

PLATA DE NFURMAZION DL CHEMUN DE SËLVA GHERDËINA • MITTEILUNGSBLATT DER GEMEINDE WOLKENSTEIN
FOGLIO INFORMATIVO DEL COMUNE DI SELVA DI VAL GARDENA - **Nr. 05/2010 - 30 de utober 2010**
www.selva.eu • www.wolkenstein.eu

Ntervista a sn. pluan Piera Clara

Tessera famiglia / Familienkarte

Nuvità: La plata di Jéuni

"Lie truepa cosses che va bën te nostra pluania, purmpò fossel mo da fé truep per la fede"

Seniur Piere Clara ie da 14 ani nc pluan te Slva y ntan chsc tmp iel stat truep da f. Ma la gran ndesfides per la pluania ie mo dan porta. Ntant ie la pluania de Slva unida ntegreda tla "Unit Pastorela de Gherdina" y n auter ann jir sn. Piere n pension. Na ciaculeda sun la situazion te nostra pluania.

Al prim de setmber 2010 iel un met mp la Unit Pastorela de Gherdina cun l fin de ti vester al problem che l vn for manco prevesc doc, ma nce per laur deberieda dlonch ulache l se lascia. Iel pa de chsc viers bele da udi vel resultat concret?

Sn. Pluan Pire Clara: "La "Unit pastorela de Gherdina" ie pieda via, do zirca 9 mnsc de preparazion cun rpresentanc dla diozeja, ufizialmnter al prim de setmber de chsc ann, ma tlo se tratel de na realt che ie nascuda, ma che mo da crscer. Mo ne niel belau nia de concret da udi; la prima cossa che n puder udi sar l mudamnt dl orar dla msses dla dumnies, che te nostra pluania scumencer cun la prima dumnia d'Avnt. L ti vn dat pis ala "mssa dla cumunit" coche sula mssa dla dumnia (ora de sajon dala 9:30, de sajon dala 10:00). La mssa dla sada sira resta ntant dala 6 dassira y de sajon salral nghe na mssa n la dumnia sira dala 6 dassira."

Ma uni pluania ar mpo na si autonomia. Te ciun setores possa pa la Pluania se mo muever dassula?

Sn. Pluan: "Perdrt possa uni pluania se muever dassula tan inant che la ie bona. Te uni pluania resta l Cunsi de Pluania, l Cunsi de Administratzion, la grupes de lur per uni setor. Ma l sar debujn de cuordin la ativiteies p.ej.

i orars dla msses dasssa vester desvalives da una na pluania al'autra; o manifestazions de formazion ne vn nia metudes a j te uni pluania y n.i. A livel de Unit Pastorela uniral metu a j la furmazion dla personnes che lura pea tla pluania p.ej. liejer dant, ciant dant, d ora la cumenion, zelebr liturgies dla parola, acumpnai i genidores per la preparazion ai sacramnc. Dantaldut la ativiteies cun i juni y n puech al iede n grum d'autra cosses unir perteda inant a livel de Unit Pastorela. L vn met su n "Cunsi dla Pluanies" ulache l sar laite doi rpresentanc de uni pluania deberieda cun i prevesc. "Moderator" dl'Unit Pastorela ie l pluan nuef de Urtiji, sn. Vijo Pitscheider."

Seniur Piere Clara ie da 14 ani nc pluan te Slva.

La "Unit Pastorela" unir m plu meneda da n sul pluan, dal moderator. Minis'a che tres chl se muder zeche, dantaldut ti cves di fediei y co udis'a Vo personalmnter chsc svilup?

Sn. Pluan: "Ulse d che l vira che l'Unit Pastorela ie unida metuda su davia che nostra valeda rester tl daun m plu cun n sul preve. Ma chsc ie nghe l mumnt ularche la pluanies se tol si destin nstsses tla man y ne vn nia plu secuidides dal pluan, nce sce l'ultima respunsabelt rester tla mans dl unico pluan. I tudsc dij: "Von einer versorgten Kirche zu einer mtsorgenden Kirche". Coche l fova bele anticamnter tla dlieja y coche l ie dantaldut ti paejes dla "msions". Y chsc ie n aspet positif; la jnt se sentir "dlieja", dlieja fata de jnt y no dai prevesc.

