

Sëlva ncuei

PLATA DE NFURMAZION DL CHEMUN DE SËLVA GHERDËINA • MITTEILUNGSBLATT DER GEMEINDE WOLKENSTEIN
FOGLIO INFORMATIVO DEL COMUNE DI SELVA DI VAL GARDENA - **Nr. 05/2013 - 31 de utober 2013**

www.selva.eu • www.wolkenstein.eu

POSTE ITALIANE SPA SPEDIZIONE IN ABBONAMENTO POSTALE - 70 % - NE BOLZANO • POSTE ITALIANE SPA - VERSAND IM POSTABONNEMENT - 70 % - NE BOZEN • TASSA PAGATA - TAXE PERCUE

ntervista ala maestra Margit Perathoner

Landtagswahlen 2013

Was ist Permafrost?

"le pretendove truep da mi sculeies, ma énce for dat dut!"

N possa dì che la fova mpue na "istituzion" te scola mesana. La univa cunsidreda na maestra sciorfa ma che ova daniëura n bon rapport cun i sculeies y i collegi maestri. Sén do 46 ani de nseniamént ie la maestra Margit Perathoner jita "zénza che la s'l aspitova" n pension. Na ciaculeda sun si vita dedicheda ala scola y sun l nseniamént y i sculeies n generel.

L ann de scola à inò metù man y Vo ne séis chést iede nia plu presénta. Cie sentimént ais'a a udéi i sculeies che va inò a scola ntan che Vo pudéis lascé i registri y libri?

Prof. Margit Perathoner: "L fat che l ie uni zarà ju l frabiciat dla vedla scola mesana à judà pea a fé che chésta situazion ne fova nia tan traumatica y chésta ie stata mpue na mi fertuna. Scialdi nchesciù me àl d'ansciuda, canche ove giapà la lètra che dësse jì n pension. Ntléuta éi bén abù n valgundis da realisé chésta situazion, scebën che ie èsse gën mo fat inant cun i sculeies che ove nvià via. Ma la ne n'ie nia jita. D'instà y sén d'autonn éi pona fat n doi viages y daldò ne sons nia plu dré ruveda a cuntat cun l mond dla scola. Y sén me godi bén l témpe liede y rate propi che l témpe fova madur per lascé la scola".

Cuntènes mpue de vosc lèur, de vosc "iter" sciche maestra te scola.

Prof. Margit Perathoner: "Scumencìa ovi ai prim de utober dl 1967 tla scola mesana de La Ila; iló nseniovi matieries letereres, chél ulova dì talian, storia y geografia. Tlo sons stata mé n seul ann. L ann do ovi pona giapà la stiera de "merceologia, tecnologia" y scienzes natureles tla Scola d'Ert de Sèlva cun leprò la scola mesana. Tl prim fovel plutosc rie a fé l lèur de nsenianta, l manciova n program, material didatich fovel puech y nia y pona jiva a scola nce sculeies che fova plu vedili de me. Pur mpò me ovi usà ite drét bén y l rapport cun i sculeies butova for plu y plu. Canche la scola fova unida destacheda dala Scola d'Ert tl ann 1977/78 ovi metù man a nseniè conc y scienzes natureles".

Margit cun si fra Otto te banch a scola a S.Cristina

Margit Perathoner ie stata per 46 ani alalongia nsenianta tla scola mesana

lèur. Cuntènes ma mpue de chéla speriëenza.

Prof. Margit Perathoner: "Ntléuta ova i maestri plu de 3 mënsce de ferries d'instà y ie son for stata una che ulova fé, che ulova vester ativa. Per truep ani éi pona fat l'animadéura tl Club Mediterranée. Praticaménter ova chésc "job" da nfé cun jéuni, cun udéi d'autri luesc, rujené d'autri lingac, jì ncantéur, fé sport, lèur de organisazion. Chésc lèur fajovi drét gën ajache ie nstéssa son de carater mpue una che uel for fé, dé inant entusiasm y mei resté férma".

Ruvon de reviers al lèur te scola. Te duc chisc ani che fais te scola se à bén mudà truep, no pa?

Prof. Margit Perathoner: "Zénzauter, l tleca pensé do coche la fova canche ie jive a scola. Da ntléuta se à l nseniamént mudà de 360°. Ncueicundi iel scialdi plu variazion te tlas, l ne ti vén povester nia tan dat impurtanza sce n sculé sà duc i details dla materia, ma coche él la vëija y coche él la descrij cun si paroles, cie nterpretazion che él ti dà. L nseniamént ie scialdi basà sun proiec, datrai vénuel laurà mënsce alalongia sun vel argumént speziel. Sibe i mutons che nce i genitorì à gën vel da detel".

«Ntan la feries da d'instà sons jita truep ani ti villaggi dl Club Mediterranée a organisé l témpe liede ai jéuni. Chésc me à daniëura scialdi plajù.»

na. Y ala fin ie suzedù avisa l cuntrer: son resteda tacheada ala scola per bén 46 ani alalongia, nia da créier."

Praticaménter Ve ais permò plu tert ntendù che l nseniè sarà Vosc lèur?

Prof. Margit Perathoner: "Sci, chél pudéssen propi dì. Cun l passé di ani ovi giapà n gran entusiasm y fove motiveda. Ne me é ènghe-denó mei fat ert a unì ora cun i 5 diretéures che é abù y nce cun i autri maestri. Di 1984 ovi pona fat l cuncors per deventé de "ruolo" coche n dij, na cossa che duc i nsenianc muessa fé per avéi l post de lèur segur. Da ntléuta inant ovi pona sapù che chésc sarà mi lèur".

Ma ntan la feries da d'instà ti jais mo do a n auter

Y Vo fais una che à fat pea chésta gran mudazions cialan de jì pea cun i témpe?

Prof. Margit Perathoner: "Sci, chél éi for cialà y ncont de mudazions ne me éi mei fat problems y mudazions n éi te chisc ani fat pea truepes. L bastova che l tumova l guviern pona fovel inò da fé dut autraménter. Sambén che tl prim fovel da se usé, ma ie ne me é mei stentà plu de ntant de chél viers. Mudazions se damanda na cérta flessiblità, sibe da pert di maestri che nce da pert di sculeies y mudazions porta nce pro a maduri, a capi cérta situazions y a se gaiuri".

Ciuna fova pa la majera mudazion che éis vivù tl ambient dla scola?

Prof. Margit Perathoner: "L me toma ite che dan truep

ani ovi metù man a scola de fé proiec. Tl prim univa chësta sort de nseniamënt udù plutosc cun desfidënza. L prim proiet che ove metù a jì y che me lecorde mo avisa fova "Hab ein Herz für Dein Herz"; iló adurvovi mutons che jiva sun palch y spiegova y cuntova. Ntléuta fovel rie a mutivé i sculeies, trueps ne se nfidova nia, fova grams. Ncueicundi iel danz dut autramënter. I mutons se pieta a pudéi se presenté y ie nce scialdi boni a interpreté, à truepa idées y ie scialdi plu autonoms che no pludagiut. A chësta maniera iel sciche nsenianta nce for na bela ndesfida

«Disziplina ie bén impurtanta, ma ie é for dat plu péis ala senzierità y al bon rapport cun i sculeies»

ajache la lezion ie dut ntéur plu viva. le me lecorde canche ie jive a scola messans for mé scri y di su poejes, l maester damandova y i sculeies respundova. Ncueicundi va la families truep a fé viages y i mutons fej vel nrescida a cësa y canche i ruva a scola ponai sai datrai zeché deplu che l nseignant. Sambën che i media moderns che i à al didan-

La maestra Margit l'ultimo di de scola deberieda cun si sculeies Ruben, Patrick y Hannes

cuei juda nce pro a ngrandi l savëi".

Ciuna ie pa Vosta minonga ncont dl'ultima gran mudazion che èis vivù pea, chëla dl'ena de scola da 5 dis?

Prof. Margit Perathoner: «Chësta fova na dezijion che ie unida dal'auta ju y che nia duc - nce nëüs nseñianc - ne fova a una. Segur iel che te 5 dis fejen demando che te 6 dis de scola. Personalmënter me éi ntendù che i sculeies fova mpo mo bëndebo stanc, dantaldut tl mëter man dl'ena stentovi a giapé mpue l ritm y pona fova dut l program scialdi schicià. Nosta sozietà uel tré ora da chisc mutons ne sé nia cie y chisc ie suvënz da miné picià. L ie povester nce i genitorì che uel che si

mutons sibe for atifs y feje dlonch pea. Dattrai suzedel pona che l mancia l tämp per la scola y de chël viers fossel bén da se fé n pensier".

Ve sà pa che nosc sculeies tla scoles de Gherdëina vén anjeniei ca bén tla scoles, iesi pa anjeniei per frequenté la scoles autes de Südtirol, la Universiteies o per l mond de lëur?

Prof. Margit Perathoner: «Cun l fat che on l nseniamënt te deplu rujenedes se feji plu sauri a jì ora per l mond te vel scola o Università, chël ie segur. Chël ie danz n grandiscimo vantaje per nosc sculeies, no mé per la rujeneda nstëssä ma nce per la persona, ajache sce n sà truepa rujene-

des se fejen nce plu sauri a comuniché cun d'autra populazions, a ntënder d'autra cultures, la mënt se gëura deplu y chël ie bén dastramp positif. Sci, ie rate propi che nosc mutons giapa n bon nseniamënt, pona depëndel mpue da uni un persunalmënter sce l mët mpéni, ma posse zënzauter dì che nosta scola possa se lascé udëi".

Iel pa drët che i sculeies ebe na cërta disziplina o iel pa d'autri valores che ie al dí-dancuei plu trendy?

Prof. Margit Perathoner: «Sci, disziplina ie bén impurtanta ma ie dajove plu péis ala senzierità. Mpurttant fova per mé for a abiné n bon rapport, l cuntat uman cun i sculeies a na maniera che i giapova crëta. A chëla maniera iesen nce boni de tré ora deplu dai mutons y a ti dé inant nce deplu. L factor uman ie l plu mpurtant tl nseniamënt a scola. Adurvan na parola ora de mi ma-

«L fat dl plurilinguism te nosta scoles ie n gran capital per nosc mutons per si daunì tl mond dl lëur y nce sciche personnes»

teries pudéssen dì che la "chimica danter nseñiant y sculé muessa stimené, pona butla. Y pona iel es-senziel che l maester ebe si regules y che él les feje for respeté".

Vo uniais for cuncidreda na maestra mpue sciorfa, che pretendova truep dai sculeies. Dependova pa chël nce dala materia che nseñias?

Prof. Margit Perathoner: «No, chël ne dijëssi nia. Matematica ie bén povester na materia ulache nia duc à na simpatia ma ie purvove de ti fé la lezioni nteressantes trajan ite nce d'autri argumënc che ova for da nfé cun la matematica. Povester fovi sciorfa cun i sculeies, chël sarà pa bén vëira, plucheauter pretendovi truep da d'ëi, dal'autra pert muessi nce dì che ie dajove

Cun sculeies y sculees dl 1982. Margit (a man ciancia senteda sun sief), la maestra Karin Demetz y l nseignant Fabbro Valter

EINIGE PERSÖNLICHE BEMERKUNGEN

"Margit hat deutliche Spuren hinterlassen"

Ich konnte 36 Jahre lang mit Margit zusammenarbeiten, zunächst als Kollege – vielfach auch im gleichen Klassenzug – und 14 als Direktor. Margit war als Vize eine wertvolle Stütze, vor allem nachdem im Jahre 2001 der Schulsprenkel Wolkenstein entstanden war und ich 4 Schulstellen führen musste und nicht überall gleichzeitig sein konnte.

Der wöchentliche Stundenplan für die Lehrpersonen der MS und die Supplenzen waren ihre „Spezialität“. Auch die Koordinierung der zahlreichen Projekte an der MS hat sie gemeistert.

Langtaufers, Haus des Wassers in St. Jakob in Defereggental und heuer „Isola del Giglio“ waren ihre „Liebkinde“. Von Jahr zu Jahr wurde Margit jünger und innovativer.

Wenn die MS Wolkenstein nunmehr ein hohes Niveau, das sich wirklich sehen lassen kann – wie es die Ergebnisse der Abschlussprüfung und die gesamtstaatliche Prüfungen (INVALSI) der 3. Klassen beweisen - so ist das auch ihr Verdienst.

Die MS Wolkenstein hat ihr eigenes Profil entwickelt und ist – und will es auch nicht – die Kopie einer anderen Schule sein.

Mit 46 Jahren in der Schule hat Margit deutliche Spuren hinterlassen, vor allem bei ihren zahlreichen Schülern, die heute sehr erfolgreich „ihren Mann/ihre Frau“ im Leben stellen.

Trotz der großen Arbeit, der Sorgen und auch vielen Enttäuschungen - wenn manchmal einem Schüler schon gar nichts beizubringen war - haben bei Margit sicherlich die Freude am Beruf, die vielen Erfolgsergebnisse und die zahlreichen schönen Erinnerungen überwogen.

Für ihren Einsatz für die Schule und die Schüler und für ihre Kameradschaft und Kollegialität gilt ihr unser besonderer Dank und unsere Anerkennung und Wertschätzung. Ganz persönlicher Dank für Unterstützung und Loyalität. Die besten Wünsche für ihren wohlverdienten „Ruhestand“.

De gra, dut l bon y ad multos annos!

Dr. Anton Senoner, Direktor

Margit Perathoner und Direktor Dr. Anton Senoner anlässlich der Schlussfeier

Deberieda cun d'altra coleghes maestres pra la festa de cumià. Da man ciancia: Martina Goller, Nadia Nocker, Margit Perathoner, Martina Moser y Monica Insam.

dut, I 100% de mi energies, che ie fove nce sciorfa cun me nstëssa".

... dal'altra pert muessen nce dì che Vo ëis lascià ti lecorc de truep sculeies na bona mprescion...

Prof. Margit Perathoner: "Sci, chël spéri bën. Trueps me ie te chisc ani unic permez dijan che i fova cuntënc de me avëi abù sciche nseñanta y che i à mparà truep. Chël ie danz na bela sodesfazion. Legräza éi pona nce canche aude che vel un à fat streda tl mond dl lëur o che l à finà i studi tl'Università, pona séi che nce ie é dat mi pitl cuntribut".

Cie mpurtanza o valor ova pa la scola te vosta vita?

Prof. Margit Perathoner: "La scola à bën na gran mpurtanza tla vita, ma la vita ie mo truep d'auter. Datrai me fajovi bën mpue marueia coche vel genitore me univa permez se lamentan che si mut o muta à mé giapà na cërta valutazion fajan dainora belau na tragedia. le nstëssa ti dajove bën mpurtanza ala scola ma ie fove nce bona de ne pensé nia ala scola, povester iust perchël l éi tenida ora tan giut".

Do 46 ani de nseniamënt jéis dessegur ora de scola cun na bela mond de spriëzenes, de beles y de manco beles. Pudéis'a n auzé ora n valgunes.

Prof. Margit Perathoner: "Dessegur ie stat deplu de bela spriëzenes che no de burtes. L mparé a cunëscer tan de jënt, dantaldut jënt jëuna, jënt positiva cun

ntujiasm, chëla fova una dla beliscima spriëzenes, ajache tres chël sons nce ie madurida y é mparà truep. Bel me savova nce l rapport che ove cun i autri nsenianc y personal de scola. Pona ons fat de beliscimi viages che resterà per for te mi lecord. Ncont dla burta spriëzenes me toma perdrët mé ite caji canche vel mut se fajova mel a scola, ntlëuta stanjovi for plutosc ert".

Eis'a mo cuntat cun sculeies da dant, Ve vénì pa permez canche i ancuntéis?

Prof. Margit Perathoner: "Lie stat trueps che ie unic a me cri tlo a cësa do che son jita n pension, na cossa che me plej for inò".

Cie fej pa aldidancuei la maestra Margit, co se fejela pa passé l tëmp?

Prof. Margit Perathoner: "Ntant me la lasci jì bona y vede a ti cialé al mond. Ne son nia bona de sté férma, ué for avëi da fé zeché. Sceno ti vedi do ai hobbies che me à for plajù sciche l fé sport, jì samont, pona me sà bel a jì a ti cialé a vel mostra y a cunzerc. Me toli mpue de tëmp y pona udron ciuna porta che se gëura mo, sà Idie".

De gra dla respotes y dut l bon per l daunì.

