunch y i trus da jì a spazier; le fit al ann fej fora euro 3.570,00. Por ci che reverda l'adatamënt dla fabrica dla scora elementara da Calfosch sciöche salf polifunzional y locai por les assoziaziuns él gnü aproè le zertificat de esecuziun regolara di laûrs che à da nen fà cun le moler, presentè dal diretur di laûrs, dot. arch. Albert Colz y firmé dala firma Decor Snc tl import neto de euro 77.465,76.

Por ci che reverda la **realisaziun di laûrs de urbanisaziun dl raiun d'espanjiun "Anteriöl"** a Calfosch él gnü aproè le zertificat de esecuziun regolara di laûrs presentè dal diretur di laûrs, dot. inj. Hansjörg Letzner y firmé dala firma Verginer Srl tl import neto de euro 176.076,00.

Al é gnü aproè la fatöra dla firma Electro Clara Sas da San Martin de Tor tl import de euro 6.059,93 + 20% CVA, che reverda la **fornidöra y la montaja de n sistem nü de monitoraja y de supervisiun dla condöta dal'ega** de comun, che va debojëgn dal momënt che le sistem da ségn é basè sön tecniche nia plü al'altëza y che ne corespogn nia plü ales esigënces dl momënt.

Novëmber

Al é gnü deliberè de cumprè dala firma "Cave Preroman Snc" da San Martin de Tor **500 m³ de giarin da d'inverñ por les strades y les plazes** de comun; la spëisa preodüda fej fora euro 15.000,00 cun la CVA laprò.

Al é gnü tut la dezijiun de ti surandè n **atestat de reconescëenza dl comun a siur Angel Comployer**, che à laurè bëgn 41 agn sciöche curat da Corvara, cun impëgn y spirit de sacrificie a bëgn dla comunità di fedei.

Por ci che reverda le **raiun d'espanjiun "Paltinaires"** a Calfosch él gnü metü man cun la prozedöra de espropriaziun di raiuns destinà al frabiché ali-siré y ales infraströtères primares (strada publica y plaza da parchè pubblica); la spëisa preodüda por la inde-nité de espropriaziun, la esecuziun dl arat y dla prozedöra de espropriaziun fej fora euro 596.000,00.

Raiun d'espanjiun Anteriöl: al n'é nia gnü tignì ite le termo por réalisé i laûrs de costruziun dles singoles abitaziuns

Le gasöre por i auti por i agn 2007-2010, che va debojëgn por la **fossena-internala dl cantier de comun por le re-formimënt di mesi de trasport**, gnarà condüt adalerch dala firma Petrolvilla & Bortolotti Spa da Trënt che à presentè la oferta plü convegnënta. La spëisa preodüda por la fornidöra de 40.000 litri de gasöre fej fora euro 43.600,00.

Al geom. Giancarlo Ferrari ti él gnü surandè la inciaria liada ala **realisaziun dla sort de frazionamënt y di elaborà por mëte a catastro dui garasc** dlungia la frabica destinada sciöche caserma di Carabiniers, chësc por na spëisa preodüda de euro 2.569,00 + 2% C.P.A. y 20% CVA sciöche inée la elaboraziun dla documentaziun dla variaziun al catastro dla frabica de comun do i laûrs de sistemaziun di locai destinà a ofize

lordo de euro 97.438,76; deperpo che al gnô réalisé chësc laûr él jü debojëgn de d'atri laûrs y respet al contrat d'apalt sàltel fora na spëisa plü alta de indöt euro 31.740,88 + CVA.

Al é gnü aproè la situaziun finala di laûrs che reverda la **realisaziun de due garasc sot tera** ite dlungia la frabica destinada sciöche caserma di Carabiniers, laurada fora dal proietist y diretur di laûrs, dot. arch. Ermanno Kostner da Corvara cun n import lordo total de euro 207.569,26.

Sòn domanda dla **Assoziaziun turistica da Corvara-Calfosch** él gnü deli-berè l'afit ajuntè, a mëteman dal 01.01.2008, di locai dlungia le Sci Club y le Comité de Copa dl Monn; dal momënt che al é gnü aumentè l'organich y amplié les funziuns él jü debojëgn da

En relaziun al **ampliamént dl magazzinn di Destödafüch da Calfosch** él gönü aproè le zertificat de esecuziun regolara di laûrs por l'implant de scialdamént, aieraziuun y sanitars, presentè dal diretur di laûrs, dot. arch. Albert Colz y firmé dala firma Costabiei Srl tl import neto de euro 49.551,14.

Al é gönü aproè le zertificat de esecuziun regolara di laûrs por la **sostituziun di vidri y dles portes tla scora elementara da Corvara**, presentè dal diretur di laûrs, dot. arch. Otto Irsara y firmé dala firma individuala Ties August d'Al Plan de Mareo tl import neto de euro 103.572,37.

Por ci che reverda l'adatamént dla **scora elementara da Calfosch** ales esigenzes de strotöra polifunzionala él gönü deliberè de païé fora, a bëgn dl dot. arch. Albert Colz da Balsan, le païamént che manciâ ciàmò por la proietaziun, la direziun y la contabilité di laûrs sciöche incé por le coordinamént de segurëza por na spëisa totala de euro 25.118,75.

Ala firma individuala Alfreider Klaus da Corvara ti él gönü surandè la incíaria de mête ite **2 portes de segurëza dlungia le paiun dal tennis** por na spëisa preodüda de euro 5.259,18 + CVA.

Al é gönü deliberè de mête man, aladô dl art. 85 dla lege sön le frabiché alisiré, L.P. nr. 13/1998 cun la prozedöra preodüda por la **detlaraziuun de tomanza** por l'assegnaziun dl terac alisiré y di apartaménç faç sö tl raiun d'espanjiun "Anteriöl" a Calfosch, dal momënt che al n'é nia gönü tignì ite le termo por realisé i laûrs de costruziun dles singoles

Sostituziun di vidri y dles portes tla scora elementara da Corvara

abitaziuns y che i apartaménç realisà sön terac alisiré ne n'é incina incö nia ciàmò abità; chisc faç ne va nia adöm cun i prinzipis y les finalités dl frabiché alisiré.

Ai signurs Roberto Canins y Goffredo Campei ti él gönü surandè la incíaria dla gestiun **dles plazes da parchè tl raiun "Boè"** por la sajun da d'invern 2007/2008; la spëisa preodüda é de euro 4.000,00 por l'ann 2007 y de euro 13.000,00 por l'ann 2008.

Le sorvise da desparè sön les plazes y les strades de comun por les sajuns da d'invern 2007/2008 y 2008/2009 ti é gönü surandè ala firma «OS.MA Sas» de Alfreider Oskar & Co.; la spëisa preo-

düda por l'ann finanziar 2008 gnarà preodüda tl bilanz de previjiun revardént.

La firma "Costabiei Srl" é gönüda incíariada de realisé le **spostamént dles condötes dal'ega da bëre** de comun dlungia la frabica nöia Fo.Ber Market tla Strada Col Alt por na spëisa totala de euro 4.386,00.

Al dot. arch. Karl Heinz Castlunger da La Illa ti él gönü surandè la incíaria de **realisé la proietaziun y direziun di laûrs de banç coris che va debojëgn pro les fermades dles corieres tl raiun de comun** por n onorar total de euro 5.650,00 + 2% CNI y 20% CVA.

Por le sorvij de racoiüda y de trasport dl refodam preodüda na speisa de Euro 276.000

Aproades les variaziuns al plann de setur di implanç portamunt y dles pistes da jì cun i schi y fissé le contribut sön le cost de costruziun al 2%

**Sentada
di 14.09.2007**

Le Consëi de Comun à aproè na seria de mudaziuns en cunt dl plann de setur di implanç portamunt y dles pistes da jì cun i schi, presentades dal Consorz Skicarosello Corvara, dala sozieté Val Setus Snc y dala sozieté Impianti Colfosco Spa. Al mëss gnù sotligné che chëstes mudaziuns ne n'é nia definitives y che le tru da portè inant por che chëstes mudaziuns vëgnes veraménter realisades, é bindebò lunch y che al vëiga danfora ciamò d'atres aproaziuns a livel provinzial.

Al é gnù aproè chëstes domandes de mudaziun presentades dal Consorz Skicarosello Corvara: 1. Inserimënt dl implant portamunt nü "Pre Ciablun"; 2. Inserimënt dl implant portamunt nü "Pralongia I" y cancelaziun dla sciovia atuala; 3. Ampliamënt y sistemaziun te de plü punç dla pista da jì cun i schi de "Boè"; 3. Inserimënt de n tru da jì cun i schi söinsom la sciovia "Abrusé" pormez ala pista da jì cun i schi de "Boè", a condizion che al vëgnes mantignì na destanza minima de 15 m dales frabiches danman; 4. Ampliamënt y sistemaziun te de plü punç dla pista da jì

cun i schi "Col Alt n. 5" cun inserimënt de na pista de conliamënt dla sciovia "Pralongia I" atuala; 5. Ampliamënt y sistemaziun te de plü punç dla pista da jì cun i schi "Pralongia" 6. Aumënt dla portada de de plü implanç portamunt, a condizion che al vëgnes impröma réalisé le sotpassage dla strada de comun che porta sön Arlara y che al ti vëgnes ciafè na soluziun al problem dl conliamënt dl implant portamunt Costes dal'Ega cun le tru da jì cun i schi che gnarà réalisé.