Seniur pluan cun tri juni tala capela de Val n uacijon dla meditation sun "Sonnengesang des Hl. Franziskus" metuda a j dala grupa „Pastorela di jeuni”.

Samben che l passer mpue de tmp nchina che duc uder ite l mudamnt. L ne n sar de chi che ti raida l spinel ala dlieja, ma l nen sar nce de chi che vija l bujn de d si cuntribut acioche la fede y la tradizioni religiuses se mantnie te nostra valedes".

N auter ann is nce Vo la rejon de j n pension. Ve is'a bele dat ju cun chsc pensier y co jirla pa inant cun Vo nstsc?

Sn. Pluan: La parola "j n pension" ne me plej nia tan; ajache coche preve na van mei n pension. Cun 75 ani (ma sce un uel nghe bele dant) possa n pluan j demez dla pluania y viver "n pension". Ma l possa nghe rest tla pluania coche "Seelsorger". Chl uel di che l possa f dut chl che n preve da fe: zelebr la msses, i sacramnc, acumpnai spiritualmnter la jnt; ma l ne nia plu la responsabelt dla plunia, ne nia dr de se cruzi dla organisation y amministratzion. le la ntenzion - do che mi ncria de pluan toma al prim de setmber dl 2011 - de rest inant coche "Seelsorger", tan inant che Chl Bel Die me d la sanit y l vscul me lascia st y la jnt de Slva me azetea. L ie chsc n lur che me plej."

Ai 7 de nuvmber iel in veles per l cunsi de pluania nuef. is'a bele abin i candidac y co ie pa la resonanz n generel danter la jnt per j sun lista?

Sn. Pluan: "On n chsc iede stent deplu che dan cin' ani da abin candidac. La nia tan che la personnes che ie unides damandedes ne ulssa nia l f, ma les ne nia suvn nia la dlaurela, pervia dla familia o che les ie te d'autra lies. Y chsc ie da respet. Nchina sn ne nns mo abin degun candidac danter i juni y chsc ie dassnn da mui; vel da de tel ne me ie mo mei suzedu. L vn litei 10 cummbri tl Cunsi de pluania y 4 o 5 unir mo coopt dal Cunsi nstss.

Ciuni ie pa perdrt i lures prinzipiei de n cunsi de pluania?

Sn. Pluan: "Nchina sn fova l ncria dl Cunsi de Pluania dantaldut - coche dij nce

I inuem dij - de cunsië I pluan, nce sce de concret tulovel - a una cun I pluan - dezijions te uni ciamp dla attività pasturela, ora dl'amministrazion, ulache l ie n cunséi a pert. Da sén inant mësserai sëurantò na majera respunsabità, dantaldu tla organisazion de duta la attivitàes, ajache I pluan de Urtijëi ne puderà nia ti sté do a duta la pluanies dla valeda. I setores dla attività pasturela te nostra pluania ie: pastoral di mëndri, di jéuni, dla families y fumazion di granc, liturgia, caritas, relazions cun l publich y pastoral dl turism. Per uni setor vénuel metù su na grupa de lëur che se cruzia de mëter a jì l'attivitàes."

Vo séis sén da 14 ani nca pluan te Sëlva. Cie mprescion ais'a canche fais ruvei te Sëlva?

Sn. Pluan: "le ne m'ësse mei pensà de ruvè te Sëlva y canche l vicar dl vëscul me ova ntléuta damandà ti ovi dit che ne n'ove degun nteress de mudé pluania. Ma pona iela mpo unida autramënter. le unive da na realtà sozieda y culturela scialdi desvaliva. Ma me é pa riesc adatà ala vita dla pluania nueva, iela pu tl raion ladin te chél che son nasciù y chersciù su. Dassënn cuntënt fovi dl bel ambient naturel cun montes y crëps, pona dla bela tradizioni y festes, dla gran dispunibeltà dla jént da laurè pea."