Ntervista de Georg Mussner
georg@pentagon.it

D'uni sort de nfurmazions y documënc da descíarië

WWW.SELVA.EU

L prim sas ie metù jù

L prim sas ie murà ite, i lëu-res possa jì inant. Nstadi iel stat ora n Plan da Tieja na festa particulera, l ie unì metù ju l prim sas dla fundamënta per la costruzion dla scola mesana nueva. Domesdì via se à ancuntà autoriteies y nce truepa jënt sciche nce sculeies per vester leprò pra chësta zeri-monia. Ntan la rujenedes iel unì auzà ora la mpurtanza dla scola n generel y dla fur-mazion di jéuni.

Nce sce l fova tl prim I ar-gumënt de spusté la sco-la plu tl zénter de Sélva, àn mpo mo ulù fé su la stru-tura nueva te chësta luegia y chël per deplu rejons; n prima ie l "fonz bele ntus-sià spiritualmënter" co-che à auzà ora tan bel I di-retéur dr. Anton Senoner y pona ie chësta scola nce penseda per i sculeies de S. Cristina. L ie pona unì

liet dant l documënt che ie unì juntà al prim sas (*céla test tlo dessot*); daldò iel unì sotscrit dala autoriteies dl'aministratzion publica sciche nce dla scola. Ora-dechél à nce duc i presënc pudù scri via si inuem. Nce i sculeies à ulù junté zeché de sie al prim sas metan ite tla gran urna n dessëni che mostra coche ëi se nmagina la scola dl daunì. Daldò à sn. pluan benedì l prim sas che le pona unì auzà ju cun la gru tl cantier y murà ite tla fundamënta.

Da curnisc mujichela à fat sculeies dla sezion "percus-sion" dla scola de mujiga che à sunà sun barijiei "da cantier" fajan unì su na at-mosfera particulera.

Ntant vénuel jit inant cun i lëures y n mieno de pudëi mo chëst ann finé la sego-na soleta.

Sculeies à abelì la festa cun "mujiga da cantier".

Documënt per l prim sas dla fundamënta dla Scola Mesana

Ncuei, ai 19 de setember 2013, mët l présidént dla Jonta pro-vinziela de Südtirol dr. Luis Durnwalder, l assesséur provinziel per la infrastrutture pu-bliches, l patrimone, la sco-la y cultura ladina dr. Florian Mussner, l ambolt dl Chemun de Sélva dr. Peter Mussner, seniérur pluan Piere Clara, l di-retéur dla Scola mesana dr. Anton Senoner y l diretéur dla Scola de mujiga de Gherdëina Vinzenz Senoner, l prim sas per la costruzion nueva dla Scola mesana de Sélva cun tlasses spezieles de mujiga.

Ala scola mesana de Sélva, fata su tl scumenciamënt dl 1900, ti àn dat l inuem do l profésséur ladin Arcangiul Lardschneider,

studieüs dla rujeneda ladina y nseniant. Davia che la cumpéi-da di sculeies chersciova for plu y plu, ie l frabictat dla sco-la uni ngrandì y amplià ti ani 1980.

Tl ann 2006 à la Chemun de Sélva udù ite l gran bujën de messëi ressané y ngrandì al plu prësc la scola mesana. L architët Albert Colz de Bulsan ie davia dechél uni nciarià l ann 2007 dla planificazion. Dl prim fòvel udù dant de restrutré l tòch a ost dl frabictat fat su ti ani 80 y de tré ju y fé su danuef l tòch a vest, frabictà tl méterman dl secul.

Sun la basa de esigëncies nues-yes y de desposizioni de lege, ma dantaldut pervia che l frabi-cat fova vedl y melmetù, iel unì deliberà l ann 2012 de tré ju y

L prim sas vén auzà dala gru ju tla fundamënta. Tla pitla foto dessëura vëijen ulache l prim sas murà ite à abinà si lugia.

Autoriteies pra la festa; sn. Pluan Pire Clara benedësc l prim sas.

fé su danuef l vedl frabictat dla scola mesana.

Tla scola mesana nueva uni-ràl cuncià ite 9 tlasses, 5 aules per materies spezieles, 2 selfs per grups, de plu locai tecnicis y per l'aministratzion, na palestra nuova che puderà nce unì nuzeda coche aula magna, y leprò saràl mo set tlasses per la Scola de mujiga. Cun la palestra nuova puderà i sculeies finalmënter fé si lezioni de ginastica tl frabictat dla scola nstëssa y l tumerà demez i tra-sporc di sculeies tan céresc.

La costruzion nueva à na cubatura de ndut de 16.388 m³. I coscì de duta la costruzion (cun l aredamënt leprò) vén ratei sui 11,67 milions de euro. Seniérur pluan Piere Clara benedësc l prim sas dla fundamënta.

Nce chëi dla scola mesana à ulù dé si cuintrbut ala festa anjenian ca n dessëni dla scola dl dauni, dessëni che ie unì metù leprò pra l prim sas.

Südtirol hat gewählt

Insgesamt 400.958 Südtirolerinnen und Südtiroler durften am vergangenen Sonntag, 27. Oktober, den neuen Landtag wählen. Letztendlich lag die Wahlbeteiligung bei 79,7 Prozent, dies entspricht einem Minus von 2,4 Prozentpunkten im Vergleich zur Wahlbeteiligung im Jahre 2008. Gewählt wurde in insgesamt 487 Sprengeln der 116 Gemeinden, für die 35 Sitze im Landesparlament haben 14 Listen mit 424 Kandidaten kandidiert.

In der nächsten Legislaturperiode stellt die Südtiroler Volkspartei 17 der 35 Sitze und hat somit ihre Mandats-Absolute verloren. Die SVP ist mit 131.236 Stimmen auf 45,7% der Gesamtstimmen gekommen, Die Freiheitlichen haben auf 17,9% zugelegt und so ihre Position als zweitstärkste politische Kraft im Landtag ausgebaut. Die Grünen erreichten 8,7% und die Süd-Tiroler Freiheit erreichte 7,2%. Der SVP-Koalitionspartner PD erreichte 6,7 % während die italienischen Mitte-Rechts-Parteien gegenüber 2008 verloren haben.

Sitzverteilung

Die Sitzverteilung im Landtag sieht demnach so aus: SVP 17 Sitze, Die Freiheitlichen (6), Grüne/Verdi/Verc SEL (3), Süd-Tiroler Freiheit (3), Partito democratico (2), Bündnis Bürgerunion-Ladins Dolomites-Wir Südtiroler (1), L'Alto Adige nel cuore (1), Movimento 5 Stelle (1), Forza Alto Adige - Lega Nord - Team Autonomie (1).

Der Spitzenkandidat und Landeshauptmannanwärter **Arno Kompatscher** (SVP) kam auf über 81.000 Vorzugsstimmen.

Wahlbeteiligung

Die **Wahlbeteiligung** ist in unserer Gemeinde um einige Prozentpunkte geschrumpft, genauer auf 75,5% und liegt unter dem landesweiten Durchschnitt; vor 5 Jahren lag die Wahlbeteiligung noch bei 82,7%. Dies hat sicherlich auch mit den langen Schulferien zu Allerheiligen zu tun, wo viele Familien im Urlaub sind.

Detailliertere Ergebnisse findet man im Internet unter www.wahlen.provinz.bz.it.

Die ersten fünfzehn Kandidaten mit den meisten Vorzugsstimmen in der Gemeinde Wolkenstein

Mussner Florian	(SVP)	610 Stimmen
Kompatscher Arno	(SVP)	573 Stimmen
Widmann Thomas	(SVP)	219 Stimmen
Leitner Pius	(Die Freiheitlichen)	158 Stimmen
Mair Ulli	(Die Freiheitlichen)	130 Stimmen
Theiner Richard	(SVP)	128 Stimmen
Senoner Lory	(Die Freiheitlichen)	103 Stimmen
Steger Dieter	(SVP)	93 Stimmen
Stocker Martha	(SVP)	88 Stimmen
Pizzinini Albert	(Ladins Dolomites)	85 Stimmen
Schuler Arnold	(SVP)	67 Stimmen
Mawe Marie	(SVP)	62 Stimmen
Kasslatter Manuel	(Die Freiheitlichen)	50 Stimmen
Dissertori Birgit	(SVP)	44 Stimmen
Locher Franz	(SVP)	44 Stimmen

Dr. Luis Durnwalder kandidierte bei diesen Landtagswahlen nicht mehr. 24 Jahre lang hat er dem Land Südtirol als Landeshauptmann vorgestanden.

Wahlergebnisse für die Wolkensteiner Kandidaten bei den heurigen Landtagswahlen

Mussner Florian	(SVP)	610 Stimmen
Senoner Lory	(Die Freiheitlichen)	103 Stimmen
Mussner Milva	(Ladins Dolomites)	37 Stimmen
Senoner Otto	(Ladins Dolomites)	31 Stimmen
Demetz Thomas	(Partito democratico)	7 Stimmen

Florian Mussner

Lory Senoner

Milva Mussner

Otto Senoner

Thomas Demetz

LANDTAGSWAHLEN 2013		Stimmen Südtirol	% Südtirol	Stimmen Wolkenstein	% Wolken- stein
	SÜDTIROLER VOLKSPARTEI	131.236	45,7 %	871	60,5 %
	DIE FREIHEITLICHEN	51.504	17,9 %	252	17,5 %
	VERDI - GRÜNE - VERC - SEL	25.067	8,7 %	69	4,8 %
	SÜD-TIROLER FREIHEIT	20.736	7,2 %	36	2,5 %
	PD PARTITO DEMOCRATICO DEMOKRATISCHE PARTEI	19.207	6,7 %	18	1,3 %
	FORZA ALTO ADIGE - LEGA NORD TEAM AUTONOMIE	7.118	2,5 %	16	1,1 %
	MOVIMENTO CINQUE STELLE	7.097	2,5 %	40	2,8 %
	BÜNDNIS BÜRGERUNION - LADINS DOLOMITES - WIR SÜDTIROLER	6.065	2,1 %	128	2,1 %
	L'ALTO ADIGE NEL CUORE	6.057	2,1 %	5	0,3 %
	UNITALIA MOVIMENTO PER L'ALTO ADIGE	4.831	1,7 %	0	0 %
	SCELTA CIVICA PER L'ALTO ADIGE-SÜDTIROL	4.525	1,6 %	3	0,2 %
	LA DESTRA MINNITI	1.654	0,6 %	2	0,1 %
	PARTITO DELLA RIFONDAZIONE COMUNISTA	1.134	0,4 %	0	0 %
	PARTITO DEI COMUNISTI ITALIANI- SÜDTIROLER KOMMUNISTEN	730	0,3 %	0	0 %

Daten zur Wahl

	Südtirol		Wolkenstein	
Gültige Stimmzettel	286.961	96,6%	1.440	96,4%
Ungültige Stimmzettel	7.015	2,4%	30	2,0%
Weisse Stimmzettel	3.177	1,1%	24	1,6%
Ausgezählte Stimmzettel	297.153	100%	1.494	100%
Wahlbeteiligung		79,7%		75,5%

Decisioni del Consiglio Comunale

Seduta del Consiglio del 5 settembre 2013

La strada che porta al maso Curijel è stata in passato spesso oggetto di divergenze tra Comune e proprietari in relazione agli obblighi di manutenzione, non essendo la classificazione della strada medesima supportata da una documentazione chiara e inequivocabile. Al fine di dirimere ogni dubbio al riguardo e creare certezza di diritto è stata confermata la classificazione sulla scorta di una planimetria di maggior dettaglio e di un preaccordo dei proprietari interessati per un successivo esproprio a favore del Comune.

È stata disposta formalmente l'acquisizione a titolo gratuito al Comune della **strada statale 242, tratto "Maciacconi - Dorives"** con una superficie catastale complessiva di 3165 metri quadrati. Ciò permetterà la stipulazione del rogito e la regolarizzazione tavolare.

E' stata rinnovata la commissione comunale per la formazione degli elenchi dei cittadini in possesso dei requisiti per l'esercizio delle funzioni di **Giudice popolare di Corte d'Assise e di Corte d'Assise di Appello per il biennio 2013 – 2015**. Di tale commissione fanno ora parte il Sindaco, dott. Peter Mussner (membro di diritto)

e i consiglieri Eleonora Senoner e Hubert Comploi.

Il geom. Geom. Alessandro Becchimanz è stato nominato nella **Commissione per l'accertamento dell'inabitabilità di abitazioni** in qualità di rappresentante dell'ufficio provinciale edilizia agevolata.

Seduta del Consiglio del 24 ottobre 2013

E' stata approvata la nuova **perimetrazione del centro edificato** ai sensi dell'articolo 12 della legge provinciale n. 10/1991, come da documentazione del Geom. Ferrari Giancarlo del 29.01.2013 e come da parere preventivo favorevole della Commissione urbanistica provinciale. Tale perimetrazione è rilevante ai fini dell'applicazione di alcune norme urbanistiche relative alla trasformazione di edifici rurali in abitazioni convenzionate nonché di negozi e laboratori esistenti nel verde agricolo non più utilizzati.

E' stato preso atto senza esprimere alcun parere dell'adozione di alcune modifiche, introdotte dalla 1. Commissione provinciale per la tutela del paesaggio, al **piano paesaggistico Alpe di Siusi**. Tali modifiche interessano solo marginalmente il territorio di Selva relativamente ad un sentiero nel tratto Mont Sëura – Tramans.

La zona sottoposta a tutela degli insiemi" a carico del maso Ianon

In relazione al vincolo urbanistico di **"zona sottoposta a tutela degli insiemi"** a carico del maso Ianon sono

state date alcune indicazioni interpretative. In sostanza viene permesso, nel senso dei preaccordi già perfezio-

4. VARIAZIONE AL BILANCIO 2013

ENTRATE	
ICI - imposta comunale sugli immobili - arretrati	76.750,00 €
Rimborso per servizio trasporto rifiuti	15.920,00 €
Rimborso spese elezioni provinciali	5.000,00 €
Maggiori dividendi	43.000,00 €
Minori interessi su conto tesoreria	-9.000,00 €
Contributo provinciale per distacco artificiale valanghe	8.300,00 €
Contributo provinciale per per frana Curveies	19.700,00 €
Contributi per opere di urbanizzazione	20.000,00 €
Anticipo Trattamento fine rapporto - partita di giro	6.000,00 €
Servizi per conto terzi - partite di giro	5.000,00 €
Totale	190.670,00 €
SPESE	
Spese per discarica - una tantum	28.800,00 €
Spese per impianto fognatura - contributo	5.000,00 €
Spese per centro primo soccorso	6.000,00 €
Interventi di bonifica pericolo valanghe	10.000,00 €
Servizio sgombero neve	25.000,00 €
Gasolio per cantiere	5.000,00 €
Partecipazione perdita Pranives	38.370,00 €
Spese correnti - prestazione servizi diversi	7.500,00 €
Anticipo Trattamento fine rapporto - partita di giro	6.000,00 €
Progetto illuminotecnico Centro e Piazza Chies	18.000,00 €
Risanamento ponte Curijel	15.000,00 €
Impianto centralizzato serrature stadio del ghiaccio	21.000,00 €
Servizi per conto terzi - partite di giro	5.000,00 €
Totale	190.670,00 €

nati dai proprietari all'atto dell'originaria previsione del vincolo di tutela, il trasferimento della volumetria ampliabile a norma di legge all'edificio "Muliac", situato nelle immediate vicinanze. In tal modo viene garantito che l'edificio "Ilanon" mantenga anche in seguito alla prevista ristrutturazione le caratteristiche costruttive e architettoniche finalizzate dal piano di tutela degli insiemi.

Alla Comunità comprensoriale di Salto-Sciliar è stata delegata la **gestione della casa di riposo e del centro di degenza San Durich** ad Ortisei, di proprietà dell'Azienda consortile Val Gardena – Castelrotto. Secondo gli intenti la gestione dovrebbe essere assunta dal 1. gennaio 2015. Fino a tale data dovranno essere avviate tutte le formalità per organizzare l'attività e per trasferire il personale già in servizio e in possesso dei requisiti professionali richiesti. L'affidamento alla Comunità comprensoriale è risultata l'opzione che meglio tutela gli interessi pubblici e degli utenti e come unica alternativa giuridicamente valida all'affidamento con procedura pubblica della gestione a soggetti terzi.

E' stata adottata una **variazione al bilancio 2013** per un importo totale di euro 190.670,00 al fine di mantenere gli equilibri e sostenere maggiori spese non più rinviabili.

Il Dott. Alois Stuffer è stato confermato **revisore dei conti del Comune** per il triennio 2014 – 2016.