Implü él gnù aproè chëstes propostes de mudaziun dla sozieté Val Setus Snc: 1. Retificaziun dla sëmena dl implant potamunt che condüj sö por Val Setus; 2. Retificaziun y inserimënt dl ampliamënt oramai réalisé dla pista da jì cun i schi che se liëia a Malga Cir; 3. Retificaziun dla pista da jì cun i schi danman Piz da Cir tl raiun olache al pëia ia le sotpassage dla pista sön la burcia cun la strada provinziala SS 243 – Gherdëna.

Por ci che reverda les propostes portades dant dala sozieté Impianti Colfosco Spa él gnù aproè chëstes mudaziuns: 1. De plü retificaziuns a pistes da jì cun i schi y implanç portamunt; 2. Inserimënt de na pista da jì cun i schi nöia che se liëia a Malga Cir,

cun la condizion y prescriziun che la pista vëgnes fata tla destanza plü grana che ara va dal confin dl parch natural; 3. Inserimënt de n ampliamënt dles pistes Malga Cir; 4. Inserimënt dl implant portamunt danman Belvedere y dla pista da jì cun i schi Belvedere; 5. Mudaziun dla posiziun y di daç tecnics di implanç portamunt nüs preodüs Borest y Sodlisia; 6. Inserimënt de n pice ampliamënt dla pista danman Abrusé; 7. Inserimënt de n aumënt de capazité mascima dl implant portamunt danman Abrusé; 8. Cancelaziun dl implant nü preodü Paltinares y dla pista da jì cun i schi Colfosco; 9. Mudaziun dla posiziun y di daç tecnics dl implant portamunt nü preodü te Edelweisstal cun mudaziun relativa dla denominaziun, cun la condizion y prescriziun, che la staziun jödapé dl implant proietè vëgnes spostada plü insö o che ara vëgnes fata ala medema altëza co la sentadoia danman "Forcelles"; 10. Inserimënt de n pice ampliamënt dla pista da jì cun i schi danman Val.

**Sentada
di 19.11.2007**

Al é gnù nominé chisc revisurs dl cunt consuntif 2007 dla Aministraziun Separada B.U.C: dla Fraziun da Corvara: Helmut Piccolruaz, Francesco Costamoling "Panorama" y Hubert Costner. Por ci che reverda l'Aministraziun Separada B.U.C. dla Fraziun da Pescosta él gnù nominé sciöche revisurs di cunc: Patrick Gerald Dapunt, Cristina Miribung y Wilhelm Costamoling. I revisurs dl cunt consuntif 2007 dla Aministraziun Separada B.U.C. dla Fraziun da Calfosch é Bruno Castlunger, Cristina Zingerle y Paolo Mersa. Cun deliberaziun nr. 21 di 14.09.2007 dl Consëi de Comun él gnù tratè les domandes presentades dala sozieté Impianti Colfosco Spa che reverda la mudaziun dla posiziun y di daç tecnics dl implant portamunt nü preodü por Edelweisstal cun mudaziun dl inom relativa; chësta domanda é gnüda aze-tada a condizion che la staziun jödapé dl implant preodü vëgnes spostada sura o ala medema altëza dla senta-

Le Consëi de Comun à aproè le contribut sön le cost de costruziun y dl contribut de urbanisaziun. La basa dl cunt de chisc contribuć é representada dala cubatöra urbanistica y dala cubatöra sot tera ite de vigni costruziun sön terac de comun. Le contribut sön le cost de costruziun é determiné tl 2% dal cost de costruziun.

doia danman de "Forcelles". Dedô él gnü portè dant da pert dla sozieté Impianti Colfosco Spa osservaziuns che reverda chësta condiziu, che resultëia motivades y che é porchël gnüdes aproades dal Consëi de Comun cun la cancelaziun dla prescriziu "che la staziun jödapé dl implant preodù vëgnes spostada sura o ala medema altëza dla sentadoia danman de "Forcelles".

Sentada di 20.12.2007

Al é gnü aproè na integraziun dl regolamënt por l'aplicaziun dla tarifa por la gestiun dl refodam tóch sciöche ince la reelaboraziun dl regolamënt por l'assegnaziun de terac da frabiché tl raiun artejanal. Chësc ultim regolamënt vëiga danfora che l'assegnaziun sozedes sön la basa de na gradatöra tl respet di criters de prezedenza y de preferenza (ciara intervista al assessur al artejanat Othmar Costabiei tla seziun Económia). N ejempl de critér de prezedenza unse tl caje olache n'aziënda bele danman y che laôra sides sforzada da dè sö süa ativité dal momënt che ara mëss se spostè (decret de espropriaziun, decret de ocupaziun, y i.i.). Pro i criters de preferenza vëgnel aratè p.ej. i agn de residënza tl comun, la sort de ativité portada inant (firmes de artejans, industria, comerz ala ingrossa), le fat che la firma porta inant l'ativité te na manira prinzipala a desfarënzia de chëra che le fej sciöche ativité secondara, la situaziun de ocupaziun tla sënta dla firma (nr. de dependënc).

Al é gnü aproè ince la reelaboraziun dl regolamënt por la determinaziun y le scodimënt dl contribut sön le cost de costruziun y dl contribut de urbanisaziun. La basa dl cunt de chisc contribuć é rapresentada dala cubatöra urbanistica y dala cubatöra sot tera ite de vigni costruziun sön terac de comun. Le contribut sön le cost de costruziun é determiné tl 2% dal cost de costruziun fat fora aladò dl art. 73 dla lege urbanistica provinziala, ater co pro les frabiches cun destinaziun a "abitaziun", deperpo che le contribut de urbanisaziun é fissé tla mosöra dl 10% dal cost de costruziun. Le regolamënt vëiga danfora caji de esoneraziun da chisc contribuć: canche al vëgn odù danfora dala lege, por le volum sot tera ite destiné ala agricoltöra y por locai y raiuns destinà a plazes da parchè por i auti.

Al é gnü deliberè mudaziuns dl plann urbanistich de comun, chël ô dì la variaziun dla destinaziun d'adoranza de na pert dl raiun de completamënt "B2 Piz da Lech", na integraziun dl art. 42

Le Consëi de Comun à aproè les mudaziuns presentades dal Consorz Skicarosello Corvara por l'inserimënt dl implant portamunt nü "Pre Ciablun" (foto dessura) y l'inserimënt dl implant portamunt nü "Pralongia I" (foto dessot).

dles normes d'atuaziun (implanc por le tämp lëde) che pormët, tl raiun dl bosch "Pera Ciaslat" destiné a parch d'aventöra "Hochseilgarten", de réalisé n frabicat por le magazinn, l'ofize, i servisic igienics de 200mc; implü él ćiamò gnü deliberè la trasformaziun da bosch cun implant por le tämp lëde a vërt agricul dlungia le parch dai tiers a Calfosch.

Al é gnü aproè le bilanz de previjiun por l'eserzize finanziar 2008 di Destödäfuchi da Corvara che avaliëia fora la soma finala de euro 80.200,00; por l'ann 2008 él preodù de cumprè n meso por na spëisa de euro 36.500,00.

Implü él gnü aproè le bilanz de previjiun por l'eserzize finanziar 2008 di Destödäfuchi da Calfosch, che vëiga danfora de cumprè n meso por na

spëisa preventivada de euro 130.000,00; le bilanz complessif fej fora n total de spëises y de entrades de euro 179.100,00.

Al é gnü aproè le bilanz de previjiun dl comun por l'eserzize finanziar 2008 (ciara aprofondimënt tla seziun Económia), sciöche ince le bilanz plurienal 2009-2010, le program general di investimënt por l'ann 2008 y le program plurienal 2009-2010.

Por ci che reverda l'ICI él gnü confirmè, por l'ann 2008 y por chi che vëgn do, les alicuotes bele en forza: l'aliquota ordinara fajarà fora porchël le 5%; deperpo che chëra por unités abitative che mëss paie la cuta de sojornanza fej fora le 7%; l'import dla detraziun por l'abitaziun prinzipala resta anfat a euro 210,00.

Le raiun artejanal da Corvara

L'ampliamënt dl raiun artejanal da Corvara à na estenjiun de 8.007 m². Por firmes che nen à veramënter debojëgn

Bele ti agn '80 à i artejans da Corvara portè dant so bojëgn d'arjigné n raiun che jiss bun por les attivitàs artejanales dl comun. Le présidënt di artejans dl comun, Toni Pescollderungg, à fat presciun por che al gniss réalisé chësc raiun tl post dlungia le hotel Bel Sit. Incé so suzessur, Giovanni Costa, sâ dè da fâ por che le raiun gniss réalisé le plü debota che ara jô, cíaran de valuté incé la réalisaziun dl raiun dlungia la sënta de Impianti Colfosco tl raiun "Morin" a Calfosch. Le spostamënt dl raiun indere à desmostrè de ester plü funzional te n post fora de païsc, chël ô dì dlungia le hotel Bel Sit. Porchël à le comun aproè dl 1994 le proiet por la réalisaziun dl raiun artejanal da Corvara, arjigné ca dal inj. Angelo Del Buono cun delibera nr. 36 di 22/06/94 y do da chësta él gnü aproè dala junta provinziala ai 05/09/94.