Y co Ve sà pa che l ie al diancunei la situazion? Cie va pa bën te Sëlva for n cont de fede y ulà fossil pa da miuré?

Sn. Pluan: "La situazion n cont de fede ne lascia nia pró de vester massa optimisc: I spirit de secularisazion che se fej for plu lerch mpu te duta I Europa ne s'à nia fermà a Pontives. Nosta valedes ladi-nes che plu da giut fova belau modiei de vita cristiana ne n'ie aldidancuei nia miéures de n grum de d'autri luesc ora per l mond. Ma n ne dëssa nianca vester pessimistic; l ie ènghe n grum de cosses che va drët bën, dantaldut iel na gran cumpëida de perso-nes che lëura pea tla pluania cun lezitënza y cun savëi. On na bela grupa de ministrong, cater cores che abelësc la mësses, genidores che mët a

"Te nota pluania iel na gran cumpëida de personnes che lëura pea tla pluania cun lezitënza y cun savëi".

jì la mësses di sculeies y dla families. Da auzé ora la bona culaburazion cun l amministrazion de chemun. Da miuré iel for; n ne possa mei dì che dut va bën o de avëi arjont n li-vel che l n'ie nia plu debujën de se purvé deplu. Debujën fossil de jì inant do la prima cumenion y dantaldut do l cunfermé cun vel'sort de an- cutedes a carater religiùs, ajache zebré de bela festes che fina via mo n chél di ne porta nia scialdi. Y pona fos-sel da mëter mpé na attività pasturela di jéuni."

Co Ve èis'a Vo personalmënter sentì tlo te Sëlva?

Sn. Pluan: "Coche bele dit, iel n grum de cosses che fej plajei y me é sentì for drët bën. Sanbën che datrai iel nce pro-blems y n ie nia boni de ti fé a duc a scusa. A udëi che for manco jént vën a mëssa o d'autra cosses che va dassënn juvier se damandan bën: cie feji pa fauz? Cie fossil pa da fé autramënter?"

Co ie pa l rapport danter la pluania de Sëlva cun i fulestieres extracomuniteres che viv te Sëlva?

Sn. Pluan: "le è mé cunctact cun genidores che vën da oradecà che à mutons/mutans che se anjina ca ai sacramënc. N valguni de chisc ie de na comunità cristiana nia catolica. Normalmënter à bona uentà y se proa a fé pea tan che la va."

catalica messerà ti jì ancontra ti proscimi ani?

Sn. Pluan: "La dlieja mësserà abiné stredes nueves per vi-ver y dé inant la fede. Jìino de reviêrs sun chél che ie passà ne n'ie nia da pensé. Coche la stredes nueves pudëssa cialé ora n'iel mo nia saurì da di. Plu che a livel mundiel ulëssi di ciunes che sarà la ndesfides a chèles che nëus on tlo da ji ancontra. N iede mené inant la pluania zénza n preve tl luech (per fé chësc iel debujën de personnes che se mët a disposizion y che à fat na preparazion); ti dé pëis ala pert spirituel (zelebrations de dlieja, catechesis a pitli y granc) y no mé se contentent de organisazion y amministrazion, che ie sanbën debujën, che ie strutura, ma nia la sustanza.

Cie ulessais'a ti mëter a cuer ai fedei de Sëlva?

Sn. Pluan: "Ulësse ti mëter a cuer de viver la fede cristiana, de manteni la fede, de la dé inant. La doi seves che la tén su ie la priera te familia y l'ancunteda cun l Seniëur tla mëssa o te si parola. Zënsa chësta doi cosses ne possa la fede nia se manteni. Mpurtant iel nce de manteni la bela tradizioni dla festes religiùs; ma ènghe de mëter averda che la tradizioni ne reste nia mé na bela fassada y dovia iel uet. Cialonsti cun fi-danza y speranza al daunì."

De gra seniëur pluan per la respostes y bon lëur.

Ntervista: Georg Mussner
georg@pentagon.it

Dut l bon, sn. pluan!

Nosc seniëur pluan Pie-re Clara cumplëisc ai 8 de nuvember 75 ani. Per l'ucajion vénuel zebrà na santa mëssa solena n dumënia ai 7 de nuvember dala 9 daduman.