Per esplicito obbligo di legge, il segretario generale del Comune di Selva di Val Gardena è stato nominato **responsabile della prevenzione della corruzione** ai sensi della legge 06.11.2013, n. 190.

La consigliera Sig.ra Claudia Bertuolo è stata confermata quale rappresentante del Comune nel **Comitato della locale scuola materna** per il prossimo triennio.

La Sig.ra Karin Nocker Perathoner è stata nominata come **nuova rappresentante della scuola elementare nel consiglio di biblioteca**.

Uneranza ala atleta dl saut Evelyn Insam

L Cunsëi de Chemun de Sëlva à unerà ntan si senteda de n juebia, ai 5 de setember, **Evelyn Insam** per si gran bon segondo plazamënt arjont pra i Campiunac Mundie Juniores a Liberec tla Repubblica Ceca ai 24 de jané dl 2013. L ambolt de Sëlva à abù paroles de lauda per l'atleta jëuna y ti à fat, a inuem de dut l Cunsëi, audanzes per la sajon che vën. Evelyn Insam à pona cuntà de si alenamënc cun l trainadëur Julien Eybert Guillon y dla garejedes che la arà tla sajon che vën n pue sëura dut l mond. "Lie bel che é sén finà la scola auta, ajache pona possi me dé ju cun plu lidëza cun mi paszion," àla dit. La jëuna de 19 ani se dà ju cun mpëni y arteniënza cun l saut cun i schi, si paszion bele da pitla insù. Che la mutivazion, la legrëza y dut l alenamënt à purtò si

fruc ons bele pudù cunstaté pra i Campiunac Taliens, pra chëi che la à arjont n terzo, n segundo y doi iedesc n prim plazamënt. Nce pra i Campiunac Taliens Juniores à Evelyn pudù pië do n iede la bedaia d'arjënt y n iede chëla d'or. Tla garejedes de Copa dl Mond iela monce stata bona de arjonjer l bon 12ejim plazamënt dla tlassifica generela dl 2013.

Campiunac Mundie Juniores

L major suzes de si cariera ie zënzauter stat l secondo plazamënt a Liberec de chëst ann, ulache la ie deventeda vizecampiunëssa dl mond juniores cun i sauc de 96,5 metri y 100 metri y abinan nsci adum de ndut 259,5 ponc. L ann passà òvela messù se cuntenté cun l cuarto plazamënt, se arjuman mé de puech na bedaia. Chësc àla tüt su coche ndesfidea y

La vizecampiunëssa mundiela juniores Evelyn Insam cun l ambolt dlonzia d'ëila, l'assessëura al sport a si man drëta y i autri assessëures ntëurite, dossù i cunselierës dl Chemun de Sëlva, i genitores Ruth y Klaus Insam da Nucia y si fra Alex.

chësc ti à dat plu forza y ueia de ruvé sun l podest. La jëuna ova da se museré cun na concurenza scialdi sterscia, ma pra la garejeda ie mé la Takanashi dlapan sauteda tramedoi iedesc n doi metri plu lonc, duta l'autres ne n'ie n chësc di nia states bones de ti la stiché a Evelyn. Do chësta garejedes à Evelyn fat d'autra garejedes nternaziuneles y nce i Grand Prix da d'instà, pra chëi che la à desmustràcie che la sà da fé. Per l Chemun de Sëlva iel n gran unëur a avëi n'atleta de n livel tan aut tlo te Gherdëina. L resta da ti mbincé che la ti bute nce tla sajon che vën y che la ebe nce tl daunì for legrëza y n drë sbunf a fëchësc sport.

L CHEMUN DE SËLVA chier

N POLIZAI

a tëmp plën, 5, cualifica funzionela,
da tò su dai prim de dezember nchin ai 30 de auril 2014

Oradechël vënuel nce cri

POLIZAIS DE CHEMUN

a tëmp parziel al 20%
o ausilieres dl trafich.

La dumandes ie da dé ju nchin n vënderdi, ai **15 de nuvember 2013**.

Per nfurmazions posseen cherdé su
I Ufize Personal tel. 0471 772142 o 0471 772111.

Tariffe, urbanistica ed infrastrutture

Infrastrutture

Per la sistemazione provvisoria della scuola media occorreva **trasferire l'ufficio postale** in un altro locale. L'amministrazione comunale ha offerto a Poste Italiane S.p.a. la locazione di un nuovo ufficio ristrutturando la sala precedentemente adibita a "Galaria Bera Albino". I lavori di sistemazione sono in corso e si concluderanno con l'inizio della stagione invernale. Nel frattempo è stato installato un cosiddetto "Poste mobile", un furgoncino parcheggiato davanti alla casa di cultura, ove i cittadini possono accedere ai servizi postali. In seguito a trattative intercorse Poste Italiane S.p.a. ha accettato la nuova sistemazione rinegoziando il canone di locazione a 18.500 euro annui, considerando la minore superficie utile e i notevoli in-

vestimenti a suo carico per adeguare il locale.

Per lavori di **manutenzione del sentiero "Juac"**, con adeguamento del tracciato per renderlo idoneo come percorso per mountain-bike, è stato versata al fondo forestale provinciale una somma di euro 35.000.

Nella fase di **esecuzione dei lavori della nuova scuola media** occorreva occupare temporaneamente terreno privato. Per contenere i costi, il progetto esecutivo prevedeva nella fase di scavo una scarpata anziché il più oneroso puntellamento del terreno comunale con micropali. Per l'allacciamento alla fognatura il proprietario del terreno sottostante ha accettato la posa di una conduttura su una lunghezza di circa 130 metri

con il sistema della perforazione. Ciò ha evitato uno scavo lungo e profondo sulla strada Plan da Tieja, con oneri e disagi notevoli. Per l'occupazione temporanea con la scarpata e per la servitù permanente con la fognatura è stata riconosciuta al proprietario, Sig. Comploi Leo un'indennità una tantum di 13.427,92 euro.

All' ing. Herbert Morandell è stato affidato l'incarico della direzione e contabilità lavori nonché del coordinamento di sicurezza in fase di esecuzione relativo agli **interventi di protezione da caduta massi nella località "Pralong" tratto "La Grambla"** – campo sportivo, per un onorario di euro 24.176,11, oltre al contributo previdenziale del 4% e all'IVA del 21%, per complessivi euro 30.423,22.

all'IVA, il secondo all'impresa Mussner Arturo, maso Curzelon, che ha offerto un canone annuo di euro 6.100, oltre all'IVA.

Come gestore del servizio idropotabile il comune installerà a propria cura e spese presso ogni utenza **un contatore conforme alla direttiva europea 2004/22/CE** sugli strumenti di misura. La sostituzione del contatore avviene almeno ogni 15 anni e, in ogni caso, quando non è più garantito il suo regolare funzionamento. La ditta Maddalena S.p.a. con sede a Povoletto (UD), fornirà al Comune di Selva Gardena 200 contatori dell'acqua potabile e del relativo impianto di telelettura per una spesa presunta massima di 28.000,00 euro oltre all'IVA. La ditta Senoner Mateo di Cristina è stata incaricata della sostituzione di 200 contatori dell'acqua potabile verso un prezzo unitario di 56,00 euro (+ iva) per una spesa presunta massima di 11.200,00 euro oltre all'IVA.

GARASC NIVES

Chertes y munëides

L garasc Nives, che vén menà dala Pranives Srl (la pert pubblica), pieta da sén inant d'autri servijes per la populazion, buteghieres y d'autra mprejes. Damoinla saral mesum cumpré **chertes da na majera dureda y munëides de valor** ("gettone"). La chertes ie dessegur drët nteresantes sibe per la jënt da tlo che nce per i lauranc; chësta possa nce unì dates o ènghes da ti dè ai seniüres. La munëides de valor pudëssa vester scialdi nteressantes per i buteghieres, bars y nisci inant che ie ntëur l garasc Nives da ti dè pon a la jënt da tlo y ai fulestieres. Deplu nfurmazions giapen dal amministradëur dla Pranives Srl for de **Iunesc y mierculdi danter la 10:00 y la 11:30 tl ufize che ie te Cësa de Chemun** (la porta daujin a chëla di polizai de Chemun).

Nella permuta della **cabina elettrica** in località Plan con la Selnet S.r.l. sono state deliberate alcune modifiche formali di carattere fiscale, che hanno permesso la stipula del rogito notarile. Prossimamente la Selnet trasferirà gli impianti nella nuova cabina sotterranea, dopodiché il Comune potrà demolire la vecchia cabina.

Il Comune ha dovuto mettere a disposizione della scuola media, temporaneamente dislocata nella casa di cultura, un numero adeguato di **posti macchina**. Questi sono stati riservati nel garage Nives e la Giunta ha approvato la relativa spesa di euro 2.896,00 (+ IVA 22%), addebitata dalla Pranives S.r.l., in qualità di gestore.

Sono state avviate le procedure di evidenza pubblica per la concessione in uso dei terreni in località Plan de Gralba e Plan / Isgra per la **gestione dei parcheggi pubblici nel prossimo triennio**. Effettuata la gara, i contratti sono stati aggiudicati, il primo all'impresa Perathoner Ivo, maso Plazolla, che ha offerto un canone annuo di euro 37.100, oltre

Per la realizzazione di un **percorso ciclabile "downhill"** nei boschi comunali in località Sëura Frëina sono stati concessi in uso i terreni occorrenti all'Associazione Turistica Selva Gardena e alla S.I.F. Selva Spa, che si sono obbligati ciascuno al 50% nei confronti del Comune.

Sono stati approvati la perizia di variante e suppletiva,

Autunno a Selva Gardena con il gruppo del Sella

il verbale di concordamento di n. 4 nuovi prezzi e l'atto aggiuntivo relativi agli interventi di **protezione da caduta massi nella località "Pralong"** tratto "Zona residenziale Pralong – la Frata", redatti dal Dott. Ing. Herbert Morandell. Il nuovo costo dei lavori aumenta così a euro 347.925,33, con una maggiore spesa di euro 68.232,16 + IVA.

Sono stati approvati la perizia di variante e suppletiva e l'atto aggiuntivo relativo al **risanamento di strade, marciapiedi e pavimentazioni lungo le strade comunali 2013-2014**, redatti dall'ufficio tecnico del Comune di Selva di Val Gardena a firma del Geom. Roland Runggaldier per una maggiore spesa di euro 63.073,94 +IVA.

La vigente convenzione con l'Associazione Turistica Selva per la gestione di servizi di interesse turistico è stata integrata nel senso che questa si assume anche la gestione del **parco giochi in località La Poza**.

Urbanistica

Sono state approvate alcune proposte di modifica di piani d'attuazione, e preci-

samente per la **zona Anri** (limite edificabile sotto terra), la **zona Isbla** (limite edificabile e superficie impermeabile) e la **zona Col da Lech** (limite edificabile Hotel Sporting). Con la pubblicazione delle proposte del sito internet della Provincia, eventuali contointeressati possono presentare osservazioni. Dopo il termine fissato, la Giunta comunale dovrà deliberare nuovamente e definitivamente la modifica. Come previsto dalla riforma della legge urbanistica, le modifiche ai piani d'attuazione non sono più di competenza del Consiglio comunale, né occorre più la successiva approvazione della Provincia.

In seguito a recenti studi sulla viabilità e sui **collegamenti sciistici con il centro "Ghettun"** è risultato opportuno riservare a tale scopo l'area che costeggia il torrente Vallunga e lo stadio Pranives. Il progettato campetto da pallavolo avrebbe di conseguenza ristretto irrimediabilmente lo spazio occorrente. Su tali presupposti è stata revocata la deliberazione della Giunta comunale n. 41 del 03.04.2012 con cui è stato approvato il relativo progetto esecutivo.

I terreni situati all'interno della **zona di tutela delle sorgenti dell'acqua potabile in località Plan da Frea** sono soggetti a limitazioni nella conduzione agricola, in particolare per quanto riguarda l'impiego di conci-

mi e colaticcio. Ai proprietari spetta annualmente un indennizzo come da deliberazione della Giunta provinciale di Bolzano n. 99 del 21.01.2013. E' stata quindi approvata la spesa a carico del comune, quale gestore dell'acquedotto, di euro 2.799,00.

Sono stati approvati la perizia di variante e suppletiva, il verbale di concordamento di n. 8 nuovi prezzi e l'atto aggiuntivo relativi ai **lavori di risanamento della strada poderale "Curijel"** a Plan, redatti dallo Studio Dott. Ing. Aribi Gretzer & Partner. Dalla perizia suppletiva risulta che la nuova spesa totale ammonta a euro 201.110,97 e quindi una maggiore spesa di euro 42.790,47, oltre all' IVA.

Ai proprietari della casa "Alpina" in località Piciulèi e ai proprietari della casa Schönblick in località La Selva è stata concessa l'**occupazione di terreno comunale** per l'allacciamento alla fognatura e all'acquedotto.

Al signor Perathoner Andreas è stata concessa una deroga dalle **distanze dalla strada Fréina** per l'ampliamento del reparto well-being del Garnì Miara verso un'indennità sostitutiva di 2.280,00 euro.

Amministrazione

E' stata approvata un'integrazione al programma dei lavori da eseguirsi in economia sotto la direzione dell'ufficio tecnico comunale per una spesa di euro

48.000. Essi riguardano interventi preliminari al cantiere della scuola media e di completamento presso la sistemazione provvisoria nella casa di cultura, interventi non previsi nell'appalto affidato a terzi.

Il servizio di tesoreria del Comune di Selva di Val Gardena scade in data 31.12.2013. Come previsto dalle norme è stata indetta una procedura negoziata previo gara informale per l'affidamento del servizio per gli anni 2014-2016.

I fondi derivanti dalla destinazione al Comune **della quota del 5 per mille dell'IRPEF** sono stati vincolati in bilancio e destinati al servizio di pasti a domicilio.

È stato disposto il **prelevamento dal fondo di riserva della somma di 15.500,00 euro** per far fronte a spese correnti per le quali non vi è adeguata copertura in bilancio.

E' stato avviato un sondaggio di mercato per la scelta delle imprese da incaricare, sulla scorta di un capitolato tecnico e di prezzi massimi, del **servizio sgombero neve** per la prossima stagione invernale.

E' stata assunta la garanzia al pagamento della retta presso la **casa di riposo consorziale di Ortisei** da parte di un cittadino di Selva.

continua a pagina 12

Sono in corso lavori di risanamento presso la strada "Curijel"

Seguite il sindaco
di Selva su twitter

twitter.com/PeterMussner

Alla sign.ra Planinschek Sonia è stato concesso in uso il **magazzino nella casa "S.ta Elisabetta"** verso un canone annuo di concessione di euro 1.470,00. Il contratto ha la durata di sei anni a decorrere dall'01.10.2013.

Tariffe

Sono state determinate le **rette mensili di frequenza della scuola per l'infanzia** di Selva di Val Gardena per l'anno scolastico 2013/2014, aumentando quelle dell'anno precedente di 1 euro.

La retta per un bambino è di 63 euro, per due bambini 58 euro ciascuno. Se la famiglia ha un reddito convenzionale inferiore a 30.000 euro, le rette sono ridotte rispettivamente a 53 e 50 euro. Per coloro che usufruiscono del prolungamento dell'orario si applica una maggiorazione di 5 euro.

Il servizio mensa scolastica per la scuola elementare e media per l'anno scolastico 2013/2014 è stato affidato al Ristorante La Pineta. Il prezzo stipulato per un pasto ordinario è di 6,82 euro (+ iva), per un pasto senza glutine è di 9,54 euro (+ iva). I pasti sono costituiti da un primo,

un'insalata, una bevanda e un dessert. La spesa presunta è di 36.414,00 euro.

Sono stati venduti mediane procedura negoziata 470 metri cubi di **legname derivanti dal taglio della nuova linea funivaria Dantercépies** e dalla bonifica della frana. Il legname è stato aggiudicato per lotti a 5 diversi offerenti a prezzi di 197 euro/m³ per cirmolo, di 86 euro/m³ per larice e da 72 a 93 euro/m³ per abete.

Smaltimento rifiuti

Dopo fasi sperimentali **sull'addebito dei costi di smaltimento dei rifiuti organici nell'impianto di Lana**, la Comunità comprensoriale Salto – Sciliar ha elaborato un criterio di addebito definitivo. La derivante spesa è stata approvata dalla Giunta comunale e ammonta a circa 45.000 euro annui, dipendentemente dalla quantità effettiva dei rifiuti conferiti.