Le raiun artejanal preodü à na estenjiun de 17.260 m², de chisc 3.967 m² de spersa por l'urbanisaziun y 13.293 m² de spersa da assegné. Indöt é le raiun gnü partì sö te 26 loç che è gnüs asse-

gnà dl 1995 a 22 firmes damanëntes. Les firmes che à ciafè la lerch ê partides sö inscio: 18 cun sënta tl comun da Corvara, 3 cun sënta tl comun de Badia y öna cun sënta tl comun da San Martin de Tor. Incina incö él gnü revochè 3 loç, ajache al ne n'é nia gnü metü man cun les costruziuns tl tëmp dè dant dal comun y inscio ti él gnü surandè la

lerch a d'autres firmes che â damanè do n tòch de terac.

Ai 22/07/1996 él gnü dè ia i laûrs por la urbanisaziun dl raiun artejanal propietà dal inj. Angelo Del Buono, surandà ala firma Impianti Colfosco; chisc laûrs é gnüs stlück jö dl 2005. Le cost total a consuntif di laûrs de urba-

Intervista al assessur al artejanat Othmar Costabie

La reelaboraziun dl regolamënt por l'assegnaziun de terac da frabiché tl raiun artejanal

Cares é pa stades les mudaziuns principales en cunt dl regolamënt da denant?

Othmar Costabie: "L'aministraziun de comun à aratè che al jiss debojëgn de mudé le regolamënt che è gnü surantut dl 1995 por les assegnaziuns di terac dl raiun esistënt. Sön la basa dl vedl regolamënt y dl regolamënt dla Assoziaziun di artejans dla Provinzia él gnü integrè o mudé n valgônes cosses:

- an à orü ti dè de plü pëis a chës attivitàs che eserzitèia la profesciun da artejan sciöche prôma attività

- an à metü ite n punt scrit dant dala lege urbanistica nöia che se damana de tignì cunt di efeç synergics danter de plö firmes che laôra tl ciamp ambiental y dla tecnologia, cí che oress dì che de plü firmes podess réalisé na strotöra por la sconanza dl ambiënt y por la inovaziun tecnologica.

- an ti à incé dè de plü pëis a chës firmes che à de plü lauranç."

Cares les motivaziuns de chëstes mösors?

Othmar Costabie: "Chisc provediménç y döt le regolamënt nü dess cherié na situaziun plü tlera por cí che reverda les domandes. An ô ciarè inscio che al röies ite firmes che à veramënter debojëgn y che ara ne döres nia tan dî da surandè i terac sciöche ara é jüda tl raiun che i ùn dan man.

Le raiun nü che gnarà cherié é mënder respet al raiun da denant y porchël ôn ciarè de anuzé bun chël terac che i ùn a desposiziun.

Al momënt gnaràl dè ia ma i terac de mez le raiun por pormëte de rovë les infrastrütöres de chë pert y d'avëi inscio terac a desposiziun incé por domandes de assegnaziun tl dagni."

L'assessur al artejanat Othmar Costabie

**Al dedaincö él ti raiun chëstes
firmes che laôra, te chisc seturs**

Taxisc	3
Implanç termo-sanitars	3
Tistleri	2
Fotografs	2
Friseries	2
Carozier, mecanich	1
Florist	1
Manutenziun y gestiun de implanç portamunt	1
Magazinn por mascinns da desparè y da ciavè grunt	1
Muradù	1
Pech	1
Conditur	1
Platinist	1
Produtur de cosmetics	1
Lavandaria	1
Reparaziun de schi	1

Indöt él 23 firmes
(sön un n lot él döes atividês)

nisaziun fej fora 1.056.619,29 euro finanzià da contribuć dla Provinzia por n import de 365.632 euro. Le rest di cosc de urbanisaziun vëgn finanzié da chi che à ciafè le terac.

Dl 1997 àn metü man cun les prômes costruziuns che ê la fornaria dla familia Seppi y la bercstot dl mecanich Cir de Albino Crazzolara. Do da chëstes él gönü dötes les atres, incina che al n'é gönü stlüt jö döt le raiun l'ann 2005.

Ti agn passà él gönü dè jö n gröm d'atres domandes por l'assegnaziun de terac por atividês artejanales, tan che le comun s'à sinti sforzè da d'amplié le raiun. L'ampliamënt preodü gnarà realisé cuntra la munt, iadô le raiun artejanal danman. L'ampliamënt dl raiun, proietè dal arch. August Gasser, é gönü aproè cur delibera dl consei de comun nr. 24 ai 29/07/05 y dal consei provincial ai 03/10/05. Le raiun tol ite 7 loç: duí é destinà ala edilizia privata dal momënt che i proprietars di terac da esproprié à i recuisic por l'assegnaziun de n terac artejanal. Un n lot é gönü destiné dal comun por atividês terziaries. L'ampliamënt dl raiun à na estenjiun de 8.007 m² de spersa por la urbanisaziun y 7.015 m² de spersa da assegné.

Les operes de infrastrotoraziun, proiectades dal inj. Maurizio Kastlunger, fej fora 947.282.48 euro. I laûrs por la realisaziun de chëstes operes ti é gnüs surrandà ala firma Impianti Colfosco ai 09/10/07 y à bele metü man (ciavè grunt y portè demez le material). L'assegnaziun de na pert di loç gnarà fata en chësc ann.

Contribuć ales assoziaziuns tl 2007

160.000 euro por les atividês culturales, soziales y sportives te nosc comun

Uniun Maestri Ladins	550,00 €	Lia da munt Ladinia	1.000,00 €
Uniun Ladins Val Badia	1.500,00 €	VV.FF. Corvara	16.390,00 €
Uniun Generela di Ladins	2.000,00 €	VV.FF. Colfosco	14.709,00 €
Musiga Calfosch-Corvara	18.200,00 €	Aiüt Alpinisç Alta Badia	5.000,00 €
Ćiantarins da Colfosch	1.500,00 €	Uniun Jogn Calfosch-Corvara	1.200,00 €
Ćiantarins da Corvara	1.500,00 €	Sorvisc ai Jogn	750,00 €
Badia Musica	1.500,00 €	Grup Caritas Colfosch	550,00 €
U. S. Amat. Corvara/Calfosch	1.800,00 €	Grup Caritas Corvara	550,00 €
Sci Club Ladinia - Alta Badia	2.500,00 €	KFB (Uniun ères)	400,00 €
Rodes Val Badia	1.500,00 €	Club Alcolisç en tratamënt	550,00 €
U.S. Alta Badia	2.300,00 €	Verein "Medicus Comicus"	260,00 €
Ice Club Alta Badia	2.250,00 €	Assicuraziun dl bestiam	1.500,00
Hockey Club Alta Badia	4.500,00 €	ti païsc da La Illa, San Ćiascian,	
Maratona dles Dolomites	30.000,00 €	Corvara y Calfosch	
Skiworldcup Alta Badia	11.000,00 €	Bauernbund Corvara	15.500,00
Ass. Tur. Corvara/Calfosch	20.000,00 €	INDÖT	160.959,00 €

La scuadra "Under 12" dl Hockey Club Alta Badia

Sortides y entrades

Bilanz de previjiun por l'ann 2008

SORTIDES		ENTRADES
SPËISES CORËNTES		
CUTES		
Aministrazion generala	1.063.918,00 €	I.C.I. 850.000,00 €
Istruzion publica y cultura	274.830,00 €	Cuta dal retlam I.C.A 30.000,00 €
Sport	327.340,00 €	Adizionala sön le consum de eletrizité 17.000,00 €
Turism	119.000,00 €	Cuta de sojornanza 80.000,00 €
Viabilité y iluminaziun publica	456.115,00 €	IRAP 282.850,00 €
Proteziun zivila	24.300,00 €	D'atres cutes 1.050,00 €
Eghes y desmandrada dles eghes pazes	698.272,00 €	Indöt 1.260.900,00 €
Racoüda de refodam	572.600,00 €	
Ativités y manifestaziuns soziales y assistenziales	38.000,00 €	
Cortines	41.300,00 €	
Ativités agricoles	20.500,00 €	
Distribuziun forza eletrica y telesciald.	37.350,00 €	
D'atres	12.000,00 €	
Indöt	3.685.525,00 €	
SPËISES EN CUNT CAPITAL		
CONTRIBUĆ		
Espropriaziuns y servitù	20.000,00 €	Ordinar dala Pronvinzia 577.850,00 €
Aministrazion generala	5.000,00 €	Por le lingaz ladin 16.350,00 €
Atrezadöres por le bar dlungia le stadium dala dlacia	60.000,00 €	Por la refeziun scolastica 7.000,00 €
Manutenziun strades y plazes	100.277,00 €	Por l'amortamënt de imprësc 505.952,00 €
Costruziun de banç curis por les fermades dla coriera	70.000,00 €	Por la gestiun dla scolina 8.000,00 €
Spostamënt y recostruziun dl punt da jì a pé de lègn dlungia le Fornela	70.000,00 €	D'atri contribuć 800,00 €
Cumpra de atrezadöres por la viabilité	65.000,00 €	
Contribuć straordinars al'Assoziazion turistica Corvara - Calfosch	30.000,00 €	
Trasferimënt de capital por cumprè atrezadöres di destödafüch da Calfosch	30.000,00 €	
Sistemaziun dles canalisaziuns dles eghes blançes y fosces	40.000,00 €	
Costruziun de n implant fotovoltaich	400.000,00 €	
D'atres	16.500,00 €	
Indöt	906.777,00 €	
ENTRADES EXTRATRIBUTARES		
ENTRADES DA ALIENAZIUNS, TRASFERIMËNC DE CAPITAL Y DAL SCODIMËNT DE CREDIC		
AMORTAMËNT IMPRËSC	940.460,00 €	Contribuć provinziari por cumprè i grunç por le frabiché alisiré y por les opere de urbanisaziun 100.000,00 €
DETRATES PREVIDENZIALES,	490.500,00 €	Contribuć por opere pubbliche 388.700,00 €
IRPEF Y d'A.		Conzesciuns edilizies 75.000,00 €
SOMA SORTIDES	6.023.262,00 €	D'atres entrades 3.500,00 €
		Indöt 567.200,00 €
ANTIZIPAZIUNS DE CASSA		
DETRATES PREVIDENZIALES,		
IRPEF Y d'A.		
SOMA ENTRADES		
Avanz d'aministraziun		
TOTAL A VALIANZA		
		500.000,00 €
		490.500,00 €
		300.000,00 €
		6.023.262,00 €