Seniëur pluan, Ve mbincion dut l bon, la sanità y che Chél Bel Die Ve cumpaniie for inant sun l troi de Vosta vita.

NA NFRASTRUTURA NUEVA PER L BËN DL LUECH

Giaurida dl Tublà da Nives cun mostra

N la segra de Sëlva ai 26 de setember 2010 àn pudù inauguré y benedì la strutura nueva tl zénter dl luech. L tublà da Nives ie sén finà y per ti dé vita àn abù la bona idea de mèter a jì na mostra dal titul *"Mi plu bel pez artístich – zitadins mostra siert"* a na maniera de tré ite mpue duta la cumenanza de Sëlva.

Defin aprijeda ie unida danora la idea y la scumen-ciadiva de ti lascé duta la lerch ala populazion de Sëlva, che se à nuzà deplén dla ucazion de mustré si ert y de sparti si legrézes, si savéi y nce si criatività cun duta la cumenanza nia mé de Sëlva ma bën nce dla valeda. I vijitadëures à pudù se render cont y aprijé la mpur-

tanza de n tel zénter culturél cun si cater selfs defrènc che pieta l mesun de fé manifestazions cultureles de uni sort.

L deditora de duta la strutura à ènghe fat marueia y a drët plajù. Nia per ultim i pec d'ert nstèsc cun si gran variazion che va da chëi di pitli mutons, ai hobbisc de uni sort, dai pec purtei adal-lerch da duc chi zitadins che à mustrà nisci si criatività, custanza y paziëns. Per passé po ai pec sibe de stil antich che modern, fac da artisć cunesciui da pludagiut, coche nce de chëi dal didancuei. L ie unì a se l dé na bona simbiosa danter nuef y vedl, antich y modern, n sintonia cun la nfrastrutura dl "tublà-cubus". Marueia di vijitadëures nce

per la gran variazion tla tec-niches y ti materiai adurvei che va sambënzenza dal lén, al or, ala scipa, al sas, al bront, al peton, ala plastili-na, al papier y n.i. Dut ntéur gran amirazion y recune-scimënt per la variazion dla

manieres de criatività di singuli zitadins, per la gran cuantità de pec ruvei adum, che amonta a bën 177 de 130 zitadins.

L suzes de chësta scumen-ciadiva ie cunfermà dala

Di bel cialé ora dla mostra se à cruzià Roland Perathoner, Dietrich Mussner, Aron Demetz y Gehard Demetz (da man ciancia a man dréta)

gran cumpëida de vijitadères che fej ora, lascian da na pert I di dla gaurida, na mesaria de bën 60 personnes al di.

Da pert dl'aministrazion cumenela y dla grupa de leur n gran dievelpaie de cuer che èis fat pea, che èis metù a desposizion vosc pec plu bieci y de gran valuta dantadut afetiva. De gra de vosta desponibeltà y solidarietà che à purtà pro ala realisation de chësta azion culturale coletiva!

Solidarietà, responsabelità y desponibeltà ie sénì de na cumenanza ativa, desmustreda dai zitadins nce dal fat che drët truels se à de si bona metù a desposizion a fé servisc y a cialé sun la mostra ntan duc i dis y duta l'enes de gaurida.

Nce a Vo duc che èis judà de chësc viers sentions gra de cuer.

La mostra dal titul "*Mi plu bel pez artistich – zitadins mostra si ert*" tl Zënter dla manifestazion cultureles "Tublè da Nives" **ie mo da pudëi vijité nchin ai 3 de novëmber 2010** y plu avisa uni di, ora che de lunesc, dala 10 ala 12, dala 16 ala 18 y dala 20 ala 22.

Nvion mo duc chëi che ne à nia abù l'ucajion, de unì a se crì.

Cun legrëza y sudesfazion da pert dl'aministrazion cumenela y dla grupa de leur (Dietrich Mussner, Milva Mussner, Bettina Comploj, Klaus Demetz y Jonas Señoner) vén la mostra vijiteda da truels zitadins y n pò segurménter dì che la plej dassénn a tanc che la viji-tea.