Questioni legali

Nella causa promossa dal sig. Josef Pitscheider dinanzi al Tribunale Civile di Bolzano contro il Comune di Selva di Val Gardena e

altre imprese esecutrici dei lavori per ottenere il risarcimento dei danni subiti in conseguenza dei lavori di **sistemazione del centro del paese e costruzione di un garage interrato in zona Nives** si è giunti ad una transazione giudiziale. Il Comune si è assunto una quota del risarcimento riconosciuto all'attore di 13.500 euro. La spesa effettiva a carico del Comune ammonta a 1.350 euro da corrispondere a titolo di franchigia assicurativa alla UNIQA Österreich Versicherungen Ag., che corrisponderà l'intero indennizzo al danneggiato. La transazione è stata accettata al solo fine di un bonario accordo e per evitare spese e rischio di lite.

Personale dipendente

La signora Ivana Demetz è stata assunta tramite l'agenzia di fornitura lavoro, la ditta Obiettivo Lavoro SpA di Milano, come aiuto cuoca della scuola materna per un massimo di 100 ore mensili, dal 09.09.2013 al 13.06.2014.

E' stato prorogato di 12 mesi il rapporto di lavoro con la Dott.ssa Michela

Pitscheider, che sostituisce nell'ufficio tecnico comunale la titolare del posto, assente per maternità.

E' stata approvata la convenzione con la Provincia Autonoma di Bolzano – Alto Adige, Rip. 19 Lavoro per l'inserimento lavorativo di una persona nell'ambito di un rapporto assistenziale finalizzato alla riabilitazione. E' stata predisposta una graduatoria per l'assunzione di personale a tempo determinato, VI. qualifica, necessario per la copertura provvisoria di posti vacanti e per la sostituzione di personale assente. In seguito ad una prova selettiva è risultata vincitrice la sign.ra Perathoner Stefanie, che è quindi stata assunta per il periodo di 1 anno.

Diverse

È previsto che ogni Comune provveda alla stesura di un piano di sviluppo della **rete di trasmissione dati a banda larga**. È quindi stato approvato il piano elaborato dalla studio tecnico AT&E a firma del dott. Ing. Vinatzer Otto, che prevede una spesa complessiva di 3.125.404,93 euro.

CARITAS

Gebrauchte Kleider für einen wohltätigen Zweck

Am Samstag, 9. November 2013 findet die südtirolweite Gebrauchtkleidersammlung der Caritas statt. In Wolkenstein können die gelben Säcke **NICHT MEHR** vor dem Pfarrhaus abgegeben werden, sondern NUR am Parkplatz zwischen den zwei Tunnels in St. Christina: dort steht ein großer Lastwagen bereit.

Die Caritas Diözese Bozen-Brixen bittet nur gut erhalten Kleider, Haushaltswäsche, Schuhe und Taschen abzugeben. Die Ware ist für den weltweiten Gebrauchskleidermarkt bestimmt. Der

Erlös aus der Sammlung kommt heuer der Freiwilligenarbeit, der Hospizbewegung, der Arbeit mit obdachlosen Menschen und dem Solidaritätsfond zugute.

P
Garage Nives

Tariffa oraria / Stundentarif
10:00-17:00: 1,00€
17:00-10:00: 0,20€
Importo minimo / Mindestbetrag 1,00€

COMUNICAZION DL INAIL

Assegurazion contra nzidënč sun I lëur te cësa

Ble dl 1999 à I Parlament dat pro la lege nr. 493 „Normes per la defendura dla sanità tla cëses y istituzion dla seguranz contra i inzidënč te cësa“. De merz dl 2001 ie chël de se scrì ite al INAIL deventà n duvier per duc, ëi y éiles, danter i 18 y 65 ani d'età che fej regularmènt i lëures de cësa, te na maniera estlusiva y zënza subordinazion, per cont dla familia. L'iscrizion à n custimént limità a 12,91 euro al ann che n possa tré ju fiscalmènt. Per n prinzip de solidarietà pieta la lege la pusciblità de se scri ite debant ala categories plu déiblès. L Stat set tol su de curì la chëuta d'iscrizion per chiche à chisc recusici:

chiche à n davani persuel lordo nchin a 4.648,11 euro al ann o che fej pert de na

familia cun n davani complessif lordo che ne passa nia via 9.296,22 euro al ann. Chiche toma ite te chësta categories muessa me scrì ora n'autozertificazion ulache i detlarea de avëi i recusici per ne messëi nia païe la chëuta d'iscrizion.

L ie de gran mpurtanza che chësta personnes che se cruzia di lëures te cësa fajëssä **chësta assegurazion de ubliança per i nzidënč**, vel'iede griëvs, che pudëssä unì dant ntan che n fej chësta sort de lëures.

Deplu nfurmazions o stlarimènc giapen sot a www.inail.it o scenò posseenze scrì a: comitatoinformtidomestici@inail.it o cherdé su la „Segreteria Comitato“ al numer de telefon 06/54875272 (Fax: 06/54873690).

L vën spartì dassënn, ma la cualità muessa mo miuré

■ Aldò dla statistighes di prim sies mënsce se à la perzentueles de refudam spartì mo n iede auzà y ie sén ntéur al 60 percént. Purempò se damandel de fé vel sforzmplu n cont dla cua-lità dl refudam sparti dat ju.

For inò iel problems pra l refudam organich, che vën smacà ite ti gran chibli sota tiera. Tlo ne daussem **assolutamënta nia mèter ite sac de nailon o condles de plastica**, che revina defin l prozes chimich de decompo-zition y che muessa unì tlupà ora a man. L ie bele unì dant che, do n cun-trol, ne n'an nia pudù descarië l refudam tl mplant de Lana y n a messù l menè demez cun custimënt seuraprò. For n cont dl refudam organich iel impurtant che n

Sac de nailon o condles de plastica ne n'à nia da crì danter l refudam organich (biologich)!

adrova for y **mé sac de pa-pier**. Nscila possa l refudam suïë ora y ne tofa nia plu de ntan. Sce n jeta ora l refu-dam diretamënter tl chibl,

se abina sun fonz ega ejia che smagia l container. Per chësta gauja àn dan puech messù baraté ora 2 chibli.

Degun uele tla canalisazion!

Do n cun-trol dla canalisazion da pert dl ufize cum-petent dla Provinzia, àn cunstatà che deplu lascia jì l vedl uele o la cspuela maj-neda ju tres la canalisazion. Cun l passé di ani ncëira y mpifa chësc, n iede la cun-dotes te cësa y pona la canalisazion de Chemun. Per-chèl vëniel prià bele de dé ju l uele tla condles dl "Öli" y l refudam biologich tres l servis de abineda apo-sta, servijes che ie debant o a priejes scialdi sota si cost. Per ntant se à l ufize cum-petent dla Provinzia damandà la lista dla usta-ries che ne dà nia ju regu-larmënt l refudam bio, per pudèti jì do miec ala cossa y sce n cajo fé la straufon-ghes ududes dant.

REFUDAM GROS

Abineda n mierculdì, ai 13 de nuvëmber 2013

L Chemun de Sëlva pieta inò l servisc de jì a abiné adum l refudam gros. Chiche èssa nteres che l camion passe da d'ëi a cësa possa se lascé **nuté su nchin n merdi, ai 12 de nuvëmber 2013** cherdan su te Chemun Margit Kasslatter tel. 0471 77 21 51. L refudam muessa unì anjenià ca te n post ulache n ruva permez sauri cun n camion. Per l'abineda dl refudam gros vëniel fat païë **0,50 euro al chilo + i.v.a.**

REFUDAM GROS

Refudam che ne à NIA lerch ti cuntenidëures

- CASTLI Y MUBLIA
- MASSARIA DA CËSADAFUECH
- DE PITLA NJINIES Y MASCINS
- MADRÒC
- PLASTICA
- FIER

NIA REFUDAM GROS

Refudam che cuntén sostanzes priculëuses

- DLACIADOIES
- TELEVIJIONS Y MONITORS, COMPUTER
- BOSTLI DALA FORBA
- CERAMICHES / PORCELLANES
- PATRIES
- MATERIAL DA FRABICHÉ
- DUTA LA MASCINS CHE À N MOTOR
- MONTLI DE AUTO

Chësc refudam muessa unì purtà te n mplant de smal timënt autorisà y ne unirà nia tœut pea n chél di.

PERMAFROST

Auswirkungen auf Wasserhaushalt
und Gewässerökologie im Hochgebirge

Am 20. September 2013 wurde im Kulturhaus von Wolkenstein der Dokumentarfilm „Wasserstress“ vorgeführt. Es handelte sich um einen Dokumentarfilm, welcher Einblick in das im Jahr 2011 gestartete Permafrost-Projekt permaqua gewährt. Im Film wurden erste Ergebnisse der im Süd- und Nordtiroler Hochgebirge durchgeföhrten Studien vorgestellt.

Was ist Permafrost?

Unter Permafrost versteht man einen Boden, oder auch ein Gestein, welches mindestens 2 Jahre permanent Temperaturen unter 0°C aufweist. In den Alpen kann man 3 Arten von Permafrost unterscheiden: **Blockgletscher, Spaltenfrost in Gesteinen und Permafrost in Lockergesteinen**. Bei den Blockgletschern handelt es sich um Gletscher, die mit Schutt bedeckt sind, sowie auch um Eis-Schutt-Gemische, die sich kriechend talwärts bewegen. Permafrost ist in den Alpen oberhalb

von 2.500 m häufiger verbreitet, als vielfach angenommen. In Südtirol sind etwa 440 km² bzw. 6% der Landesfläche von Permafrost bedeckt, in Österreich ca. 2.000 km². Aufgrund seiner Temperatur nahe 0°C, ist Permafrost besonders anfällig auf Klimawandel. Klimamodelle prognostizieren für die Alpen eine Erwärmung von etwa 4°C bis

2100, was u.a. zu einem verstärkten Abschmelzen des Permafrosts führen wird. In diesem Zusammenhang ist als Folge zunehmende Hanginstabilität auch verstärkte Steinschlagaktivität, Hochwasser- und Murengefahr bzw. Veränderungen im hydrologischen Regime mit Auswirkungen auf die Ökologie im hochalpinen Raum zu erwarten.

Das Bohrgerät mit welchem die Bohrungen am Blockgletscher Murfreit abgeteuft wurden.

Der „Lech dl Dragon“ im August 2012, mit dem Bohrgerät im Hintergrund.

Projekt „permaqua“

Im Projekt „permaqua“ werden ausgewählte Permafrost-Areale in Südtirol und Nordtirol unter der Leitung des Amtes für Geologie und Baustoffprüfung der Autonomen Provinz Bozen eingehend untersucht. Eines der Schwerpunkte liegt dabei in der Untersuchung und Prognose der Auswirkungen von Änderungen des Permafrosts auf Wasserhaushalt und Trinkwasserversorgung (Quellen), sowie auf Ökologie und Tourismus im Hochgebirge. Im Rahmen des Projektes ist unter anderem auch die Erstellung von Richtlinien zur Abschätzung von Naturgefahren (Erosion, Murabgänge, Hangrutschungen) aus Permafrost-

gebieten vorgesehen. Zur genaueren Untersuchung von Blockgletschern wurden auch mehrere Kernbohrungen abgeteuft, welche anschließend im Labor analysiert und datiert worden sind. Im Projekt permaqua werden zudem Wasseranalysen mit bereits vorhandenen Informationen verglichen, um in geeigneter Weise auf die aktuellen Änderungen in Permafrostgebieten reagieren zu können. Die Projektteilnehmer untersuchen verschiedene Gewässer im Einflussbereich des Permafrosts auf ihre chemischen und biologischen Eigenschaften. Es konnte beispielsweise festgestellt werden, dass Wässer aus abschmelzendem Permafrost lokal eine extrem hohe Leitfähigkeit besitzen und hohe Gehalte an Schwermetallen enthalten können. Diese Werte liegen mancherorts weit über dem Grenzwert für Trinkwasser. Über die genaue Ursache und Herkunft der Schwermetalle und extrem hohen Leitfähigkeiten liegen derzeit noch keine fundierten Ergebnisse vor.

Ebenso wenig bekannt sind die Auswirkungen der hohen Schwermetallkonzentrationen auf Flora und Fauna in Gewässern im Hochgebirge. Im Rahmen des Projektes soll ein Zustandsbericht der von Permafrost beeinflussten und nicht beeinflussten Gewässer

erarbeitet werden. Weiters sollen Prognosen erstellt werden, inwieweit Oberflächenprozesse durch sich verändernden Permafrost zum Problem für Ökologie und Tourismus im Hochgebirge werden können.

In Zusammenarbeit mit Alpenvereinen, Schutzhüttenbetreibern, Natur- und Nationalparkbehörden, sollen diese Strategien auf ihre Anwendbarkeit getestet und ihre Implementierung überprüft werden. Das bestehende international vernetzte Permafrostmonitoring in Nord- und Südtirol wurde zur Erfassung der klimabedingten Veränderung im Permafrost weitergeführt und ausgebaut.

Vorläufige Ergebnisse Blockgletscher Murfréit

Während des Abends hielt der **Landesgeologe Dr. Volkmar Mair** einen umfassenden Vortrag zum Thema „Permafrost“ und zum Projekt *permaqua*. Es wurden die vorläufigen Ergebnisse des Projektes sowie auch die durchgeföhrten Untersuchungen am Blockgletscher Murfréit am Sellastock präsentiert. Dieser Blockgletscher nimmt eine Fläche von ca. 33 Hektar ein und wurde bereits im Rahmen des Projektes Proalp (Amt für Geologie) bzw. einer Diplomarbeit eingehend untersucht. Bekannt

Die bei den Bohrungen entnommenen Eisproben am Blockgletscher Murfréit werden demnächst im Labor analysiert.

ist dieser Blockgletscher vor allem wegen des sogenannten **„Lech dl Dragon“** (Drachensee), der sich aufgrund der Anwesenheit von schmelzendem Eis in dauerndem Wandel befindet. Im Rahmen des Projektes *permaqua* wurden am Blockgletscher Murfréit zwei Kernbohrungen abgeteuft und es konnten große Mengen an Eiskernen gewonnen werden. In den Bohrlöchern wurden in regelmäßigen Abständen die Bewegungen und die Temperaturverteilung gemessen. An den gewonnenen Eisbohrkernen werden demnächst in verschiedenen Laboren der Universität Innsbruck chemisch-physikalische Untersuchungen (v.a. Ionen, Schwermetalle) sowie eine Pollenanalyse durchgeführt. Die Datierung dieser Proben wird es auch ermöglichen, das ungefähre Alter des Eises festzustellen. Die bereits mit den gleichen Methoden ausgewerteten Eisbohrkerne am Blockgletscher Lazaun in Schnals haben ein erstaunliches Alter von max. 8.000 Jahren ergeben. Nennenswert ist auch die Tatsache, dass bei den Messungen an den Quellen und Seen des Blockgletschers Murfréit keine auffällig hohen Gehalte an Schwermetallen auftreten und alle Parameter unterhalb der Grenzwerte für Trinkwasser liegen (Messungen von 2007).

Die Bewegungen an der Oberfläche des Blockgletschers werden seit 2007 mit DGPS-Messungen überwacht. Im östlichen Abschnitt treten keine Bewegungen auf, hier kann der Blockgletscher als inaktiv eingestuft werden. Im westlichen Abschnitt (oberhalb des Wasserfalls Murfréit) ist der Blockgletscher aktiv und bewegt sich im Durchschnitt mit ca. 5 bis 15 cm/Jahr talwärts. Hier wird durch die Bewegung des Blockgletschers laufend Material in eine kritische Anrißzone transportiert und daher ist bei starken Regenfällen die Auslösung von Murgängen möglich. Ein derartiges Ereignis ist das letzte Mal im Sommer 2003 passiert, als eine an der Blockgletscherstirn losgelöste Mure die Straße zum Grödner Joch erreicht hat.

Ein langsam in Richtung Tal kriechender Abschnitt des Blockgletschers Murfreit mit der gut erkennbaren typischen Morphologie.

Foto: Lukas Mussner

Lukas Mussner - Geologe

Tl hotel Oswald basite iel unì anjenià ite provisoriamente l ufize turistich...

... y de coche l unirà a cialé ora.

Lia per l turism de Sëlva: truepa mudazions

N lunesc, ai 23 de setember an scumencìa cun i lëuress de restrukturazion dl ufize nuef dla lia per l turism de Sëlva, per Sant Ambrogio messéssa dut vester finà y n possa nvië via la sason da d'invier se presentan te n guant nuef.