Sis porsones onorades por avëi fat dl bëgn ala comunità da Corvara y Calfosch

Surandades de plü onoranze te nosc comun

Sön scomenciadia dla Junta y cun l'aproaziun dl Conséi de comun él gnü fat fora de rengrazié sis porsones por avëi fat de plü sorvis a bëgn de nüsc dui païsc. Ara se trata de **Erich Kostner** y **Johann Dapunt**, che à ciafè le prosc d'onur, de **Angela Castlunger**, **Agnes Lezuo**, **Lejio Lezuo** y **siur Angel Complöjer** che à ciafè l'atestat de reconeçenza.

A Angela ti él gnü fat festa en sabeda, ai 17 de novëmber, en gaujiun dla festa de bëgnodü a siur Andreas Perathoner tla čiasa dles uniuns a Calfosch. Erich Kostner, Johann Dapunt, Agnes Lezuo, Lejio Lezuo y siur Angel Complöjer é gnüs rengrazià en domënia ai 18 de novëmber en gaujiun dla festa dla comunità y festa de bëgnodü a nosc prou nü. La onoranza ti é gnüda surandada da nosc ombolt tl salf dles manifesatzius dan da n bel gran publich. L'ombolt dot. Franz Pedratscher à ciafè dér de beles parores por splighé en cört la vita di onorà y al à cuntè sö le bëgn che ai ti à fat a nostes comunitàs. Adöm cun le prosc o l'atestat ti él gnü surandè n bel cheder dessigné da Raimund Mussner. Vigni cheder rappresentéia n particolar fora dla vita dl onorè.

Erich Kostner

Al é nasciü l'ann 1921 y do che al à fat les scores a Corvara àl albü la poscibilité da podëi jì a Trënt, Balsan y Maran a studié. L'ann 1947 àl spo metü man cun l'ativité dai lifc y à fondè la sozieté Sciovie Ladinia y à fat sö le próm lift dla Talia. Tl medem ann àl ince metü sö le Sci Club Ladinia olache al é stè a ce sciöche presidént por diesc agn alalungia. Ti agn dedô àl spo ince metü sö d'atres sozietés dai lifc tl'Alta Badia y por mirit de düc chisc vari à le svilup turistich metü man de crësce dassenn te nosc comun y te döta l'Alta Badia. Erich Kostner é ince mëmber fondadù dl Superski Dolomiti y mëmber de n valgônes atres assoziaziuns.

Johann Dapunt

Al é nasciü dl 1919. Al é tres stè dér atif te comun y ince te fraziun, al é stè por trëi legislaziuns vizeombolt, dal 1979 al 1995. Dal 1964 al 1995 él tres stè atif

Da man ciampa:

Johann Dapunt, Siur Angel Complöjer, i maestri Agnes y Lejio Lezuo, Erich Kostner

te nosc comun. Al se à dè jó cun i laûrs publics de nosc comun. Dodesc agn alalungia àl fat le diretur dla scora dai schi da Corvara y dl grup di destödäfuch àl ince fat pert. Al é tres čiamò mëmber atif dl cor de dlijia.

Siur Angel Complöjer

Siur Angel é nasciü dl 1920 a La Val y dal 1954 cína de setember dl 1995 él stè prou da Corvara. Al à fat l'insegnant de religiun tla scora elementara da Corvara y à albü na gran pasciun por le sport. An po le descri sciöche na persona scëmpla y ala man. Al à daidé réalisé la calonia y la dlijia nöia da Corvara. L'ombolt à sotligné che siur Angel é dessigü stè le dér prou tl dér momënt de svilup turistich y demografich de nosc comun.

Maestra Agnes Lezuo

Ara é nasciüda l'ann 1928 y à tignì scora por 27 agn alalungia, cína che ara n'é jüda en ponsiun dl 1978. Ince do che ara à lascè da laurè te scora àra tres fat inant por la comunità, ara à scrit rimes y fersli y se dà jó tl ambiënt sozial.

Maester Lejio Lezuo

Al é nasciü a Col de Santa Lizia l'ann

1924 y à albü la ocajun da studié a Balsan y tl Vinzentinum a Porsenù. Naôta él stè a La Illa y dl 1953 él gnü a Corvara sciöche maester dla scora elemetara. Al é stè n maester cun de gran capazités da insigne. Al à tres fat tröc laûrs y impégns tl ambiënt sozial y te dlijia. Al fej tres čiamò le secretér pro le grup di Heimkehrer. Al à fat le mone por dodesc agn.

Maestra Angela Castlunger

Ara é nasciüda dl 1929 y à fat la maestra dla scora elementara por plü de 30 agn. Ara arjigna ca fersli y raimli por la jënt. Plüdadì se cruziâra ince de mëte adöm i articui por le liber Sas dla Crusc.

La maestra Angela Castlunger da Calfosch

Regolamënt por le conferimënt de onoranze

Le regolamënt por le conferimënt de miric é gnü aproè cun delibera nr. 13/2001 dal Consëi de comun.

Le regolamënt vëiga danfora chisc punç:

1. Por le reconescimënt de miric particolars tl ciamp politich, scientifich, cultural, sozial, sportif y economich surandà le comun chëstes onoranze:

- la zitadinanza d'onur dl comun
- le prosc d'onur dl comun
- l'atestat de reconescenza dl comun

2. La zitadinanza d'onur dl comun ti po gnì surandada a porsones por miric straordinars ti confrunc dl comun y de sü abitanç.

3. Le prosc de mirit dl comun ti po gnì surandè a porsones che s'à fat mirit ti confrunc dl comun por so impëgn tl ciamp politich, scientifich, cultural, sozial, sportif y economich.

4. L'atestat de reconescenza vëgn surandè por les gran bries y la dorada lungia dl sorvisc fat tl interès dl bëgn de düc.

5. I zitadins che s'à fat gran mirit gnarà invià a tò pert ales festes publiches y ales manifestaziuns organisades dal comun.

6. Les onoranze vëgn surandades dal ombolt dl comun tres n atestat y tratan na festa publica.

7. La surandada dla zitadinanza onorara y dl prosc d'onur vëgn fata aladô de na delibera dl consëi de comun, la surandada dl atestat de reconescenza vëgn fata aladô de na delibera de junta.

8. Te n liber onorar dl comun vëgnel scrit ite i inoms di zitadins onorà, la gauja dl'onorança y le dé dla surandada.

9. Propostes de porsones che podess ciafè na onorança po gnì fates da düc i ènç, dales assoziaziuns y organisaziuns y dai mëmbri dl consëi de comun.

Manifestaziuns por la jënt atempada de nosc comun

Altonn dla vita, altonn de ligrëza

Te na vijiun romantica dla vita, vëgn la terza eté gonot assoziada a n tëmp de chít y de pêsc, olache la porsona se god le dërt de palsè davagné tratan na vita de laûr y de sacrifici. Tla sozieté di sorvisc, o post-industriala, sciöche al ti vëgn dit al tëmp storich te chël che i viun al dedaincö, n'é l'altonn dla vita indînenia n tëmp olache an sta a ne fânia. Le progrès tecnich y dla medejina à portè pro che la jënt d'eté s'un stais tres plü bun, economicamenter y tla sanité. La dorada mesana dla vita é aumentada de cotan y porchël é le tëmp lëde dal laûr deventè tres plü lunch. Avisa le maiù tëmp a desposiziun naôta che an à arjunt l'eté da jì en ponsiun, po gnì adorè te na manira ativa y creativa. La jënt de tëmp vëgn porchël inviada a i dè na sbürla ala vita, dedicant tëmp, dlungia sü familiars ince a d'éra instëssa, fajon valch por la sanité (sciöche sport o d'atres aktivités motoriches), chirì la compagnia de amisc por passé val' ora en alegria, ti jì do a val' hobby, dè ca tëmp por le volontariat, dediché tëmpala cultura, o a val' iadi fora por le monn. Al n'é nia le momënt da se stlüje daite mo da daurì de nüs orizonç, meton man chësta fasa dla vita nöia cun coraje.

N curs da balè por s'un stè sauri cun se instësc y cun i atrí

En colaboraziun cun le KVV da Corvara y da Calfosch, à Sonja Silgoner metü da jì ai 18 de october dl 2007 **n curs da balè por porsones sura i 55 agn**. Sonja à arjunt le diplom de manajadëssa da bal por la jënt de tëmp do avëi tut pert por n ann y mez alalungia a n curs de formaziun por manajadus da bal organisé dal ofize por le laûr cun la jënt atempada dl KVV de Südtirol. Bëgn 16 porsones à tut sö l'invit y se à présentè tla palestra dlungia la scora elementara da Corvara. De na dorada de apresciapuchi 30 ores partides sö te n' ora y mesa al'edema, se destirrà fora le curs ciamò por döt l'invern.