Chësta mostra à descedà legrëza y fat marueia y a duc canc ti sàla drët bela tan che la minonghes y critiches ie dut ntëur positives.

Fotografie de Giorgio Planinschek y Aron Demetz

Autoriteies che taia la pinta. Da man ciancia: I cunselier de chemun y ambolt da dant Roland Demetz, I ambolt dr. Peter Mussner, I cunselier responsabl dl zënter "Tublè da Nives" Dietrich Mussner y l'assessür ala cultura ladina dr. Flori Mussner

Ultimi dis dla mostra cun festa

Per finé via y stlù ju chësta bela scumenciadiva dla inaugurazion dl zënter manifestazions cultureles "Tublè da Nives" y gaurida dla mostra "*Mi plu bel pez artistich-zitadins de Sëlva mostra si ert*", ulons mo n iede meter a jì na pitla festa de contlujon **n vënderdi ai 5 de novëmber 2010, dala 6 da sëira, for tl "Tublè da Nives"**.

Duta la jënt ie nvieda à tò pert, nce per se ancunté mo n iede duc deberieda.

Te chësta ucazion uniràl cunedì ce pez o pec che à plajù l plu, tan de vijitadères che à tèut pert ala lita, tanc che a vijità la mostra y l unirà nce mostrà sun la gran tëila la fotografies dla gaurida coche nce chèles di zitadins y leprò saràl mo vel' pitla sorpreja.

L cuartet di maestri dla scola de mujiga de Gherdëina tenirà n pitl cunzert cun pec de mujiga da camera. Ala fin mo n got de bon vin sun velch da pesslé per duc.

Se ncunferton sun Vosta presëenza. De gra y assudëi!

La fundazion dla Cassa di Sparani à metù a disposizion n contribut de 80.000 euro per l "Tublè da Nives". Sun la foto udons (da m. c.): Igor Marzola (cunselier dla fundazion), Thomas Wielander (cunsulént dla Cassa di Sparani), Franz Demetz (cümber dl cunséi de aminstrazion dla fundazion), Peter Mussner (ambolt) y Tobias Nocker (diretëur dla Cassa di Sparani de Sëlva).

Determine del sindaco

- Fornitura di sedie per il centro "Tublè da Nives"-conferimento incarico

- Fornitura di elementi per esposizioni per il centro culturale "Tublè da Nives"-conferimento incarico

- Esposizione "Mi plu bel pez artistich" nel centro culturale "Tublè da Nives" – Servizio di pulizia

- Centro culturale "Tublè da Nives" di Selva - inaugurazione

- Trasporto alunni dalla Scuola media alla palestra "Pranives" per l'anno scolastico 2010/2011 - conferimento incarico

- Risanamento della zona fransosa Daunëi - caverna di drenaggio: conferimento incarico per l'impianto di illuminazione del tunnel.

- Risanamento della zona fransosa Daunëi - caverna di drenaggio: conferimento incarico integrativo per il collaudo in corso d'opera e tecnico-amministrativo.

- Fornitura di arredamento per la scuola materna – conferimento incarico.

- Festa di benvenuto per i vincitori del Grand Prix der Volksmusik 2010 "Belsy & Florian Fesl" – approvazione della spesa.

A Selva arrivano i "nonni-vigile"

Sono state approvate le **tasse di utenza degli impianti nello Sportstadion Pranives**, aumentando sostanzialmente le tariffe ordinarie e introducendo agevolazioni per associazioni e per particolari categorie di utenti.

Sono state rideterminate le **tasse dei parcheggi pubblici**, ormai invariate dall'anno 2002. La tariffa giornaliera è ora di 5,00 Euro, quella oraria di 0,70 Euro.

In seguito ad offerta pubblica sono stati dati in concessione alla ditta Arturo Mussner il **parcheggio "Plan-Isgla"** e alla ditta Ivo Perathoner il **parcheggio "Plan de Gralba"**. La concessione ha la durata di 3 anni ed è limitata ai mesi invernali. Il canone annuo di concessione è di 46.100 Euro rispettivamente di 7.230 Euro all'anno.