N ufize nuef

L ufize dla lia per l turism ie perdrët l prim post ulache l seniür va canche l ruva te n luech, mascimamenter sce l ruva per l prim iede te chël post y à debujën de nfurmazions ncont de albierch, de restauranc, butëighes, lifc, de chertes y nisci inant. Segur iel che tlo giapel si prima mprescion dl luech nstëss y perchël iel mpurtant che l ufize se présente tla miëura maniera. Suvënz suzedovel che te ufize fovel te cér mumënc massa frëit o massa ciaut, canche l ufize fova plén de jënt manciolet datrai propi l'aria frëscia davia che l ne fova degun implant tlama. Oradechël jivel debujën de crië na atmosfera cun n aredamënt modern y passenënt per i témpos d'aldidanciei y tl medem mumënt plajëula y da se n sté saurì. I locai tla pert dedite tl ufize ie sparriju cun de gran mures de scipa ulache l ie tachedes su de de gran fotografies panoramiches de Gherdëina a na maniera che l fulestier ne vëije nia ite diretamenter, ma da dedite ora vëijen ora l fulestier. Nscila saral la pert dedicheda al publich cun n gran banco per la nfurmazions y d'autri locai, l backoffice ulache la diretëura giaperà si post de lëur, n local per la sentedes, un per l graficher y per chiche se cruzia dla manifestazions y n ufize per la cosses che à da nfé cun

I TIC, internet, relevazion de dac y nsci inant. Anjinià ite iel nce uni doi chegadòies publics. Sambën che l ie n gran lëur chël per renuvé defin l ufize dla lia per l turism y n à nce cialà de salvé chël n pudova mo adurvé sciche truep cabli per internet che fova permò unic metui ite dan da puec ani. Tl prim uloven sëurandé dut l lëur a na firma che èssa fat dut cant "t'leves tla man", ma pona à l presidënt Josef Kelder nstëss tèut dut cant tla mans fajan a na maniera de sparanië truep scioldi. L custimënt udù danora ie de ntëur a 260.000 euro che vën n pert nce finanzia dala

Provinzia y dal Chemun.

Per ntant ie l ufize per l turism metù ju **provisoriamenter tla sala cunferenza tl Hotel Oswald**, ma per la fin de nuvember messéssa gran pert di lëures vester fienei y per Sant Ambrogio ulëssen vester operatifs tl ufize nuef.

N diretëura nueva

Da mez utober iel nce na diretëura nuova che à tèut ite la stiera de **Ellis Kasslatter**. Ellis fova stata a cë dla direzion dl ufize per l turism de Sëlva per feter 6 ani y mez y à cun la fin de utober dat si dimiscions. L cuntat cun éila

resterà zënzauter nce tl daunì tres na cunlaurazion per de majera manifestazions, à dit l presidënt Josef Kelder sotrisan la bona cunlaurazion y la stima deviers dla diretëura da dant. L lëur diretif ie ntant passà tla mans de **Irene Delazzer**, che fova bele stata na dependënta dla lia per l turism de Sëlva y che se cruziova ntëleta dla manifestazions. Ti ultimi ani se àla dat ju cun l lëur de tenì cuntac cun i jurnalisc y l lëur de stampa tl cunsorz per l turism de Gherdëina y cun si sperienza se àla metù a disposizion per l lëur da diretëura, che sarà chël de se cruzi di dependënc dl ufize de nfurmazion y d'autri dependënc, de tenì cuntac sambën cun i cumëmbri ma nce cun la truepa lies dl luech. Oradechël arala da cuordiné y mëter a jì de pitlla y de gran manifestazions tl luech, purté ideieis nuesves y lauré pea cun l cunsorz de turism de Gherdëina. Sambën che datrai saral nce da se dé ju cun patins per situazions plu dicates, ma nce chësc toca leprò pran luech che ie turisticamenter tan mpurtant sciche Sëlva.

Na mudazion iel nce uni a s'l dé pra la direzion. Do che Ellis Kasslatter à dat la demissons ie Irene Delazzer unida nciariëda cun la direzion dla Lia per l Turism de Sëlva.

SENTEDA GENERELA AI 25.11. CUN VELA DL CUNSEI

La senteda generela vën fata chëst ann **n lunesc, ai 25 de nuvember dala 8 dasséira tla Cësa de Cultura** ulache l unirà cialà de reviers al'attività di ultimi cater ani de legislatura trajan ite mpue i ponc de majera mpurtanza, l unirà lieta dant la bilanz y l program per l ann che vën. N pont de gran mpurtanza sarà la vela dl cunsei nuef. Ellis Kasslatter rujnerà sun coche n se à mpensà de mëter a jì la mobilità te Gherdëina cun la curieres. Nuviutes unirà presentedes da n rapresentant dl Dolomiti Superski y nce l diretëur de Val Gardena Marketing Günther Pitscheider dajerà n si contribut.

Ntant possen dì che la bilanz di ultimi doi ani ie stata positiva per la lia per l turism de Sëlva, per chëst ann iel mo da calculé avisa coche la sarà do i gran lëures che ie unì fac y d'autra iniziatives che à nvià via.

"*Tan stleta ne n'ie pa la situazion nia te Sëlva*", dij l presidënt Kelder rengrazian per la crëta y la bona cunlaurazion te duc chisc ani. Per Josef fina via la terza legislatura da presidënt dal 2001 ncà, do che l fova modant stat per cater ani ala-longia vizepresidënt.

La pista "down-hill" pronta per l'estate prossima

La pista di "down-hill" sarà presto realtà. Anche se gli appassionati dell'avventura e dell'adrenalina speravano già quest'estate di poter usufruire di questa struttura, l'"iter" è stato più lungo del previsto. Comunque con l'estate prossima sarà possibile scendere lungo il tracciato che porta dalla località Séurafréina tra il Ciampinoi e la baita Pra Valentini.

In una delle ultime sedute la giunta comunale ha concesso all'Associazione Turistica Selva Gardena ed alla S.I.F. Selva l'uso di terreni comunali per la pista. Il progetto per la pista è stato elaborato dal geom. Gottardo Ber-

nardi; la pista ha una lunghezza di 2.577 metri con una larghezza di 2 metri e 6 metri per lato di fascia di rispetto. La durata della concessione è dal 01.10.2013 al 30.09.2022. Il canone per la concessione in uso è convenuto in 720,00 euro per il periodo dal 01.10.2013 al 31.12.2013 e in 2.880,00 euro per ciascuna delle annualità successive.

In seguito a trattative private intercorse tra l'Associazione Turistica e la società SIF, proprietaria dell'impianto di risalita, è stato raggiunto un'intesa a realizzare la pista senza oneri a carico del Comune.

Avventura ed adrenalina caratterizza il "down-hill". Per l'estate prossima sarà pronto il percorso tra il Ciampinoi e la baita Pra Valentini.
Foto: Diego Moroder

a 7 chilometri. Il downhill è praticato solitamente con bici dal telaio molto robusto e con escursioni alla ruota posteriore che vanno dai 170 ai 250 millimetri e oltre. In questa disciplina i concorrenti indossano delle protezioni molto robuste e caschi integrali in stile motocrossistico, poiché nelle competizioni le velocità arrivano anche a superare gli 80 km/h. La bici da downhill moderna deve essere leggera e agile per permettere accelerazioni e frenate più rapide: a volte si preferisce sacrificare la durata dei componenti privilegiandone la leggerezza.

(testo da "wikipedia")

Determine del sindaco dal 19.08.2013

- 2. Festa dello sport a livello di vallata – approvazione spesa di 810,97 euro, quale compartecipazione alle spese sostenute dal Comune di Ortisei per l'organizzazione della festa.

- Rifacimento della condotta di acque nere a Plan de Gralba. Aggiudicazione definitiva dei lavori in oggetto, alla ditta Vaja S.r.l. che ha presentato un ribasso del 26,044%, cui corrisponde un prezzo d'appalto di 86.955,21 euro oltre a Euro 5.476,00 euro di oneri per la sicurezza, per un totale di 92.431,21 euro (al netto di IVA).

- Montaggio di lampioni per l'illuminazione pubblica - esito della gara informale ed aggiudicazione definitiva alla ditta Ela S.r.l. che ha presentato un ribasso del 10,915%, cui corrisponde un prezzo d'appalto per un totale di 117.285,56 euro (al netto di IVA).

- Festa in onore della concittadina Evelyn Insam - approvazione della spesa di 1.100 euro

- Ripartizione delle spese consorziali - approvazione della spesa per la casa di riposo a Ortisei di 3.463,28 Euro a titolo di partecipazione alle spese generali dell'Azienda Consortile Val Gardena - Castelrotto per l'anno 2012.

- Autorizzazione alla ditta Globalbau S.r.l., a subappaltare alla ditta Gregorbau S.r.l. par-

te dei lavori per il risanamento della strada poderale "Curijel" e precisamente i lavori di movimenti terra e di pavimentazione in asfalto nonché i lavori in cemento armato, per l'importo di 25.000 euro.

- Conferimento incarico allo studio d'ingegneria dott. Mussner Flavio dell'elaborazione di uno studio di fattibilità per un collegamento sciistico in località "Dorives" tra il tornante e la pista esistente e il lato orografico destro del Rio Gardena, per una spesa per complessivi 1.761,76 euro.

- Approvazione della spesa per il servizio di smaltimento acque reflue, inclusa la fognatura di valle. Approvazione di una spesa di 2.737,83 euro, anziché 1.038,98 euro come indicato nella predetta determina.

- Conferimento di incaricare il Dott. Ing. Herbert Morandell con la rielaborazione e adeguamento alle norme tecniche NRC 2008 del progetto globale del 26.06.1991 riguardante il deflusso delle acque piovane in località "La Sèlva" per complessivi 4.690,27 euro.

- Autorizzazione al subappalto o al cottimo dei lavori da rocciatori ed esecuzione di paramassi alla ditta Globalbau S.r.l., appaltatrice degli interventi di protezione da caduta massi nella località "Pralong" tratto "Zona residenziale Pra-

long – La Frata", a subappaltare alla ditta Unirock S.r.l., e precisamente i lavori da rocciatori ed esecuzione di paramassi, per l'importo di 100.000 euro.

- Per il trasloco della scuola media nella casa di cultura erano necessari vari lavori da falegnameria. È stata incaricata la ditta La Uega di Insam Ivo per una spesa di 14.871,80 euro.

- Allargamento della passeggiata in località "Larjac: incarico per la redazione di una perizia geologica e geotecnica e per l'esecuzione di indagini geognostiche riguardante l'. Incarico allo studio di ingegneria EUT per complessivi 4.884,88 euro; Incarico alla ditta Landservice s.r.l. con l'esecuzione di indagini geognostiche per complessivi 9.955,81 euro.

- Costruzione di un ponte di collegamento tra la Str. Mëisules e la Str. La Sèlva in località "Predes" - Incarico aggiuntivo per l'esecuzione di indagini geognostiche alla ditta Landservice s.r.l. per complessivi 6.067,37 euro.

- Incarico allo studio d'Ingegneria dott. Ing. Mussner Flavio con il coordinamento di sicurezza in fase di progettazione ed esecuzione per il montaggio di lampioni stradali lungo le strade comunali durante gli anni 2013 - 2015, per una spesa di complessivi 5.582,72 euro.

Urdinanza contra la fuera

L ambolt à dat ora na urdinanza per smendrì la fuera canche l vén frabicà. Ti tëmp danter l prim de dezember y l 7 de auril 2014 iel pruibì giavé grunt, mené material giavà ora y da fabriché y adurvé mascins che fej fuera. Oradechël vel mo la normes generales dla lege provinziela y, sambën, chèles dl codesc zevil n cont de na bona ujinanza. Per vel rejon particula puderà l Ambolt dé ora vel lizëna apostà.

Werner Perathoner, paur jëunn dl ann 2013

■ Bele da plu ani incà se à l cunsorz turistich de Gherdëina Val Gardena Gröden Marketing tüt su de ti dé na recunescënza a n paur jëunn y a un n paur plu de tëmp dla valeda. Chësc sciche sëni de ren-graziamënt a duc i paures de Gherdëina per si lëur y per manteni nostra valeda tan bel rumeda su.

Sun prupostes mandedes ite dala lies di paures de Gherdëina à na cumision, metuda adum da rapresentanc dla lies turistiches y assessüres di paures di chemuns de Gherdëina, crì ora y numinà **I paur jëunn y I paur de tëmp dl ann 2013**. Ntan la bela manifestazion dl desmunté dl bestiam te Val ie pona stata la premiazion de chisc doi paures dl ann.

L paur plu de tëmp ie de Urtijëi y plu avisa **Siegfried Santifaller da Peza/Sacun** che ie unì premià per avël manteni si luech a na maniera tradiziunela, zënza schivé duta la fadies, fajan l lëur per la majera pert a man y dajan ca sëuraprò si tëmp liede per la lies y l'ulentariat.

Sciche paur jëunn ie unì numinà **Werner Perathoner da Guton**, che ie unì premià per si maniera de lauré inovativa. Èl à sëurantéut l luech nia mé coche l'fova, ma l mudernisan dut ntëur, nscl da pudei adaté l lëur ai tëmps de alidancuei. Ncueicundi canche l ie for inò paures che lascia jì ora l bestiam, l'el da stramp mpurtant che l sibe jëuni che à ueia de lauré y che adatea stala y tublà ai

Werner Perathoner da Guton

tëmps. Tenian deplu bestiam iel debujën de sië i prei che unissa scenò lascei su y tl medem mumënt garantëscen nce per l daunì n bel cialé ora de nostra cunctreda.

Na mostra de fotografies sun l lëur da paur, ulache l ie nce da udëi chisc doi paures premièi, iel da udëi tl zénter de Urtijëi; plu inant unirales nce metudes ora te Sélva.

Seguite il sindaco
di Selva su twitter
twitter.com/PeterMussner

FESTA DI 18 ANI

L Ambolt deberieda cun i cunselieres deleghei ai jëuni nvieia duc i jëuni che cumplësc 18 ani

**n vënderdi ai
8 de nuvëmber 2013
dala 19:00
tla sala de cunsëi tla Cësa
de Chemun de Sélva.**

L unirà prejentà n curt l funzunamënt dl'amministratzion de Chemun y dopro cunterà l auçat Dr. Dr. Christoph Perathoner zeché sun i duvieres y dërc dl/a zitudin/a.

Se ncunferton a Ve udëi!

Ortsausschusß neu gewählt

Im Rahmen der diesjährigen Ortsversammlung des Verbandes für Kaufleute und Dienstleister von Wolkenstein wurde vor kurzem **Bruno Pitscheider** als Ortsobmann bestätigt. Er wird somit für die nächsten Jahre die wirtschaftlichen Geschicke der Kaufleute und Dienstleister im Dorf begleiten. Gewählt wurde auch der neue 9-köpfige Ortsausschuss, welchem außer dem Ortsobmann auch Klaus Pitscheider, Mirko Auer, Simon Senoner, Andreas Senoner, Gabriel Riffeser, Margit Riffeser und Melanie Runggaldier angehören.

Bezirksleiter Franz Perkmann dankte dem wieder gewählten Ortsobmann und dem gesamten Ortsausschuss für den bisherigen Einsatz im Sinne der

Bruno Pitscheider, der alte und neue Ortsobmann der Kaufleute von Wolkenstein

Weihnachtsaktion „Fertuna da Nadel“

Für die heurige Vorweihnachtszeit veranstalten die Kaufleute Grödens wieder die Weihnachtaktion „*Fertuna da Nadel*“. Bei jedem Einkauf über 10,00 Euro kann man mit dem Kassenbon und dem dafür nötigen Coupon an den Ziehung teilnehmen. Gewinnen kann man in den Wochen vom 18. November bis 23. Dezember 2013 täglich von Montag bis Freitag jeweils einen Einkaufsgutschein im Wert von 500,00 Euro. Am 24. Dezember werden drei Einkaufsgutscheine zu je 2.000 Euro verlost. Der Gewinner wird telefonisch über seinen Gewinn informiert.

Plu de 5.000 vijitadëures ntan l'instà y autonn

■ L prim ann de l'eur dla lia culturela "Tublè da Nives" va bel plan a piz y cieche ie dan man ie n program de dut respet, cun na lingia impurtanta de mostres artistiches y de manifestazions cultureles metudes a jì te chësta strutura. Ai 23 de nuvember iel udù danora la senteda generela anuela de duc i cumëmbri y te chëla ucazion uniral stlut ju ufzialmènter l prim eserzize dla lia y fat na prima bilanz.