Che le balè fejes contén san da vedlamenter incà. La musiga cun so ritm liëia les porsones, ara les fej manifestè le ritm cun le movimënt y porta inscio l'anima en vibrazion. L'armonia tl bal cun n'atra porsona dà forza y tira fora dla isolaziun. Le bal dla jënt atempada ti dà ince a chësta categoria de porsones la possibilite de se dè jö cun le bal. Chësc ajache al é fat aposte por chësc grup de porsones: al vëgn tignì cunt dles mudaziuns normales dl corp, al vëgn sostignì la capacité d'imparè cun na metoda d'aprendimënt aposte por ester bogn da balè, an mët averda ales sensaziuns cun la musiga y ai privilegs de formes da bal riches de variazion y

che dëida tignì compagnia; tan inant che ara va vëgnel ince metü averda ai bojëngs de vigni porsona y dl grup. Insciö vara da stimolé le fitnes fisich y spiritual y da influenzè te na manira positiva le bëgnester spiritual. Por porsones che bala ion do che ares à arjunt na certa eté é le bal dla jënt atempada dér na bela possibilite por implì fora le tëmp lëde, che dëida restè autonyms y podëi vire la vita sciöche an ô. Les ores da bal vëgn tignides regolarmenter n iade al'edema, possibilmenter ia por le dé y po ince doré de plü agn. Chësc ti dà la possibilite ai balarins da reconësse i progresc che ai fej y ince i vantaji che le bal porta por la sanité: stimolaziun dla coordinaziun, flessibilité y balanza, consegüençes positives por le cör, la zircolaziun, le metabolism y le sistem nervus vegetatif, l'alenamënt dla memoria, laprò dàl implü ciamò ligrëza, la possibilite da stè en compagnia y da fà esperiënzes de suzès.

N domisdé plajor en compagnia de n scritur

"Ora dal tê adöm cun n scritur" avisa chësc le titul chirì fora dal Grup dla Caritas da Calfosch en colaboraziun cun la biblioteca da Calfosch che à metü a jì n domisdé de aurela corta por la jënt de tëmp. Che le liber n'é nia n bun compag por la jënt n pü ti agn, nes confermëia ince les statistiches sön

chi che va te biblioteca, che é representà dantadöt dai mituns y dai jogn tla eté da scora. Por portè la jént de temp n pü plü dlungia al monn dla letöra y i invié magari a ciutié ite plü gonot te biblioteca, olache ai ciafass dessigü val' test interessant cun chél che ai podess se passè ia val' séra chítia ia por l'ann, àn ponsè de invié n scritur a portè dant, de persona, na süa opera. En chësta próma ocajün él gñü invié le dot. Franz Vittur de Badia, autur de desvalies publicaziuns dal contignü tres dlungia al sentimënt y ala storia de nosta jént ladina.

Ai tröc ascutadus/ascutadësses gnüs adalerch i àl cuntè te na manira plajora de süa ultima publicaziun dal titul "Fora por les sajuns dla vita" te chél che al prô da cöie y descri la vita te süa dimenjiun plü sota: la mudazium. En particolar s'àl archité sön la terza eté, sajun che al definësc de gran valur dantadöt spiritual. Al confrontëia la terza eté cun n lersc te sü plü bi corusc da d'altonn, scebëgn che la natöra se möies dlvers dl invern, destodan ia chë vitalité che l'à caraterisada ti mëisc da denant. Ala pér dla jonëza y dla matu-

La musiga cun so ritm liëia les porsones, ara les fej manifestè le ritm cun le movimënt y porta inscio l'anima en vibrazion

rité é porchël la terza eté n temp dla vita cun sües morvëies, che alda da gnì vit deplëgn, cun dignité y cun respet devers de se instësc y di atri. Cun na

bela cíaria de humor y de beles parores de confort, àl salpü da intratignì le pubblich cína tert domisdé ia.

"I dè corù ala vita"

N valgügn pinsiers portà dant dal dot. Franz Vittur tla incuntada cun la jént atempada ai 24 de october a Calfosch

Gonot àldon porsones che se baudia porciodiche al i sa burt, porciodiche ai se sënt susc y nia capis dai atri. Ai stënta da jì inant porciodiche le tru sön chél che ai va é deventè èrt, strënt y plëgn de spines. Y chësc po ti sozede a düc na ota o l'atra tla vita, canche an dubitëia de se instësc y canche la ligréza de vire i lascia le post ala stanchëza y al descrorajamënt. Le monn d'al dedaincö é rich de bëgns materiai mo püre de sentimënt y de relaziuns. I sun tres plü susc, porciodiche i ne savun nia plü da comuniché.

I n'ùn nia plü temp no da stè cun nos instësc no da stè cun i atri. Y inscio de-

ventunse tres plü spaui, y stlüc te notes strentöres. Al nes mancia le temp por vire cun nos instësc, por i dè n significat a nosta vita, por sintì te nos l'anima che vir. Al nes mancia la lerch vitala ("Lebensraum") che vignun adora te sè y incér süa porsona ia por podëi i dè corù, creativité, liberté a so ester porsona. I chiriu n post da stè adassosta canche i royun tla plöia, tl temporal, tl frëit, tla téma dl'anima. Y i savun che degügn ne po se dè la "assosta" sce nos instësc ne sun nia bogn de se la costruì, incé cun l'aiüt dla fede y dl'oraziun.

La vita é la plü gran scincunda che i ùn ciafè da Dì y da nüsc geniturs. Mo

gonot ne savunse nia ci fà cun chësta scincunda, i la viun mal, ara nes pësa, i la sciurun demez. Y impede jì inant, s'architunse y i desfajun ci che podess deventè val' de gran y de prezius, destiné a vire por döta l'eternité. Y impede deventè conténç, deventunse tres plü malconténç, manco sigüsc, tres plü demotivà. Por rovè fora de chëstes forzes negatives, che ne ti fej nia ma mal al'anima mo incé al corp, mëss la porsona porvè de vire te na manira sana tl'armonia cun se instëssa, cun la natöra y cun le monn incéria.

Te vigni porsona él forzes positives y forzes negatives. Por vire plü conténç y sarëgns ôl ester gonot dér püch. Al basta adorè deplü les energies positives che é bele te nos y che i podun ciafè te nosta mënt, te nosc cör, te nüsc sentimënç. Tla mosöra che i sun bogn de se acontentè cun ci che i ùn, po la vita por vignun deventè plü bela y incé plü sana.

Sce i sun bogn de ti dì de scê ala vita sciöch'ara é, sce i sun conténç cun ci che i sun, sce i sun bogn de vire zënza téma, odon ti atri plü le bëgn che le mal, sce i sun bogn de ester toleranç, de vire la pêsc, de pordenè y de amè, unse vignun la possibilté de deventè la porsona plü contënta dl monn.

Dot. Franz Vittur: "La terza eté é sciöche n bel lersc te sü plü bi corusc da d'altonn"

*L'grup de laur nü:
da man ciampa:
Martina Irsara,
Ingrid Castlunger,
Marlene Costa,
Sonia Piccolruaz,
Erika Castlunger,
Adang Roland.
Al á lascé Frida Oberbacher, Daniel Rottotnara y Klaus Taibon*

**Conseli de Formaziun
Comun de Corvara**

Le Conseli de Formaziun vëgn sostenida: Uniun dles Éles Corvara, Conseli de Cöra Corvara, Uniun di Èi Calfosch, Comun Corvara, Uniun di Èi Corvara, Crusc Blançia, Biblioteca, Uniun dles Éles Calfosch, K.V.W. Calfosch, Cor de dlijia Corvara, Stödäfuchi Corvara, Conseli de Cöra Calfosch, Uniun di Paurs, Müjiga Calfosch-Corvara, Stödäfuchi Calfosch, Scora elementara, Scolina, Cor de dlijia Calfosch, Uniun Sport Corvara-Calfosch, Assoziaziun turistica, K.V.W. Corvara, C.A.I. Val Badia, Uniun Artejagn, Uniun Ostis, Uniun Comerzianc, Grup Caritas Calfosch, Assoziaziun Ménacrép, RC-Club Ladin, Uniun Jogn Calfosch-Corvara, Grup Caritas Corvara

Conseli de Formaziun dl Comun de Corvara

Formaziun fora por döta la vita, tle dl suzès tla profesciun y a livel personal

La produziun y la zircolaziun dl savëi, dles conescënzes, é tres deplü le resultat dl laûr de na rëi de istituziuns dër desfarëntes (dal monn dla scora, ales dites privates cun sü laboratori de inrescida, ales istituziuns che se dedichëia ala formaziun profesionala, museums, y i.i.) cun lians danter ères che arjunj na dimenjiun mondiala. Tres plü scëmples é deperpo deventades les possibilités de azès a chësta "rëi dl savëi", por mirit en pert di svilups dles tecnologies informatiches (ponsun a internet). Al s'à mudé tla finada ince la manira sciöche al vëgn intenü al dedaincò le conzet de imparè.