Per risolvere temporaneamente il problema dei **parcheggi presso la scuola media** è stato affittato, come negli anni passati, un terreno pertinenziale.

Per migliorare la **sicurezza in prossimità delle scuole**, alcuni volontari sono stati incaricati in via sperimentale della vigilanza del traffico ("nonni-vigile").

La **Scuola di musica della Val Gardena** utilizza diversi locali nella scuola media. Siccome le spese di pulizia gravano in tal caso sul Comune è stata stipulata un'apposita convenzione con la Provincia Autonoma di Bolzano.

Per il servizio di **refezione della scuola dell'infanzia** è stata assunta un'aiuto cuoco con orario ridotto al 50% mediante contratto di fornitura di lavoro temporaneo. Contenualmente è stato trasformato in un rapporto di lavoro a tempo parziale al 70 % il contratto di lavoro con la cuoca di ruolo, Signora Manuela Stuflesser.

E' stata approvata un'integrazione al programma dei **lavori in economia** per l'anno

in corso per una spesa complessiva di 301.000 Euro.

Per la realizzazione della **pista ciclabile Rodaval – tratto "Costa – Plan"** è stato conferito l'incarico per il rilievo, la progettazione definitiva ed esecutiva e per il coordinamento di sicurezza in fase di progettazione.

Per la progettazione di un **centro di soccorso consorziale a S. Cristina** è stata approvata una prima quota spesa a carico del Comune di Selva di Val Gardena.

Riguardo alle opere da elettricista nel **centro culturale "Tubù da Nives"** è stata approvata una perizia di variante e suppletiva. Successivamente è poi stato approvato il rendiconto finale dei lavori.

Per le opere da pittore nell'**edificio polifunzionale "Karl Unterkircher"** è stato approvato il certificato di regolare esecuzione dei lavori.

Riguardo agli interventi di **protezione da caduta sassi in località "Linacia"** si sono rese necessarie prestazioni aggiuntive non previste in progetto, per cui è stata approvata la relativa perizia di variante e suppletiva.

Per la **sostituzione del camioncino Nissan** per il servizio strade è stata avviata la procedura negoziata, in seguito alla quale la fornitura è

stata affidata alla ditta Rotalnord Auto Srl. di Faedo (Trento) per una spesa complessiva di 30.140 Euro.

E' stata avviata la procedura negoziata per la fornitura di un **automezzo speciale per il servizio sgombero neve** per una spesa presunta di 90.000 Euro. L'automezzo dovrebbe essere fornito prima dell'inizio della stagione invernale.

Dopo che i tre Comuni della Val Gardena si sono accordati sull'introduzione di un sistema integrato unitario a livello di valle per la **raccolta differenziata dei rifiuti**, è stato conferito l'incarico per l'elaborazione del progetto esecutivo.

E' stata indetta la gara d'appalto del **servizio di raccolta e trasporto rifiuti solidi urbani ed assimilati e dei rifiuti organici** fino a settembre 2011. Entro tale termine dovrebbe essere disponibili i primi dati riguardo al nuovo sistema di raccolta.

E' stata indetta la trattativa privata per l'affidamento del **servizio di tesoreria** del Comune di Selva di Val Gardena dall'01.01.2011.

In base alle disponibilità di bilancio sono stati concessi alcuni **contributi ordinari e straordinari** aggiuntivi ad enti pubblici e soggetti privati per l'anno 2010.

Per far fronte a spese correnti impreviste è stato eseguito il primo prelevamento dal fondo di riserva per l'esercizio 2010.

E' stato assegnato provvisoriamente il **terreno edificabile destinato all'edilizia abitativa agevolata** nella zona d'espansione C1 "Col da Lech est" a sei richiedenti di Selva. Essi sono Claudio Kostner, Alexander Pitscheider, Marion Perathoner, Sarah Mussner, Egon Demez e Leila Demetz.

Per l'uso della **cucina per manifestazioni in piazza municipio** è stata rinnovata la convenzione con le Associazioni culturali riunite di Selva di Val Gardena.