„L troht, l guant da Sandi“

Ma ntant vala mo inant nchin ai 3 de nuvember cun na mostra impurtanta. L se trata de na mostra de fotografies dal titul "La troht, l guant da Sandi" metuda a ji dal Cunsèi de furmazion y dal Cunsèi de Pluania deberieda cun la Lia Cultura y Usanzes de Sëlva. Coche Marta Mussner scrij tla ntroduzion, univa i sandis vivui da nosc antenac cun gran sentimënt religëus y denità. N se ncufertova a pudèi tré séura la troht, dantaldut pra la gran festes y la pruzescions. La bela troht dala Gherdëina fej pert de nosta cultura y identità y la mostra de fotografies tl Tublè da Nives uel mustrè su chësta particularità culturala. Pra chësta mostra à la populazion de Sëlva cuntribui ativamènter ala mostra, metan a despusizion fotografies persuneles che monstra su i mumënc, dantaldut dl passà, canche la jënt de Sëlva jiva cun la troht. Coche dit, mascimamènter n ucazion dla festes de dlieja.

„4x4 Women in art“

Mo dant y plu avisa dai 13 de setember nchina ai 3 de utober, à l' Tublè da Nives uspità na mostra dl dut particulera y nce dal titul ntrigant, "4x4 Women in art". Cater artistes de Gherdëina, Helene Demetz, Ottavia Demetz, Roberta Perathoner y Gabriella Ploner à metù ora lëures te cater formes de ert

Bèn 5.000 vijitadëures ie unic a ti cialé ala mostres pitedes tl Tublè da Nives.

Prä la gaiurida dla mostra "La troht, l guant da Sandi"

desferentes. Cater èiles, cater salamènc y cater tentatives desferènc de dè usc a si sémies. La cater artistes lëura cun material y tecniche desferentes, l'lén, la pictura, la ceramica y la scipa. I lëures metui ora tl Tublè da Nives à mostrà su na gran afinità cun l'feminil, sibe tla cerduda di ogec che nce tla tecnica de l'eur. Grant ie nce stat l'interes dl publich, ruvà te na gran cumpéida sibe pra la gaiurida che ntan dut l'temp dla mostra.

Senteda generela

L proscimo apuntamënt impurtant tl Tublè da Nives sarà, coche bel nunzià, la senteda generela de duc i cumëmbri, **n sada ai 23 de nuvember dala cinch domesdi**. Te chëla ucazion uniral fat la bilanz dl'attività dl ultimo ann y dopro iel nce mumënc de aurela curta cun bufet y ntratenimënt mujichel. Duc i cumëmbri y duc i interessei al'attività dla lia culturela Tublè da Nives ie de cuer nviëi.

Deventé cumëmber dl"Tube da Nives"

Duta la zitadines y duc i zitadins interessei al'ert y ala cultura de Sëlva y de Gherdëina ie nviei a deventé cumëmbri sustenidëures dla lia culturela „Tublè da Nives“ y giapé nsci i nvic a duta la manifestazions y ala sentedes genereles, ulache uniun de Vo à l'dért de vela y de unì lità te un di organns dla lia. **L'contribut anuel per l'ann 2014 ie de 15,00 euro** y possa unì païà ite pra la Cassa Raiffeisen de Sëlva sun l'cont IBAN IT 77 I 08238 58890 000300040703.

MUJIGA DE SËLVA

Cunzert de Santa Zezilia

La Mujiga de Sëlva tén l'cunzert tradiziunel de Santa Zezilia n dumenia ai 17 de nuvember dala cinch domesdi te Cësa de Cultura. Chësc ie l'program: "Auf zum Start" de Walter Tuschla, "Die Zauberflöte" de Wolfgang Amadeus Mozart te n aranjamënt de Gerard Posch, "Pertusia" (Ouvertüre) de Mariahno Bartolucci, "Vivat Carinthia" (marcia) de Karl Safaric. Do la paussa jiràla

inant cun l'pez "Oregon" de Jacob de Haan, "Saxophoning" de Luigi di Ghisallo, l'pez "Tanz der Vampire" de Jim Steinman te n aranjamënt de Wolfgang Wössner. L'cunzert finerà via cun la marcia "Arsenal" de Jan van der Roost. La mujiga sona sota la bachiëta de **Christian Unterhofer**; Giorgio De Biasio presenterà l'program y fajerà da moderadëur. Duc ie de cuer nviëi a unì a scuté su.

Christian Unterhofer, l'dirighënt dla Mujiga de Sëlva

Autonn te bibliotech

N dit de Goethe dij: "...na cësa cun parëies abelii da beliscimi chedri y fong curii da tepichs preziëusc, sarà for ueta y puera sce la ne n'a nia na curona de libri." Chësc valova zënzauter plu dagiut, canche l ne fova monia la biblioteches ora per i luesc. Ma chësc vel for mo, l amant dl liber se l compra, l uel avëi sie, te si stua, sun si curones. L ie zeché de bel avëi de bieie libri, de bon libri, l ie atraënt jì te na butëiga dai libri a n cumpré, per l avëi ponà mé per se nstësc. L tof dla plates permò druchedes, ...l se nimaginé la storia rica de culéures y sentimënc, ...la viver tl pensier, ie for zeché che fej arlevé nosc spirt, nost'ana. Y l devënta zeché de persunel. Ma ncueicundi se an nce usà ite a jì tla bibliotech a se mpresté ora n liber, la vela ie granda per uni età y cun plajëi vëijen che bele la umans cun pitli mutons vën regularmënter y se an conta gën tla bibliotech. N chësc cont iel n crësser y flurì soziel. Chësc ie l fin de uni bibliotech, ma n cëla de pité nce autra manifestazions che fej da curnisc al liber, che resta for l atëur plu mpurtant tla bibliotech.

La dirighënta dla bibliotech Lidia Deazer y l'autëura dl liber Sara Plancker

L liber de Sara

Via per chësc prim autonn ons abù te nostra bibliotech "Owald von Wolkenstein" sëires nteressantes y istrutives. On abù l plajëi de saludé na jéuna de nosc luech che à prejentà si liber che stlarësc na si esperienza de vita: "Diagnose Mager-sucht: Mein Leidensweg" nsci l titul dl liber de Sara Plancker. Che la tematica ie

dassënn atuela y nteressea trups an propi udù dala gran partezipazion che ie unida a s'l dé. Sara se à desmustrà davierta y despoinbla, metan a lum la "misericordia" che n fej tres sce n à la desdita de ruvè ite te na tel situazion. Si liber ie da pudéi mpresté ora te nostra bibliotech.

La mpurtanza dl liejer dant

N'autra sëira defin blòta, plajëula y lesiera - metuda a jì n culaburazion cun l Uffizie per biblioteches y letura dla Provinzia de Bulsan - ie stata n stadi cun **Martina Koler**. Coche ex-nsenianta tla scoles mesanes ala udù ite cie mpurtanza che à y tol ite l savëi y co savëi da liejer. Nscila àla metù man de se dé ju te chësc ciamp, se spezialisan tl sustëni al liejer (Leseförderung) dantaldut tla età tändra di mëndri nchin che i mët man de jì a scola. Can scumencen pa a liejer dant y percie iel pa tan mpurtant liejer dant? ... co possen pa mutivé i mëndri a tò n liber tla man, a i fé liejer? ... ciun ie pa n bon liber da dessénies... y n grum de d'autra dumandes ie unides stlarides cun cunséies leprò. La ova nce peà na bela vela de libri propri per i plu pitli spiegan pra uni un coche na loma possa l aduryé a cunté dant o al mustré a si mëndri. Ma for inò ala auzà ora la gran mpurtanza dl liejer dant. Sciot che n grum de umans jéunes à arjumà na tel sëira

"HIPP, HIPP, HURRA!"

I sculeies à liet truep ntan l'instà

L avenimënt plu aspità via per l'autonn ie dessegur chël dla premiazion dla azion "Hipp, Hipp, Hurra" dl liejer da instà. La tematica de chësc ann fova i crëps de nosc raion. Coche uni ann à i sculeies y la sculées dla scola elementera liet truep via per l'instà, sambën chi deplù chi demanco, ma uni un à fat pea purtan pro che si tlas à pudù completé plu puzzles.

L fin de chësta scumenciadiva ie for chël de mutivé i mutons y la mutans a liejer. Savëi che ala tlas fertuneda, chëla che à curì plu puzzles, ti spieta ala fin n bel pest, dà mo na sburdla a liejer. Y l pest ie for lià ala tematica, chëst ann cun l arpizé. **La tlas che à completé plu puzzles ie la 2A da l'ann passà**, che possa passé n domesdì cun la grupa di mëinacrép che i cumpanierà su per l parëi da arpizé tl Busc dl Preve te Val. Nce ndividualmënter à chëi che à liet truep, pudù pië do zeché. Dui canc se à pona deverti pra uni sort de juesc metui a jì mé per chël domesdì, ntan che dedora univa bele pratà castanies. L domesdì ie finà via cun n taier de castanies y zeché da bever per duc. Rengrazion tanc che à judà ntëur ite a fé garaté chësta manifestazion.

Nce i sculeies dla scola mesana à abù si azion dl liejer da instà. L ie i nsenianc che chier ora libri adatei tla cater rujenedes y uni sculé/ea ova da liejer doi libri sibe tla rujeneda taliana che tudëscia y un n liber tla rujeneda ladina y englejia. Bén 63 scualies y sculées à arjont l fin. Blòta y garateda ie nce stata la manifestazion de premiazion tenida te scola.

tan istrutiva, rica de nfurmazions.

Tan che duc i libri che Martina Koler à prejentà ons bele da mpresté ora.

D'instà iel nce truep fulestieres che va te bibliotech; trueps sta nce dedora a liejer.

Cunlaurazion cun la scoles

La bibliotech fej for nce da puent cun l mond dla scoles. Canche mei ruva na tlas cun si nsenianc te bibliotech, ulà che n pieta n èura mpue plu particulera. Nsci fejen unì adalerch unitant n/na autëur/a. Chësc ie nce unì a s'l dé n stadi cun la scritëura y ilustradëura

Daniela Kulot. Si pont sterch de si libri ie zënzauter i dessénies; defati duc si libri ie riches de blotiscima ilustrazions damat da culéur, culéures che nvieia a tò tla man chisc libri. Propi defin da cunsië al uedl di mëndri. A chësc danmesdì leterer à pudù tò pert la doi terza tlasses dla scola elementera cun si nseniantes Romy, Savina y Romana.

Nächste Veranstaltungen

■ Der KVW Ausschuss freut sich, Ihnen das Programm für den Herbst vorzustellen. Wir hoffen sehr, Sie bei unseren Veranstaltungen begrüßen zu dürfen.

In den vergangenen Wochen wurden bereits einige Veranstaltungen organisiert. Ein Verbrauchermobil für die mobile Konsumentenberatung blieb Anfang September am Nivesplatz stehen und Vertreter der Verbraucherzentrale gaben den Konsumenten unentgeltliche Informationen zu verschiedenen Themen, wie z.B. Telekommunikation, Versicherungen, Wohnen, usw. Die traditionelle Wallfahrt fand am Sonntag, den 29. September statt. Von der Gasserhütte oberhalb von Villanders pilgerten wir zum Totenkirchlein auf 2186 m, dort fand eine andächtigen Wortgottesfeier statt.

Auch wenn das Wetter trüb und neblig war, war es doch ein schöner Tag. Am 16. Oktober hielt Notar Dr. Walter Crepaz einen interessanten Vortrag zum Thema: „Informiert und bewusst schenken - sicher weitergeben und dabei Steuern sparen“. Den Kuraufenthalt in Montegrotto vom 20. bis zum 27. Oktober 2013 im 4 Sterne Hotel Augustus nahmen wieder viele KVW Mitglieder in Anspruch. Der Gymnastikkurs „Pilates, sanftes Ganzkörpertraining“ mit Andrea Piccolruaz ist ein voller Erfolg: mehr als 30 Turnbegeisterte geben zur Zeit ihr Bestes.

Weitere Veranstaltungen auf dem Programm sind ein Informationsabend mit der dipl. Podologin Erika Call zum Thema: „Tipps für eine gesunde Fußpflege“ am Donnerstag, den 7. No-

Bei der traditionellen Familienwallfahrt, welche heuer zum Totenkirchlein führte

vember 2013 um 20,00 Uhr im Pfarrhaus und eine kulturelle Fahrt nach Innsbruck zur Aufführung des romantischen Zaubermaßchens „Bauer als Millionär“, am Freitag, den 22. November. Die Generalversammlung findet am 30. November 2013 um 14,30 Uhr im großen Theatersaal im Pfarrhaus statt. Alle KVW Mitglieder sind herzlich dazu eingeladen! Für Patronat

- Angelegenheiten steht weiterhin unsere Sozialfürsorgerin Frau Waltraud Delago jeden Montag ab 16.00 Uhr im Pfarrhaus zur Verfügung.

Die nächste Frühlingsreise vom 23. bis zum 27. April 2014 führt wahrscheinlich an die Cote d'Azur mit Besichtigung der Städte Monte Carlo, San Remo, Monaco und Nizza.

10 Tipps für das richtige Heizen mit Holz

Für einen sicheren, sparsamen und sauberen Betrieb der Heizanlage

1 Richtiger Brennstoff

Trockenes, naturbelassenes und unbehandeltes Holz oder Holzbrennstoffe. Weniger als 20% Restfeuchte.

2 Richtig lagern

Holz bereits gespalten, trocken und gut durchlüftet lagern. Mindestens 2 Jahre.

3 Richtig anfeuern

Mit sogenannten Anfeuerhilfen, wie Holzwolle oder Holzschnitzel. Papier ist zulässig, aber nur in kleinen Mengen.

4 Richtig einfüllen

Kreuzweises, lockeres Aufeinanderlegen der Holzscheiter mit einem Durchmesser von max. 7-10 cm.

5 Richtig anzünden

Vor dem Anzünden die Luftklappen und den Kaminschieber voll öffnen.

6 Richtig Verbrennung

Während das Feuer brennt, bleiben die Luftklappen zur Gänze offen. Eine helle, gelb-rötliche und lebhafte Flamme ist Anzeichen für ausreichend Luftzufuhr. Die Luftöffnungen schließen, sobald die Gasbildung abgeschlossen ist und die Glut nur noch kurze, blaue Flämmchen aufweist. Ein Nachlegen von neuem Brennstoff darf nur auf die Glut erfolgen.

7 Richtig reinigen – durch den Betreiber

Bei guter Verbrennung genügt das Entfernen der Asche aus dem Feuerraum in größeren Zeitabständen, Bedienungsanleitung beachten. Wichtig ist, dass die Asche die Luftzufuhr nicht behindert. Feine, grau-weiße Aschepartikel sind Ausdruck einer vollständigen Verbrennung.

8 Richtig warten – durch den Fachmann

Die Kontrolle und Überprüfung der mechanischen und elektronischen Teile der Anlage erfolgen regelmäßig durch eine befähigte Fachfirma. Der Kaminkehrer sorgt für eine regelmäßige Reinigung der Kamine und Feuerstätten. Dadurch werden die Feinstaubemissionen reduziert, wertvoller Brennstoff eingespart, die Kaminbrandgefahr verringert sowie eventuelle Schäden und Probleme frühzeitig erkannt.

9 Richtig informieren

Es ist ratsam, sich beim Kauf von Öfen oder Herden an einen Fachmann zu wenden. Richtig dimensionierte Anlagen ermöglichen einen optimalen Betrieb und eine optimale Verbrennung.

10 Richtig installieren

Nur der Fachmann (Hafner oder Installateur) darf einen Ofen/Herd installieren. Der Kaminkehrer muss vor der Installation die Eignung des Kamins bescheinigen.

La curtina, luegia de chiet y respet

Trueps sënt propi I bujën de tlamé di per di te chësta luegia santa, ulache n sie de familia, n parënt o n cuñescënt à giapà si post de paussa do vester passà a n autra vita. Nia desturbà dal ambient de si ejistënsa da uni di, possel tl chiet y tla pesc viver mumënc de lecorc che I lieia al defont che ie unì a mancë. Lie mumënc de gran emozion, de n sentimënt che descëida tla persona che plura tristëza y

gran duel. Vester pra fòssa, dé la rechia al defont, senti inant n liam cun la persona che n à abù gën, ma che mancia, che ne n'ie nia plu, che ne unrà mei plu, devënta na realtà suvënz nia saurida da azeté, che comporta n gran prozes de lauré ora chësc duel per cialé de ruvé a piz cun chësc vester trangujà. Lascé pro tristëza y legrimes juda.