Tl temp dla informaziun à le savëi che an à tut sö te scora na vita tres plü cört. La complessité y la dinamizité dl monn te chël che i viun nes damana tres deplü na maiù capacité de adatamenti y de resposta ales mudaziuns. Por chësta rajun s'âl fat lerch oramai definitivamenter le prinzip dla formaziun costanta, condüta fora por döta la vita, sciöche tle dl suzès tla profesciun y ince a livel personal. De conseguenza s'âl mudé la manira de imparè, che à al dedaincò debojëgn de devente manco strotorada (plü flessibla), plü daverta, interativa o soziala, cun métodes didatiches taiades sön la mosöra dla porsona y che sbürles la capacité de imparè te na manira autonoma. Tres plü importanta devënta la surantuta de compétences plütosc co la trasmisciun de savëi da na porsona al'atra, y n imparè complessif che con-

scidres ince la componënta soziala y emotiva dl aprendimënt.

Propri tl cheder di svilups dla formaziun costanta, ciafa la formaziun personala na importanza y na crëta tres maius. Cursc da pastelnè, de retorica, cursc da cujiné o de lingac foresc, referaç sön argomënc che reverda le bëgnester fisich y psichich o l'educaziun di mituns, ma por fà n valgëgn ejëmpli, i pormët ales porsones da s'arichì a livel personal, imparan valch de nü, slarian fora le cértl de conescënzes y compétences ti ciamps plü desvalis cun la possibilite de adorè ci che ares à imparè tla vita da vigni dé o ince sön le laûr. Gonot él plü sauri, mo ince bel, da imparè valch stan cun i atrì, dlungia la possibilite de avëi n contat diret cun l'espert.

Le Conseli de Formaziun dl Comun da Corvara, metü sö dl 2001 són scomenciadià dl Comun (te na forma plü scëmpla él bele stè siur Fonjo che â metü man dl 1996), surantol la coordinaziun dles attivitàes formatives metü-

des a jì dales trënta y passa uniuns/istituziuns di païsc de Corvara y Calfosch. Propri chëstes é le pilaster dles attivitàes formatives y culturales che ti vëgn pitades ala jënt di dui païsc (y ince a chi da foradecà). N grup de laûr, nominé dal conseli, se crüzia dla coordinaziun, dl reflam y de partì sö i scioldi che le Comun y la Provinzia ti mët a desposiziun (apresciapüch euro 4000 al ann). Les statistiches són l'ativité dl Conseli de Formaziun presentades en gaujuen dla ultima sentada generala tignida ai 22 de novëmber (te chësta gaujuen él ince gnü nominé le grup de laûr nü en ciaria por i proscims trëi agn), nes pormët da i dè na odlada al laûr fat ti ultims sis agn. 254 manifestaziuns (n valgônes ince jüdes a sbüja por mancianza de partezipanç) por indöt 1.422,75 ores à cherdè adalerch 5.776 porsones. N cheder de manifestaziuns rich y desvali, por la coriosité de pici y gragn, dantadöt fora dles sajuns dai sciori.

Aladò de Brigitte Foppa dl ofize por la formaziun dla Provinzia da Balsan, olache al vëgn fat tröpa formaziun él comunicaziun, barat danter les porsones. Eleménç importanç sciöche la partezipaziun, le podëi di la süa, la coltivaziun dla responsabilité personala, vëgn viéte na manira reala, concreta, cun efeç positifs che jarà tert o adora zoruch ala sozieté intiera.

A livel anual	2002	2003	2004	2005	2006	2007	INDÖT
Söl program	36	41	35	41	53	48	254
Efetifs	33	37	34	39	46	47	236
Partezipanç	1.125	855	1.161	948	917	770	5.776
Dorada (ores)	142	150	175,5	283,5	290,75	381	1.422,75

CONCESSIONI EDILIZIE dal 27.08.2007 al 31.12.2007

Gasser Stefano, Corvara, Risanamento del fienile esistente

Alfreider Klaus, Corvara, Installazione di due serbatoi fuori terra presso l'esercizio di ristorazione "La Baita"

Funivie del Boé S.p.a., Corvara, Allargamento e sistemaz. della pista da sci "Vallon"

Impianti Colfosco S.p.a., Colfosco, Realizzazione di un serbatoio d'acqua con capacità di 163 mc e stazione di pompaggio all'interno del magazzino per seggiola presso la stazione a valle dell'impianto "Borest"

Funivie del Boé S.p.a., Pescosta, Realizzazione della nuova biglietteria con ampliamento del piano seminterrato presso la cabinovia della stazione a valle dell'impianto "Boé"

Hotel Kolfuschgerhof S.a.s., Colfosco, Ampliamento qualitativo dell' "Hotel Kolfuschgerhof"

Edelweiss S.a.s. di Edward Mazzer & Co., Colfosco, Apertura di un'uscita di sicurezza presso la pizzeria del "Hotel Salvan"

Pitscheider Albert e F.lli S.a.s., Colfosco, Prima variante: costruzione di un garage

Sciovie Ladinia S.p.a., Corvara, Sostituzione tubazione innevamento pista "Arlara"

Sciovie Ladinia S.p.a., Corvara, Realizzazione di una strada d'accesso camionabile ai locali cabine elettriche e gruppi elettrogeni nonché locale RAI presso la stazione a monte della cabinovia "Col Alto"

Sciovie Ladinia S.p.a., Corvara, Sistemazione pista da sci "Costes da l'Ega"

De Lazzer Marcello, Pescosta, Installazione di un impianto a riscaldamento solare presso l'edificio "Garni Edera"

Kostner Hansjörg, Likos S.r.l., Corvara, Installazione di un impianto fotovoltaico

Villa Caterina S.a.s. di Planatscher C. e N., Corvara, Realizzazione di una tettoia in vetro a copertura del balcone al piano II°

Costa Christof, Colfosco, Prima variante: ampliamento e ristrutturazione di un fabbricato per civili abitazioni

Crepaz Antonietta, Crepaz Irene, Crepaz Rita, Piccolruaz Friedrich, Corvara, Trasformazione dell'impianto termico a gas metano con adeguamento del locale caldaia alle norme vigenti

Amministrazione comunale di Corvara, Corvara, Risanamento canalizzazione acque bianche – tratto "Hotel Posta Zirm – torrente"

Thaler Helmut Josef, Pescosta, Costruzione di un balcone sulla facciata sud (piano sottotetto) della casa d'abitazione

Garní Garden S.a.s. di Costa Alberto & Co., Colfosco, Realizzazione di un garage interrato, demolizione parziale e ristrutturazione interna

Hotel La Perla S.r.l. di Costa Ernesto & Co., Corvara, Realizzazione di un nuovo vano caldaia presso l' "Hotel La Perla"

Pescolderungg Felice, Colfosco, Prima variante: ampliamento dell'edificio "Haus Diamant"

Costa Edeltraud, Costa Jürgen, Costa Silvio, Wasserer Alfred, Tommaso, Colfosco, Costruzione di un garage presso la casa d'abitazione

Comploj Stefan, Corvara, Prima variante: realizzazione di un edificio di somministrazione pasti e bevande nella zona per impianti turistici e ristorativi "Boconara"

Rossi Susanna, Corvara, Prima variante: ampliamento parzialmente interrato presso l'edificio esistente

Pescosta Alessandra, Corvara, Seconda variante: trasformazione di un fienile in cubatura residenziale

Pescolderungg Erica & Co. S.a.s., Corvara, Realizzazione di un impianto solare

Merge Homeart S.a.s. di Clara Maria Elena & Co., Colfosco, Installazione di collettori solari sulla parte sud dell'edificio

Gruber Caterina Notburga, Schrott Alex Paul, Schrott Angelo, Schrott Helene, Schrott Helmuth, Schrott Maria, Schrott Wilma, Colfosco, Prima variante: ampliamento dell'edificio „Settsass“ con realizzazione di un negozio

Gruber Caterina Notburga, Schrott Alex Paul, Schrott Angelo, Schrott Helene, Schrott Helmuth, Schrott Maria, Schrott Wilma, Colfosco, Seconda variante: ampliamento dell'edificio „Settsass“ con realizzazione di un negozio

Gruber Caterina Notburga, Schrott Alex Paul, Schrott Angelo, Schrott Helene, Schrott Helmuth, Schrott Maria, Schrott Wilma, Colfosco, Terza variante: amplia-

mento dell'edificio „Settsass“ con realizzazione di un negozio

Hotel Marmolada S.a.s., Corvara, Realizzazione di un impianto solare

Dapunt Eusebio, Pescosta, Installazione di un impianto fotovoltaico presso il "Garni Manuela"

Alfarei Davide, Pescosta, Sostituzione e trasformazione dell'impianto termico a gas metano con adeguamento della centrale termica alle norme vigenti

Miribung Susanne, Pescosta, Prima variante: demolizione e ricostruzione della casa d'abitazione

Pescosta Raimondo, Colfosco, Ampliamento qualitativo della "Pension Borest"

Raetia S.n.c. di Raimondo Mussner & Co., Corvara, Realizzazione di un impianto solare presso il "Garni Raetia"

Miribung Sara, Pescosta, Prima variante: ampliamento con cambio di destinazione d'uso del fienile

Pinter Augusta & Co. S.a.s., Corvara, Prima variante: realizzazione di una casa d'abitazione con negozi

Schrott Josef, Cassa Centrale Raiffeisen dell'Alto Adige, Colfosco, Installazione di pannelli solari sulla copertura del rifugio "Jimmy"