Nella causa dinanzi al Tribunale Civile di Bolzano promossa dal Signor Josef Pitscheider il Comune si è costituito in giudizio incaricando il legale designato dalla compagnia assicurativa.

E' stata concessa la **riduzione delle distanze** dalle strade pubbliche per l'ampliamento qualitativo del Garni Villa Gardena e per l'ampliamento qualitativo del Garni Soraisser, prescrivendo, in luogo di provvedimenti compensativi, il pagamento di un corrispettivo.

La Dott.ssa Eveline Mussner è stata assunta in ruolo nel profilo professionale di funzionario amministrativo contabile a partire dal 1.11.2010. Ella assumerà la **direzione del settore finanze del Comune**, da tempo privo di una figura dirigenziale.

Quale rappresentante del Comune nel direttivo del **"Museo de Gherdëina"** è stato nominato il consigliere Dietrich Mussner.

La consigliera Claudia Bertuolo è stata nominata come rappresentante del Comune nel **Comitato della scuola dell'infanzia** di lingua ladina di Selva di Val Gardena per il triennio 2011-2013.

N sistem nuef per abiné y paië l refudam - Nrescides

L Chemun à dat su ala firma EPT - Environmental Project Team la nceria de lauré ora n **sistem nuef y unificà per duta la val per abiné l refudam**. Aldò de chësc cunzet ulëssen pona tl daunì scri ora l servisc de abineda per duta la val y daldò unifiché ènghe la tarifes dla chëuta. Coche prim lëur messerà tla proscima enes i ncariëi dla firma passé da uni singula mpreja per to su a puntin duta la nfurmazions y la minonghes. Aldò de chëstes uniral pona tl daunì dat ora l chibl y metù a jì i serviges sëurapò che uni un se damanda. L' amministrazion de chemun prëia perchël bel de dé ju la nfurmazions che n se damanda cun cusciënsa y te n spirt de cunlaurazion a na moda che l lëur posse garaté l miec che la va. Chësta nrescida ne reverda per ntant nia la families y la pitla mprejes, coche fitamajons y pitli artejans.

EINE NEUE INITIATIVE • NA SCUMENCIADIVA NUEVA • UN'INIZIATIVA NUOVA

La cherta dla familia Familienkarte / Tessera famiglia

FAMILIENKARTE

Als weiteren Baustein einer modernen, aufgreifenden Familienpolitik hat die Gemeinde Wolkenstein in Zusammenarbeit mit verschiedenen Partnern aus der Wirtschaft die Idee einer **Familienkarte** ausgearbeitet um den Bedürfnissen der Familien entgegen zu kommen. Die Wolkensteiner Familien können **ab 1. Dezember 2010** mit der Familienkarte in unterschiedlichen Bereichen derselben Gemeinde eine Reihe von Begünstigungen erhalten.

Die Familienkarte ist in Kreditkartenformat und mit den Namen aller Familienmitglieder gekennzeichnet, sie ist daher persönlich und darf nicht weitergegeben werden. Jede Familie mit mindestens einem minderjährigen Kind hat Anrecht auf die Familienkarte.

Es wird noch rechtzeitig mitgeteilt, wann und wo die Familienkarte abgeholt werden kann.

Es würde uns freuen, wenn sich viele Betriebe an dieser Initiative anschließen würden. Falls Sie noch nicht kontaktiert wurden, bitten wir Sie sich bei der Gemeinderätin Doris Mussner (doris.mussner@selva.eu) zu melden.

Die Gemeinde Wolkenstein in Zusammenarbeit mit den Betrieben hofft mit dieser Initiative die Wolkensteiner Familien zu unterstützen.

CHERTA DLA FAMILIA

Sén à nce la families de Sélva I mesum de jì a cumpré ite tl luech giapan n rebas. N cunlaurazion cun butëighes, ustaries y uties à l chemun de Sélva metù a ji la scumenciadiva dla **Cherta dla Familia** cun l fin de ti unì ncontra ala families che à mutons sota 18 ani.