Te curtina, che ie n post de cult religëus, se mbincen perchël **chiet y respet** per la luegia santa, per i defont che ie uni suplii, per tanc che se fërma cun denità a lecurdé si caresc. **L**ie pruibi tò ite ciens, n dëssa schivé de ri y de rujené massa adaut, y l ne n'ie nia n luech da lascé sauté amanonder i mëndri, alincontra possa i genidores ti spieghé ulache n ie. N se mbincia nce respet per la fosses che vén fates su tan bel y bën ntan dut l'ann.

Ultimamënter an fat lëures pra la ntreda lassù a man drëta nsci che n possa unì te curtina nce cun stuei sun rodes o cun bagli.

Ultimamënter an fat lëures pra la ntreda lassù a man drëta nsci che n possa unì te curtina nce cun stuei sun rodes o cun bagli.

Uet

*Destizà se à l linëus de Ti uedli
n scipes fruzà n tòc, sgherdëil tl uet.
Gran duel sciche n sbrech
me zera l cuer
che ne se lascia plu cujì pro
che ne sluminea plu al bel cueciun daduman.
Dut!...*

*...se fërma te mé, ntëur mé via,
mé ondes de Ti surëdl berdola ti lecorc
depierpul che n spirt bunac rauscia
te mi vester
te n colp sëul
zëenza te.*

Marta

L vardian de nostra curtina August ulëssa mo mëter a cuer n valguna cosses:

Sce l à da murì zachei, ne dëssen nia avëi tëma o pesimé a l cherdé su (numeri de telefond 339 8732679 o 0471 794095) nce sce l ie de nuet, minan de l desturbé; n possa pona fé ora canche n dëssa unì cun l vascel o a tò l defont per l purté te capela. Dattrai iel povester miec sciché su l mort nce tl chiet dla nuet, pensan a situazions che se prejënta ti hotiei o ti garnis ulache l ie n grum de furesc.

La capela di morc ie dessegur l post plu adatà per sciché su l mort; n possa sté tl chiet a dì paternostri y n possa vedlé te dlieja. La devuzion ie dessegur majera. N cunsieia de la nuzé for plu y plu. Dan che n apostea na fossa dëssen purté l dessëni cun la mesures a seniür pluan; dantalduòt àn da tenì ite la mesures.

*N dëssa prëibel se nuzé sciche toca di **chibli dal refudam** che ie sibe dedora che te curtina per mëter ite drët y aldò cie che n tol demez dala fosses. Lie chibli apostea mé per cëiresc y chëi mé per cios.*

Cie bel audi sunan inò la ciampanes!

Cun I scumenciamënt dl mëns de juni an metù man cun i lëures de ressanamënt pra l ciampamil dla dlieja de Sëlva. L fova debujën de fé chisc lëures per pudëi garantì inant la segurëza dla strutura dl ciampamil y sambën nce per pudëi scuté sul l bel sonn de nostra ciampanes.

Ntan i lëures, che n ie stac boni de finé ntëur mez setëmber, am mpò ulù suné la ciampanes y chësc ie stat mesun tres na registrazion dl sonn uriginel dla ciampanes. Bonamënter à la jënt audi ora la desferënzia danter l tonn registrà y l drë sonn dla ciampanes y udù ite l valor de avëti te na comunanza coche la nostra la ciampanes cun si bel sonn.

I lëures che fova debujën de fé pra l ciampamil ie stac scialdi granc y davia che la dlieja de Sëlva ie sota scunanza ambientela messova i lëures unì cuordinei dala Provinzia de Bulsan. L vedl ciastel dala ciampanes che fova de fier ie unì mudá ora cun un de lén. Chësc ie des-

segur stat lëur plu zite y rie, ajache luef ciastel a n pëis de plu de 4.000 chili. Per ciche à da nfé cun la ciampanes ie da di che chëstes ie restedes la medemes, l ie mé stat njuntà ala 4 mäjeres n contrapëis per ti tò la forza al muviment. Gran pert di lëures ie stac fai te ciampamil, n à pona nce cumedà la scela per ruvé sun ciampamil y realisá n plant nuf dla lectrisc, udan dan ora nce na automazion per sunè la ciampanes zënza che zachei muessa vester te jegher. Da dedora se a mé mudà puech, l ti ie stat da ju n culëur nuf al tét y ala purtines y cumedà ora i ponc ulache l ie unì renfurzà la statica dla struttura. I lëures ie stai fac dala firma Kaiser & Wolf GmbH de Toblach y ala fin sarà l custimënt ntëur a 225.000,00 euro.

La Pluania de Sëlva se impremetterà de mandé ora proscimamënter na lëtra a uni familia per damdé n aiut finanziel per sustenì chësc nvestimënt de gran impurtanza per la pluania y per dut l luech de Sëlva.

L ciastel dala ciampanes ("Glockenstuhl") ie unì fat da nuf y ie de lén

Ti mbincion ai festjei de nosc luech dut l bon, fertuna y che Die ti debe mo giatalalongia la sanità

Runggaldier Rosalia Maria à cumplì ai 8 de utober l'età de 90 ani
Complœi Johann Mathias à cumplì ai 18 de utober l'età de 90 ani
Pitscheider Giovanni à cumplì ai 19 de utober l'età de 88 ani
De Cassan Silvia à cumplì ai 31 de utober l'età de 88 ani
Senoner Antonio à cumplì ai 6 de setëmber l'età de 87 ani
Runggaldier Maria Ottilia à cumplì ai 24 de utober l'età de 87 ani
Paratoni Caterina à cumplì ai 12 de utober l'età de 86 ani
Bernardi Franz à cumplì ai 17 de utober l'età de 86 ani
Insam Maria Carolina à cumplì ai 3 de utober l'età de 85 ani
Insam Maria Filomena à cumplì ai 30 de utober l'età de 85 anni
Mussner Herta à cumplì ai 13 de setëmber l'età de 80 ani
Ploner Christina à cumplì ai 19 de setëmber l'età de 80 anni
Bernardi Paolo à cumplì ai 6 de setëmber l'età de 75 anni
Plancker Emilio à cumplì ai 21 de setëmber l'età de 75 anni
Lardschneider Arturo à cumplì ai 28 de utober l'età de 75 anni

Te chësta lista vëniel publicà chiche cumplësc i 75, 80 y 85 ani y pona dai 85 ani insù uni ann.

DI 1961 canche l fova ruvedes la ciampanes nuevas. Seniür Luis Senoner (a man ciancia) y l mëune Anselmo Ploner (a man drëta)

For sentida ie la festa per i aniverseres de matrimone

■ Coche uni ann d'autonn à la pluania nce chëst ann nvìà i pères che à festejà o festejea mo n chësc ann si aniverser de matrimone. I plu jéuni, chëi che possa ènghe bele mustré su 5, 10, 15, 20 y 25, à abù na bela ancuteda cun sn. Toni Fiung, na sëira rica de mpulsc, de bon pensieres y sté adum.

N la segonda dumënia de utober vén zelebreda da plu ani incà na santa mëssa per chëi che festejea l'anverser de 25, 30, 35, 40, 45, 50 y 55 ani de matrimone. Chëst ann ne fovel degun pér che festejea i 60, ma bën i 65 ani. L se trata de **bera Tommaso Giorgi y anda Rosa Demetz dala Bula**. Dessegur se à duc fat dassénn marueia udan che i ie bëndebò de bona sanità y che i fej mo pea ativamënter ala vita dl luech. I fova nce

drët bunerives te calonia a se lascé taché su la rojula. "Signor Giorgi", coche nëus duc ti dijon, à bele cumplì i 96 ani y anda Rosa va ti 90 ani. N possa dì che per l'età che i à, iesi damat da snait. Deberieda ie duc i pères jic via te dlieja tulan pert ala santa mëssa, ulache l ie uni liet dant de bie tesć de senificat drët sot liei a l'amor y ala vita de matrimone.

Dopro ova l cunsëi pasturél dla families anjenià su te oratorio - che fova sciaudà ite drët bon ciaut - mëises da festa ulache l ie unì pità da bever y da pestlé. Per nanche n ruova ite audi-ven bele na mujiga drët da druch. Cinch mutons dla armonica à sunà tresora cun savëi y dalaibon ntant che duc s'la cuntova.

Da auzé ora iel che l ie propi n grum de pères che fe-

Bera Tommaso Giorgi y anda Rosa Demetz dala Bula ie chëst ann 65 ani maridei. Dut l bon!

I iubilars dan autere

stejea chësc ann 50 ani de matrimone y nce n valgun pères i 55 ani. Coche se-

niëur pluan à dit iel for da se mëter tla mans de Chël Bel Die.

SENIORES

L'aurela curta te "Stua"

■ L à inò metù man n nuef ann de attività tla stua di seniores. La jites da d'instà ie urmei n liber de lecorc che se à stlут cun na blòta jita de dut l di via la Santa Crëusc. Nce sce la ultima enes de setember fova mo bona

ciaudes cun bel y bon tämp an inò giauri la stua. N ruva inò gën adum a **s'la ciaculé y a carté**. Ntëur la gran mëisa se cufa ite, da n pez incà, n tlap de landes for drët de bona ueia, che munternea su duc cun bon humor. Pra

Bona ueia iel daniëura te "Stua di Seniores"

juesc nueves da mëisa, che ie scëmpli ma se damanda mpo sveltëza y vester a prond tla reazion, se rijeles de cuer, propri bele a ti cialé pro.

Una dla majera manifestazzons dl autonn de chëst ann ie dessegur stata la **festa di nëinesc y dla laves**. L ie urmei bele 6 ani che la vén tenida y fej pert dla ena dla pluania, nvieda via dala grupa di seniores. N à metù man te dlieja cun na liturgia dla parola abelida dal cor "Exultate". Dopro an pità te oratorio n blòt program de l'aurela curta ulache l se à baratà ju cun cianities, mujiga, rimes y sketch sibe sculeies che granc. N bel bal modern à stlüt ju la pert deletëula. Sibe i mëndri sun palch che la laves y i nëinesc lajù te sala ova uedli lucënc y plëns de cumentëza. Sambën che pra na tel festa ie propri i nepoc i protagonisti, ëi ie pu chëi che sta l plu a cuer ala laves y ai nëinesc. Speron che

nce tl daunì sibe for chisc mëndri a ralegré y purté ite culéur ala festa.

Per tenì n bon muvimenti sibe nosc corp che nce l spirt, se pieta i mëns de utober y nuvember adatei a vel **ëura de ginastiga** coche for cun Carmen Complòi che fej dant cun finëza, lesirmënter y gran sensibilità a na maniera che dutes fej gën pea y se n sta sau-ri. **Pastlné** ie ènghe for n dejidere che vén gën ejaudì. Y uni ultimo mierculdi dl mëns auzons l got a tanc che à **cumplì i ani** ntan chëla enes. L ie for mumënc che fej plajëi y porta legräza.

Chëst ann toma ora vel majera manifestazion che univa for tenida tla Cësa de Cultura, davia che vén tenì scola iló. Nsci ne unirà nia a s'l dé la dumënia dla jopes. La festa de San Miculau y l gran batadù, che tenian ènghe for tla Cësa de Cultura, cialeron de mëter a jì tla stua.

ESSEN AUF RÄDERN: Kunden sind mit der Dienstleistung zufrieden

■ Seit 1994 bietet der Hauspflegedienst Gröden die Dienstleistung „**Essen auf Rädern**“ an. Viele ältere Menschen sind dankbar, dass es diesen Dienst gibt. Denn diese Art der Versorgung mit einer warmen Mittagsmahlzeit ist oft eine entscheidende Voraussetzung, um weiterhin in der eigenen Wohnung bleiben zu können, insbesondere wenn selbständiges Einkaufen oder Kochen nicht mehr möglich sind.

54 überwiegend ältere Menschen haben in Gröden 2012 diesen Mahlzeiten-dienst in Anspruch genommen. Knapp 6.000 Essen, die im Altersheim „San Durich“ zubereitet werden, wurden im Laufe des Jahres zugestellt.

Nun wurde erstmals erhoben wie zufrieden die Grödner Bürger und Bürgerinnen mit dem Dienst sind. Die Zufriedenheitsbefragung wurde im Frühjahr dieses Jahres in anonymer Form bei jenen Personen durchgeführt die den Dienst „*Essen auf Rädern*“ nutzen. Das waren zum Zeitpunkt der Befragung 25 Personen. 19 Personen haben sich an der Befragung beteiligt und den Fragebogen vollständig

Sehr zufrieden ist der Großteil der Befragten mit der Freundlichkeit und Hilfsbereitschaft der Personen, die die Essen zustellen.

oder teilweise ausgefüllt und im Hauspflegedienst abgegeben.

Die zusammenfassenden Ergebnisse:

Die 19 Personen die sich an der Befragung beteiligt haben, geben insgesamt eine gute bis sehr gute Bewertung des Dienstes ab insbesondere in Bezug auf den Menüplan, den Geschmack der Speisen, auf die Portionsgrößen und das Preis-Leistungsverhältnis. Sehr zufrieden ist der Großteil der Befragten mit der Freund-

lichkeit und Hilfsbereitschaft der Personen, die die Essen zustellen (knapp 80%). In der Regel sind dies Freiwillige Helfer und Helferinnen.

Der Zeitpunkt der Lieferung der Essen entspricht bei 83% der Klienten ihren Bedürfnissen. Nur 3 Personen sind der Meinung, dass das Essen zu früh zugestellt wird.

Auf die Frage, ob die persönlichen Wünsche und Bedürfnisse bei der Zuberei-

tung der Mahlzeiten wie z.B. Diätmenu, kein Fisch, zerkleinert usw., berücksichtigt werden, haben 11 von 19 Personen mit ja geantwortet; 3 Befragte gaben an keine besonderen Wünsche zu haben; 4 Personen haben auf diese Frage nicht geantwortet.

Und schließlich würde 86% der Befragten den Dienst anderen Personen weiterempfehlen.

Für die Einsatzleiterin des Hauspflegedienstes, Elda Ploner ist diese Beurteilung einerseits ein Zeichen dafür, dass das vorhandene Angebot auf breite Zustimmung stößt und andererseits dient sie als Motivationsquelle, dieses Niveau mindestens zu halten, wenn nicht gar zu verbessern. Zudem freut sie sich, wenn dieses tolle Ergebnis den Bürgern und Bürgerinnen Mut macht, sich dem Dienst anzuvertrauen, in dem Wissen, sich in guten Händen zu befinden.

Eine ausführliche Auswertung der Zufriedenheitsbefragung kann im Sozialspiegel Gröden angefordert werden.

DA SËN NCE L'ISCRIZION ONLINE

Ejams de bi- y trilinguism

Da chësc autonn inant jirala a se scri i te online ai ejams de bi- y trilinguism (o per damandé I recunescimént dla zertificazions linguistiches o di titui de stude) cun la Cherta di services diretaménter da vosc computer demez.

Perchël iel mpurtant de ativé bele sën vosta Cherta di services y jì a tò I letéur aposte te vosc chemun. Ni iede che eis giapà l'codesc

PIN persunel, jirala a jì ite per l prim iede cun la Cherta di services y da se fé n account eGovernment zertificà, che n possa adurvé dlonch zënsa cherta y zënsa letéur. Sce eis debujén de aiut pudéis consulté la indicazions sön la plata internet dla Cherta di services o cherdé su debant l call center.

Cun ades 18.000 iscrizioni al ann ie chësc n var mpurtant deviers dla scemplifi-

cazion y rappresentea na maniera nueva y moderna de comuniché cun l'amministracion publica.

4 VARES PER ATIVÉ LA CHERTA DI SERVICES

1. Ativéda vosta Cherta di services pro la purtines abilitées de chemin y jide a tò I letéur aposte (un per familia). Tuléve pea la Cherta di services y n documént d'identità.

2. Riesc do giapéis tres e-mail o tres posta vosc codesc PIN.

3. Lijéde la istruzioni per istalé I letéur sun www.provincia.bz.it/cartaservizi

Sce eis debujén de aiut pudéis cherdé su debant dal lunesc al vénnerdi, dala 9 ala 17, I numer vërt 800816836 del call center.

4. Metéde la Cherta di services tl letéur; dajéde ite l codesc PIN y chialédi ai services che ie bele unic ativei. Da chësc autonn inant pudéis nce ve scri i te ai ejams de bi- y trilinguism!