Alfreider Isabell, Colfosco, Realizzazione di una nuova finestra nella sala colazione del "Residence Haus Barbara"

Residence Pescosta S.r.l., Colfosco, Prima variante: costruzione di un edificio con alloggi

Edelweiss S.a.s. di Edward Mazzer & Co., Mazzer Edward, Colfosco, Prima variante: realizzazione di un garage interrato e di un parcheggio presso il "Residence Salvan"

Bernardi Hildegard, FO.BER S.a.s., Corvara, Prima variante: demolizione e ricostruzione di una casa di civile abitazione con annessi negozi ed uffici

Likos S.r.l., Corvara, Prima variante: risanamento e ristrutturazione edilizia mediante demolizione e ricostruzione

Castlunger Giacomo, Colfosco, Demolizione e spostamento dell'edificio agricolo

Kostner Andreas, Corvara, Progetto di variante in sanatoria per la demolizione e ricostruzione della "Ciasota"

Costa Osvaldo, Steger Berta-Maria, Colfosco, Ricostruzione della "Ciasota"

Festa de inauguarziun a Calfosch en chësc ultim altonn

Strada Col Pradat y sües infrastrütöres publiches

Ai 13 de october él stè na bela festa de inauguaraziun a Calfosch. An à podü inaudè la Strada Col Pradat, che é gnuüda abelida, la ciasa dles uniuns che é denant la scora elementara, le magazinn di destödafüch da Calfosch amplié y la cortina nöia cun la plaza de dlijia nöia.

I laûrs de ressanamënt de chësc raiun da Calfosch à bele metü man l'ann 2004 da d'aisciöda cun l'ingrandimënt dla cortina. Da d'aisciöda dl 2005 él gnuü metü man cun l'abelimënt. Inciarie sciöche architet por la cortina y la plaza él gnuü Ulrich Kostner da Urtijëi. I laûrs de chëstes döes opere pubbliche é bele gnüs rovà ala fin dl 2005 cun n cost de 1.050.000,00 euro; de chësta ultima soma él gnuü spenü ca.

300.000,00 euro por la plaza de dlijia. Dl 2002 él gnuü dè sö la scora elementara da Calfosch y porchël àn ciarè da sfruté le fabricat te n'atra manira, tres a bëgn dla comunità da Calfosch. Insciö él gnuü laurè fora le fabricat aladò che an à ciafè un n gran y un n pice local por manifestaziuns, n bar y na ciasadafüch, y d'atri locai por le bëgn dles uniuns dl païsc.

La proietaziun por laurè fora la ciasa dles uniuns ti é gnuüda surandada al arçhitët Albert Colz. I laûrs à metü man d'aurì dl 2005 y é gnüs stliüc jö de dezember dl 2006. La spëisa de ressanamënt à fat fora ca. 970.000,00 euro y ai é gnüs finanzià en pert dal Comun, dala Provinzia cun ca 300.000,00 euro y dala Regiun Trentino Südtirol cun ca euro 125.000,00 por le sostëgn dles

mendranzes linguistiches. Tl medem fabricat él gnuü ingrandì y adatè ales normes de segurëza le magazinn di destödafüch por n cost de 750.000,00 euro. La Provinzia à de ca le bel contribut finanziar de 522.000,00 euro. Da d'aisciöda dl 2007 él gnuü metü man cun l'abelimënt dla strada Col Pradat, cun n cost de ca. 700.000,00 euro.

En chësc altonn él spo gnuü stlüt jö i laûrs definitivamenter y an po dì che al é veramënter garatè y stè debojëgn. Insciö àn spo podü inaudè chëstes opere pubbliche adöm cun la comunità da Calfosch y i ghesé de onur dot. Luis Durnwalder, le presidënt di destödafüch dl raiun de Puster Anton Schraffl, la presidënta dla SVP ladina Paola Bioc Gasser y les delegaziuns di destöda-

Foto Honolulu (Corvara)

fùch di atri païsc dl'Alta Badia. La mu-siga Calfosch-Corvara, i ciantarins da Calfosch, le grup di destödafùch da Calfosch, les autorités à defilé adöm cun la comunità da Calfosch sö por la strada Col Pradat por rovè spo dan le magazinn di destödafùch por jì inant cun la festa. Nosc ombolt dot. Franz Pedratscher à saludé i presénç y cun li-grèza àl podü ti presenté a sù zitadins les opere pubbliche garatades.

Do che inéce les atres autorités de comun y di destödafùch à rengrazié dantadöt por le gran sostègn finanziar, à siur degan benedì les infrastròtòres. Inéce le presidënt dla junta provinziala dot. Luis Durnwalder à tut la parora, laldan l'amministraziun de comun y les porsones che à contribui a portè inant i laûrs. Al à inéce baié tler che nia ma le bëgnester finanziar y economiche de nosc comun ne porta al bëgnester general dla porsona, mo dér important él avëi valurs tla vita y de podëi inéce vire aladò. Porchël él dér important che la jënt fejes pert de uniuns y che i grups desvalis ais lerch te n comun y che al

Foto Honolulu (Corvara)

vëgnes ciarè de chësc. Porchël désson inéce ciarè da sostignì infrastròtòres sciöche chëstes che é gnüdes inaudades a Calfosch.

Do che le presidënt dla junta provin-

ziala à taié la vöta, àn podü amiré le magazinn nü di destödafùch y tó pert a n bel bufê. Por stlüje jö le bel dé él gnü arjigné ca na bona marëna tl salt des manifestaziuns por düc i presénç.

Einige Neuigkeiten in unserem Kindergarten und in der Volksschule

Das Gebäude, in dem der Kindergarten unserer Dörfer untergebracht ist, zählt zu den ältesten öffentlichen Bauten der Gemeinde Corvara. Es wurde in den 60er Jahren errichtet und der Kindergarten hat seit jeher dort Platz gefunden. Es war also höchst notwendig, einige Investitionen zu tätigen. Über den Sommer wurden alle Toiletten auf den neuesten Stand gebracht. Ein neuer Raum mit Wasserspielen wurde errichtet. Auch für die Sicherheit und den Brandschutz wurden weitere Maßnahmen ergriffen, z.B. wurden auf den Fenstern eine spezielle Folie auf-

geklebt, um eine eventuelle Zersplitterung zu vermeiden. Zudem wurden Feuerdecken gekauft. Die gesamte Arbeit wurde unter Aufsicht des Assessors für Schule, Christian Pezzei, durchgeführt. Die Ausgaben beliefen sich auf zirka 90.000 Euro.

36 Jahre lang war die Kindergartenköchin Erna für die Verpflegung unserer Sprösslinge zuständig. Im Frühjahr 2007 ist sie in den wohlverdienten Ruhestand getreten. Ihr gebührt an dieser Stelle ein großer Dank für Ihre tatkräftige Arbeit. Mit dem Schuljahr 2007/08 hat Traudi aus Abtei die Arbeitsstelle als Köchin angetreten.

Die Grundschule wurde schon in den letzten Jahren auf den neusten Stand gebracht und 2007 wurden noch alle Fenster und Außentüren ausgetauscht. Der finanzielle Aufwand belief sich auf zirka 140.000 Euro.

Die Bäder im Kindergarten wurden auf den neuesten Stand gebracht.

Kindergartenkinder lernen den Umgang mit Wasser und deren Besonderheiten

Les fraziuns dl Comun: Corvara

Jun inant cun la rubrica dedicada ales fraziuns de nosc Comun. En chësc iade unse la onù da i fà n valgônes domandes a Walter Zingerle, presidént dla fraziun da Corvara da bëgn 24 agn. Dal 2005 incà é le comitê de fraziun metü adöm implü ciamò da Robert Rottonara, Alfred Rottonara, Carlo Er-lacher y Gottfried Pitscheider.

Čiunes è pa stades les scomanciades principales che la fraziun à tut tles mans ti ultims agn?

Walter Zingerle: "I proieć a chi che i ti sun stà do ti ultims agn è stà desvalis. Dala realisaziun de de plü strades te bosch da jì sön Ciaulunch y sön Crëp de munt, ala dortoraziun dl tru da jì a spazier dl iagher tl raiun de Cherz. N gran laûr unse albü pro la stala de Plan fisti che po se basè ségn sön la forza eletrica, sön condütes por les eghes pazes, na vasca dal'ega y na coridöra d'assiguraziun. Indöt s'él gnü a costè chësc laûr euro 230.000 curì en pert cun n contribut dla Provinzia de euro 98.000. I ùn spo restrotoré la Čiasa Mili, dlungia cortina nöia, por n import de euro 41.000. Chësta unse spo afité ia por n import de euro 7.200 al ann. I ti ùn dè n contribut de euro 24.000 ala verda forestala por la realisaziun de n tru te bosch por passè sura le ciam da golf ia.

Dal momënt che la stala soziala à dal 2006 incà renunzié de tignì arménç, messunse ciarè che al vëgnes impò sié jö i pra de pastöra. Porchël ti unse permetü al vedl famëi dla stala soziala de vardè sües vaçes sön nostes pastöres. Tres dl 2007 unse tut sö n laurant implü. I aratun che cun dui lauranc

Walter Zingerle, surastant dla fraziun de Corvara da 24 agn

sunse bogn da i stè do ségn damì al laûr da romenè sö le teritore de fraziun, laûr che é deventè tres maiù ti ultims agn dal momënt che le païsc crësc tres deplü."