AKTION FÜR KINDER IN NOT

Schuhkartons voller Hoffnung

■ Die Aktion für Kinder in Not, Weihnachten im Schuhkarton wird heuer wieder stattfinden. Dadurch konnte in den vergangenen Jahren unzähligen bedürftigen Kindern aus dem osten Europas unvergessliche Weihnachtsfreude durch einen liebevoll gepackten Schuhkarton bereitet werden. Viele Kinder wachsen in Familien auf, die sich keine Geschenke leisten können. Deshalb will man auch in diesem Jahr aktiv werden zum Wohle und zur Freude dieser Kinder und deren Eltern. Heuer dürfen sich die **hilfsbedürftigen Kinder in Bulgarien**, wo noch große Armut herrscht, über ein

Weihnachtsgeschenk freuen. Man klebt den Deckel und den Boden eines Schuhkartons mit Weihnachtspapier und füllt das Päckchen mit Geschenken für einen Jungen oder ein Mädchen im Alter von 2-4, 5-9 oder von 10-14 Jahren.

Über welche Geschenke freuen sich Jungen und Mädchen jeden Alters?

Dinge des täglichen Bedarfs wie: Kleidung wie Mütze, Schal, Handschuhe und Socken, Schulmaterial, Hefte und Buntstifte, Hygieneartikel wie Zahnbürste und Zahncreme sind in diesen Ländern wahre Schätze,

Dieses Mädchen freut sich über das Geschenk.

Spieldosen wie Kuscheltier, ein kleines Auto, eine kleine Puppe, Süßigkeiten wie Milchschokolade oder Traubenzucker. Ein eigenes Foto mit persönlichem Weihnachtsgruß oder eine Zeichnung schätzen die Kinder ganz besonders. Die Aufstellung der Geschenkideen findet man im

Flyer zur Aktion, die in den öffentlichen Einrichtungen aufliegen.

Bis zum 15. November werden die Pakete gesammelt und zwar in den drei Bibliotheken Grödens. Die Schuhkartone werden von Ehrenamtlichen versiegelt, in Versandkartons verpackt und nach Bulgarien transportiert, wo diese pünktlich zum Weihnachtsfest bei den Kindern ankommen. Im Rahmen dieser Weihnachtsfeier werden dann die Geschenke verteilt: in Schulen, Heimen und Kindergärten. Besonders bedürftige Familien werden besucht und mit einem Geschenkpaket überrascht.

Das „Weihnachten im Schuhkarton - Team Gröden“ lädt ein mitzumachen und bedankt sich jetzt schon im Namen der Kinder herzlich dafür.

Vergelts Gott!

VKE GRÖDEN

“Pinocchio” für Kleinkinder ist gestartet

Nachdem das Sommerprogramm „L Pavél“ mit dem Fest auf Raschötz seinen Abschluss gefunden hat, und bevor mit der Planung und Vorbereitung für das Sommerprogramm 2014 begonnen werden kann, steht nun die Vollversammlung mit der Neuwahl des Ausschusses für den **VKE Sektion Gröden** bevor. Diese findet am Donnerstag, 21. November 2013 um 20:00 Uhr im Kulturhaus in St. Ulrich statt. Dazu sind alle Mitglieder herzlich eingeladen. Vor einigen Wochen hat auch in Wolkenstein ein neues “Pinocchiojahr” be-

gonnen. Wir freuen uns sehr, dass so viele Kleinkinder mit ihren Mamis zu den Treffen kommen.

Auch wer noch nie bei einem der Treffen, die **jeden Dienstag von 9.30 Uhr bis 11.00 Uhr im Pfarrhaus stattfinden**, vorbeigeschaut hat, ist herzlich zum Spielen und Plaudern eingeladen.

Für weitere Informationen zum Pinocchio, auch bezüglich des Musikprojektes für Kleinkinder, könnt ihr euch gerne an das „Pinocchio-team“ wenden: pinocchioselva@hotmail.com

Kleinkinder und ihre Mamis treffen sich im Pfarrhaus

**www.fundinfo.it
www.oggettitrovati.it**

Tlo pudéis abiné cosses y robes perdudes che ie unides abinedes y dates ju ti “Ufizies cosses perdudes - Fundbüros“ de dut Südtirol

Manifestazions nchin ala fin de dezember

02.11.13 sada

Fé juecs deberieda

Urtijëi, Sala di Jëuni - Saut (Circolo), 20:00

Referent: Delucca Alex

Ancuntedada seira per

jëuni y granc

Organisazion: Grupa TRIX

04.11.13 lunesc

Cunzert cun

I'urchestra „Haydn”

Urtijëi, Cësa de Cultura, 20:30

Infos: Chertes de ntreda iel da giapé n chél di pra la cassa

Organisazion: Jëuni de Mujiga

06.11.13 mierculdi

ZUMBA

S.Cristina, palestra, 20:30
1 èura cun la maestra

de bal Anni Gruber

Organisazion: Mëisa turonda

07.11.13 juebia

Informationsabend zum Thema: "Tipps für eine gesunde Fußpflege"

Selva, Sala de calonia, 20:00

Referenta: Frau Erika Call

Organisazion: KVW Selva

09.11.13 sada

Lana y permacultura

Fej pa l lauré la lana pert dla permacultura dl dauní?

Selva, Sënta dla lia,

str. La Selva 101, 17:00

Referent: Thomas Fauner

Ressumé: co stala pa sén cun l lauré la lana de biescia y co jons'a inant a adurvé bén duta chélà lana che scenò unissa trata demez?

Organisazion: Lia Sanynton

12.11.13 merdi

Mëisa de libri:

„Pastelné per Nadel”

Selva, Bibliotech

La mëisa de libri sarà da udëi nchin la fin dl ann, for ntan l orar de giaurida dla bibliotech.

Urg: Bibliotech

12.11.13 merdi

Prejentazion dl liber de Rut

Bernardi y Paul Videsott sun la storia dla literatura ladina

Urtijëi, Sala dla Lia Mostra

d'Ert - Urtijëi, 20:00

Na cunlaurazion danter

Lia Mostra d'Ert y Istitut Ladin

13.11.13 mierculdi

Cun n ciòf dansù

Teater da ri imparà ite dala grupa de teater de S. Cristina sota la regia de Annemarie Schenk S. Cristina, sala de Chemun, 20:30. D'autra rapresentazions n dumënia, ai 17.11. dala 16:00 y 20:30, n juebia, ai 21.11. y n sada, ai 23.11 dala 20:30.

13.11.13 mierculdi

ZUMBA

S. Cristina, palestra, 20:30

1 èura cun la maestra

de bal Anni Gruber

Organisazion: Mëisa turonda

16. y 17.11.13

sada y dumënia

TRIX DAYS 2013

Urtijëi, Aula Magna

Scola elementera, 10:00

Referent: Delucca Alex

Gran fin d'ena de juecs da mëisa per pitli y granc! Plu de 400 juecs, Cuboro, Geomag, Lego Games, Turnier y inò cun n tema ora dl solit.

Organisazion: Grupa TRIX

16.11.13 sada

Chino per mutons

dla scola elementera

S. Cristina, sala de Chemun, 15:00

Organisazion: VKE Gherdëina

18.11.13 lunesc

Cunzert cun „Salut Salon”

Urtijëi, Cësa de Cultura, 20:30

Chertes de ntreda ie da giapé n chélà seira pra la cassa.

Organisazion: Jëuni de Mujiga

22.11.13 vënnerdi

Viac culturel a Dispruch per ji a ti cialé ala raprejentazion

„Bauer als Millionär“ Romantisches Zaubermaerchen mit Gesang von Ferdinand Raimund

L vén pià via sun plaza de chemun de Selva dala 13.30. Priesc per cumëmbri dl KVW: 30 Euro, per nia cumëmbri 35 Euro. Iscrizioni da Evi Senoner Tel. 0471 773281

Organisazion: KVW Selva

23.11.13 sada

Senteda generela dla lia

“Tublà da Nives”

Selva, Tublà da Nives, 17:00

Rendicont sun l'atività fata via per l ann 2013. Pusciblità de se scrì ite ala lia. Daldò pitl buffet Dala 20:00: “Blues Night”

25.11.13 lunesc y

27.11.13 mierculdi

Hechelné na cazina

Urtijëi, bibliotech San Durich, 20:00 cun Raffaella Rella

N possa crì ora danter doi mo-

diei. Sëis priei de Ve lascé nuté su danora, l material vén cumprà da Raffaella y l sarà da païé al mumënt dla iscrizion.

Organisazion: Biblioteca de val

30.11.13 sada

Senteda generela dl KVW

Selva, sala de calonia, 14:30

30.11.13 sada

Senteda generela

Pruspectives nuevas, program per l 2014 y pruiet “Permacultura te Gherdëina”

Selva, Sënta dla lia, str. La Selva 101, 17:00 cun la rupa de lëur dla lia de ualentariat Sanynton

Organisazion: Lia Sanynton

02.12.13 lunesc

Conzert cun l'ugrister

Peter Planyavsky

Urtijëi, Dlieja S. Durich, 20:30

Chertes de ntreda iel da giapé n chél di pra la cassa

Organisazion: Jëuni de Mujiga

05.12.13 juebia

Festa de San Miculau

Selva, Plaza Nives

cun l Cor di Mutons de Selva

Organisazion: Lia per l tourism

06.12.13 vënnerdi

„Nësa - da 10 a 100“

Mostra de fotografies y pensieres de Vanessa Runggaldier y Julia Runggaldier

S.Cristina, Sala Tresl Gruber te bibliotech, 20:30

Urg.: Bibliotech „Tresl Gruber“

07.12.13 sada

Fajon juecs deberieda

Urtijëi, Sala di Jëuni - Saut

(Circolo), 20:00

Referent: Delucca Alex

Ancuntedada seira per

jëuni y granc

Organisazion: Grupa TRIX

20.12.13 vënnerdi

Cunzert cun i

“The King's Singers”

Selva, Dlieja, 20:30

Chertes d'entreda iel da giapé n chél di pra la cassa

Organisazion: Jëuni de Mujiga

www.manif.it

Nfurmazions y iscrizioni pra l Servisc Furmazion

tel. 0471 773225, furmazion.gh@micura.it

Orar de uifice: merdi-vënnerdi: 8.00 - 12.00

Elenco delle concessioni edilizie rilasciate

Mussner Claudia, Mussner Sabina: Costruzione di una casa plurifamiliare – 4. variante;

EGA S.a.s. di Ingrid Maria Senoner & Co.: Suddivisione interna del garage al piano interrato della p.ed. 1396 e della p.m. 4 della p.ed. 1035 casa "Martlhof" in località La Sélva;

Castlunger Alberto: Risanamento ed esiguo ampliamento della casa, p.ed. 637, ai sensi dell'art. 107, comma 16 della L.P. del 11 agosto 1997, n. 13;

Ploni Caterina, Unterkircher Erich: Applicazione di pannelli fotovoltaici sul lato sud della p.ed. 1120 casa Valeda;

S.I.F. Selva S.p.A. Manutenzione straordinaria di tubazioni in località Ciampinoi;

Perathoner Franz: Ampliamento qualitativo del Residence Ricaccia - 1. variante

Mussner Hubert: Ampliamento della casa d'abitazione "Almenrausch" ai sensi dell'art. 107, comma 16 della L.P. del 11.08.1997 n. 13 e deliberazio-

ne della Giunta provinciale n. 4008 del 26.11.2007;

Perathoner Josef & Co. S.a.s.: Sistemazione della pista da sci in località stazione a monte skilift Gran Paradiso sentiero sciistico verso Piz Seteur;

Demez Michela, Tibaldi Francesca: Ampliamento e riqualificazione energetica della p.ed. 30;

Selgas Net S.p.A.: Manutenzione straordinaria alla rete di distribuzione del gas naturale;

Rifugio Passo Sella di Stuffer Alan & Co. S.n.c.: Ampliamento qualitativo e quantitativo del Rifugio Albergo Passo Sella;

Demetz Anton S.n.c. di Demetz Ivo e Demetz Eduard: Ampliamento della casa d'abitazione con affittacamere "Beethoven" ai sensi dell'art. 128-ter della L.P. del 11.08.1997, n. 13 - 2. variante;

Associazione turistica di Selva di Val Gardena: Realizzazione di un percorso per bike in località Séurafréina tra Ciampinoi e la baita Pra Valentini;

Senoner Hugo: Demolizione del ponte sulla p.f. 1154/1 e p.f. 167 e ristrutturazione del ponte sulla p.f. 1154/1, p.f. 169 e p.f. 184/3 in località Dorives;

Holiday Service S.r.l.: Ampliamento del ristorante al piano terra e realizzazione di bagni al piano interrato presso la p.ed. 778 "Rifugio Comici";

Demetz Aron: Costruzione di una veranda sulla p.ed 740;

Funivie Saslong S.p.A.: Sistemazione della pista da sci in località Ciampinoi sulla p.f. 940/1, sostituzione di parte dell'impianto di innevamento in località Dlaces e Ruacia sulla pista Saslong e Ampliamento della pista sciistica Saslong "B" in località Ruacia;

Prinoth Franco, Prinoth Romana e Prinoth Paolo Ferdinando: Risanamento e adeguamento del passaggio commerciale "Aaritz" sulla p.ed. 990/1 C.C. Selva;

Segg. Danterceppies S.p.A.: Sistemazione della pista "Cir" sul tratto di frana;

D'uni sort de nfurmazions y documënc da descriarië

WWW.SELVA.EU

Udiënzes

L ambolt Dr. Peter Mussner tén udiënza uni merdi y uni vënderdi dala 7.30 ala 9.00.

L viceambolt Adrian Senoner tén udiënza uni prim merdi dl mëns dala 8 ala 9 daduman.

L assessëur Andrea Mussner tén udiënza uni lunesc dala 8:00 ala 9:00.

La assessëura Milva Mussner tén udiënza uni merdi dala 14.00 ala 15.00.

La **cunseliera Doris Mussner De-lago** dà udiënza sce n s'l damanda. Email: doris.mussner@selva.eu

Impressum

Registrà pra l Tribunal de Bulsan nr. 23/97. Vén ora 6 iedesc al ann
Diretòur resp.: Georg Mussner
Cumité de redazion:
Marta Senoner, Claudia Bertuolo,
Doris Mussner, Eleonora Senoner
Redazion: tel. 0471 77 21 12
e-mail: selvancuei@pentagon.it
Layout: www.pentagon.it
Fotografies: Alex Runggaldier,
Georg Mussner, Archif dl Chemun
Stamparia: La Bodoniana (Bulsan)

Muvimënt demografich

NASCIUI

Perathoner Lia Maria ie nasciuda ai 13 de setember a Bulsan;

Lo Basso Alessandro ie nasciù ai 22 de setember a Persenon;

Senoner Teresa ie nasciuda ai 25 de setember a Sterzing;

MARIDEI

Kresse Dirk y Wrusch Gaby se à maridà ai 13 de agost te Sélva;

Fenzl Roland y Hauer Magdalena Theresa se à maridà ai 17 de setember te Sélva;

Pitscheider Alex y Bamhackl Daniela se á maridà ai 21 de setember a S. Crestina;

Senoner David y Mussner Melanie se à maridà ai 28 de setember te Sélva;

MORC

Senoner Wilhelm ie mort ai 21 de agost tl'età de 69 ani

Pfeiffer Axel Albert ie mort ai 2 de setember tl'età de 57 ani

Santos y Ruland Juan Stefan ie mort ai 2 de setember tl'età de 37 ani

Ullmerich Jörg ie mort ai 2 de setember tl'età de 27 ani

Diedrich Lothar Manfred ie mort ai 2 de setember tl'età de 51 ani

Senoner Emilia ie morta ai 10 de setember tl'età de 89 ani

Comploi Stefania ie morta ai 11 de setember tl'età de 54 ani

Perathoner Rita Elisabetta ie morta al 1 de utober tl'età de 75 ani

Kerschbaumer Alois ie mort ai 19 de utober tl'età de 84 ani

L servisc de cura di piesc y bani nce te Sélva

L Servisc Soziel de Gherdëina pieta l servisc de se lascè fé la cura ai piesc y bani cun assistënça nce te Sélva. Nteressei mues-sa n iede se nuté su cherdan su l Servisc Soziel de Gherdëina al numer de telefon 0471 798015. L servisc vén pità **uni merdi domesdi** tla cësa polifunzionela „Karl Unterkircher“ sun plaza Nives. Tlo iel unì njenià ite n local aposte per la cura ai piesc y na duscia adateda nce a personnes cun problems fisics. Da tení cont iel che chësc servisc ie pensà per personnes süera i 70 ani.

Seguite il sindaco di Selva su twitter
twitter.com/PeterMussner

Chësta plata vén mandeda a