Podëise nes dè dant les entrades principales y les spëises ordinaires?

Walter Zingerle: "Dal afit de grunc à privaç, ala strotöra dl ciam da golf, ai proprietars de lifç por les pistes da jì cun i schi, tirunse ite vigni ann apre-sciapuchi euro 23.000. Indöt euro 25.000 tirunse ite dai 5 areai da parchè a paiamënt olache al à lerch indöt 133 auti, plü avisa iadô dlilia grana, dan

dlijia picera, dan le Sport Kostner y dan y dlungia le Comun.

Sö por euro 12.000 al ann dunse fora sot a forma de contribuç por sostignì les ativities de assoziaziuns sciöche la Musiga Calfosch-Corvara, le Cor de Dlijia, i Destödäfuch, o de istituziuns sciöche la Dlijia. Ai paurs ti unse dè cina al 2006 (cina che la stala soziala tignì ciamò arménç) euro 12.000 al ann. Dal 2006 ma plü euro 6.500.

Por curì en pert le costimënt di dui lauranç, che amunta a euro 23.000 al ann, nes dà l'Assoziaziun turistica n contribut de euro 4.100. Da nosta pert daidunse mantignì i marciapisc y asfaltè strades (che le comun se surantol) por n import de euro 10.000 al ann."

Ci proiec à pa la fraziun ti proscim's agn?

Walter Zingerle: "Adöm cun la fraziun da Pescosta, le comun y l'Assoziaziun turistica unse intenziun de i dè ala pineta na fassada nöia. I ùn spo la intenziun de rovè la strada te bosch che condijü sön Crëp de munt pian ia da Ciaulunch. Ti proscims agn fóssel zénzater da se fà val' pinsier, adöm cun l'Assoziaziun turistica, de co dortoré le tru da jì a spazier dal hotel Bellavista cina jö al hotel Col Alto, ponsan ince ala possibilite de na ilominaziun publica tresfora."

En contluijun, orëise ciamò injuntè val'?

Walter Zingerle: "I sun dla minunga che ara va da d'arjunje dér tröp a bëgn dla comunità cun na bona colaboraziun inanter fraziuns, comun y Assoziaziun turistica."

Orar de daurida al publich di ofizi de Comun

Lönesc - mercui - jöbia

dales 8.00 ales 12.30 - dales 16.00 ales 17.00

Mertesc - vëndres

dales 8.00 ales 12.30

Sabeda

stlüüt

Ofize tecнич

dales 8.00 ales 12.30 - dales 16.00 ales 17.00

lönesc
mertesc

dales 8.00 ales 12.30

Polizia de Comun

dales 8.00 ales 9.00

dal lönesc al vëndres

25 porsones deplü te nosc comun

	ËI	ËRES	INDÖT
Situaziun al 01.01.2007	652	618	1270
Nasciüs da porsones dl post	6	7	13
Morc dl post	7	3	10
Desfarënzia danter nasciüs y morc	-1	4	3
Gnüs a stè tl post	15	21	36
Jüs demez dal post	9	5	14
Desfarënzia danter gnüs y jüs demez	6	16	22
Desfarënzia danter nasciüs y morc + Desfarënzia danter gnüs y jüs demez	5	20	25
Situaziun ai 31.12.2007	657	638	1295
Variazion porcentuala dla popolaziu			1,97%

NOZES

Tl Comun da Corvara	11 (4 de jént da foradecà)
Nozes te comun	7
Nozes te dlijia	4
Nozes de jént dl comun che s'à maridé foradecà	4 (dötes te dlijia)
Nozes indöt	15

David

Lois

COMMISSIONI EDILIZIE • ANNO 2008

Data commissione	Termine presentazione progetti
10/03/2008	22/02/2008
14/04/2008	28/03/2008
13/05/2008	28/04/2008
09/06/2008	23/05/2008
14/07/2008	27/06/2008
11/08/2008	25/07/2008

Beratungsdienst

Elterntelefon baut Dienste aus

Das Elterntelefon, der kostenlose Beratungsdienst für Väter, Mütter und weitere Erziehende, baut - ein Jahr nach seiner Einrichtung - sein Dienstleistungsangebot aus. "Das Elterntelefon wurde gut angenommen, nun wird zusätzlich die Beratung über E-Mail angeboten", erklärt die zuständige Familienlandesrätin.

Das Elterntelefon hat seit 1. Jänner sein Angebot erweitert. Neben der telefonischen Beratung können sich Väter und Mütter nun auch per E-Mail unter Beratung@elterntelefon.it an die Beratungsstelle wenden und erhalten auf diesem Wege auch die Rückantwort auf ihre Fragen. Verlängert wurden zu Jahresbeginn auch die Telefondienstzeiten. Der kostenlose telefonische Beratungsdienst unter der Rufnummer 800 892 829 wird weiterhin Montag bis Samstag von 10 bis 12 Uhr aber künftig an den Abenden von Montag bis Freitag bereits ab 17.30 (bisher 18) bis 20.30 (bisher 20) Uhr angeboten.

Das Elterntelefon war im Dezember 2006 vom Familienbüro eingerichtet worden. Unter der Rufnummer 800 892 829 können sich Eltern und Erzieher schnell, unbürokratisch und anonym in Deutsch und Italienisch bei Fachleuten Rat in Erziehungsfragen holen.

**Udiënza dl Ombolt
dot. Franz Pedratscher**

Vigni lönesc
dales 8.00 ales 09.30

Entsorgungsdienst

Schadstoffsammlung

Bei der Schadstoffsammlung dürfen verschiedene schädliche Materialien wie Lösungsmittel, Altbatterien, Lacke, Öle, Spraydosen, Leuchtstoffröhren, Altmédikamente, Spritzmittel usw. abgegeben werden. Die Firma Ökoline wird an den festgelegten Tagen an der Müllsammelstelle am Gemeindegebäude die genannten Stoffe einsammeln.

Datum	Ort	Uhr	Sammelstelle
14.02.2008	CORVARA	08.00 - 09.00	RATHAUS
24.04.2008	CORVARA	08.00 - 09.00	RATHAUS
01.05.2008	CORVARA	08.00 - 09.00	RATHAUS
29.05.2008	CORVARA	08.00 - 09.00	RATHAUS
10.07.2008	CORVARA	08.00 - 09.00	RATHAUS

Sperrmüll

Der Sperrmüll kann direkt bei der Mülldeponie „Col Maladët“ in Corvara abgegeben werden. Periodisch und je nach Bedarf organisiert die Gemeinde die Sperrmüllsammlung, deren Termine und Bedingungen rechtzeitig der Öffentlichkeit mitgeteilt werden.

Datum	Ort	Uhr	Sammelstelle
01.04.-24.04.08	CORVARA	08.30 – 12.30	COL MALADËT

MONTAG - FREITAG
JEDEN ERSTEN SAMSTAG IM MONAT

Alt- und Bratfett

Alt- und Bratfett für Haushalt können bei der Mülldeponie „Col Maladët“ abgegeben werden. Die Fette von Beherbergungsbetriebe werden **mehrmals im Jahr** gesammelt. Außerplanmäßige Entsorgungsfahrten im Rahmen des öffentlichen Sammeldienstes sind nur mehr aufgrund schriftlicher Anfrage (**Fa. Dabringher – Tel. 0472/979701 – Fax. 0472/979710**) und bei einer effektiven Menge von mindestens 150 Lt. zu entsorgenden Alt- und Bratfetten möglich.

Datum	Ort	Uhr	Sammelstelle bei
28.03.2008	CORVARA	Vormittags	Beherbergungsbetriebe
31.03.2008	CORVARA	Vormittags	Beherbergungsbetriebe
16.10.2008	CORVARA	Vormittags	Beherbergungsbetriebe
17.10.2008	CORVARA	Vormittags	Beherbergungsbetriebe

ZDF, ORF 1 und ORF 2 auf digital umgestellt

Die Rundfunk-Anstalt Südtirol RAS gibt bekannt, dass in der Zeit vom 4. bis 6. März 2008 das ZDF-Programm im Gadertal von Analog- auf Digitalbetrieb umgestellt wird. Die Fernsehteilnehmer und –teilnehmerinnen können somit anstelle des analogen Fernsehprogramms ZDF die digitalen Fernsehprogramme ORF1, ORF2 und ZDF empfangen.

Biblioteca Calfosch

ORAR DE DAURIDA:

Lönesc	dales 15.00 - 18.00 h
Mercui	dales 15.00 - 18.00 h
Vëndres	dales 10.00 - 12.00 h

Orar de daurida pro la descíaria de Col Maladët

Dal lönesc al vëndres dales 8.30
ales 11.30 h

Vigni pröma sabeda dl méis
dales 8.30 ales 11.30 h

PLATA DE COMUN

IMPRESSUM: Plata de Comun - Plata d'informazion dl Comun de Corvara - Editur: Comun de Corvara - Vëgn fora trëi iadi al ann - Di-retur responsabl: Stefan Pescollerungg. **Comité de redaziun:** Franz Pedratscher, Roland Adang, Nadia De Lazzar, Siglinde Kostner y Bruno Castlunger. Registrada pro le Tribunal de Balsan n° 7/2006. Conzey y realisaziun: www.pentagon.it Stampa: La Bodoniana (BZ). Misciun: Čiasa de Comun, 39033 Corvara (BZ), fax 0471 836480, e-mail: corvara@gvcc.net