Dai **prim de dezember 2010** inant pudoran se nuzé de chësta cherta. Ulàche la sarà da giapé unirà mo fat al savei per temp y èura.

Sun la cherta, che à l format de na cherta de credit, iel scrit su duc i cumpunènc dla familia, a chësta maniera iela persunela y ne possa nia unì data inant. Uni familia cun n/na mut/muta sota 18 ani à la rejon de giapé na cherta.

L fajëssa dassënn plajëi sce l fossa mo vel butëiga o mpreja che fajëssa pea pra chësta scumenciadiva. Sce n cajo che zachei ne n'ie mo nia unic cuntatei, iesi priei bel de se nunzie pra la cunseliera de chemun Doris Mussner (doris.mussner@selva.eu) per giapé nfurmazioni plu avisa.

N spera sambën che truepa families se nuze de chësta sauridanza nueva.

WWW.SELVA.EU

TESSERA FAMIGLIA

L' Amministrazione Comunale di Selva lancia in collaborazione con diverse aziende e strutture l'idea della **tessera famiglia** facendo così un grosso passo verso una dimensione a misura della famiglia nel nostro luogo. L'impegno consiste nel trovare, ampliare e perfezionare l'offerta coinvolgendo strutture e aziende pronte a concedere agevolazioni alle famiglie.

La tessera famiglia, iniziativa che parte con il **primo di dicembre 2010**, contiene i nomi di tutti i componenti di una famiglia ed è strettamente personale. Ogni famiglia con un figlio di età inferiore a 18 anni ottiene una tessera.

Il termine per il ritiro della tessera verrà ancora comunicato.

Ci auguriamo che parecchie aziende aderiscano al progetto, coloro che non sono ancora stati contattati sono pregati di rivolgersi alla consigliera comunale Doris Mussner, doris.mussner@selva.eu.

Il Comune di Selva in collaborazione con le aziende aderenti spera di dare così un contributo alle famiglie di Selva.

D'uni sort de nfurmazioni y documènc da desciarié

**„Nosta Sëlva“
ie tan che
anjeniëda**

N dumënia, ai 19 de dezember 2010 presenterà l Cunsëi de furmazion I liber sun nosc luech a chèl che l ti ie unì dat l titul **“Nosta Sëlva”**. La presentazion sarà te Cësa de Cultura y meterà man dala 8 dassëira. Iust chisc dis ie l liber jit n stampa.

La publicazion che mët man cun la furmazion dla Dolomites y che trata na sfilza de aspec storics, culturei, soziei y economics de Sëlva, cuntén nce na gran cumpéida de documènc y fotografies, dantaldut storiches sun nosc luech. L liber à de ndut 650 plates y belau 800 fotografies abinedes adum la gran pert pra la mostra fata dan doi ani, ora de archifs dl fotograf Walter Planinschek, dla Pluania, dla Lia dl turism, de l archif dl chemun y dla provinzia.

“Nosta Sëlva” ie dut per gherdiéina che ie pu la rujeneda tradiziunela y la rujeneda de nosc cuer. Rengrazié ulëssi perchél dantaldut l Istitut Culturel Ladin Micurà da Rü che à abù n gran lëur a fé traduzions y a cumedé la grafia, l studio Pentagon per l cunzet grafich y dut chèl che toca leprò. N gra sambën nce a duc chèi che a dat na man cun nutizes, tesç y fotos.

Sambën ne reporta chësc liber nia duta la storia y la ntraunides de Sëlva y toca n grum de argumènc me de strisc. L ie depù cuestions storiches che pudëssa mo unì studiedes plu a puntin y la speranza ie che vel jéunn apasciùnà se tole su ti proscimi ani chësc lëur. Ntant se ncunfertons a udéi l lëur finà pra la prezentazion

Rudolf Mussner
curadëur de “Nosta Sëlva”

DELIBERAZIONI DEL CONSIGLIO COMUNALE DEL 27.8.2010 E 5.10.2010

Dubbi sullo studio per la forcella del Sassolungo

Seduta del 27 di agosto 2010

La seduta del Consiglio comunale del 27 agosto 2010 è stata dedicata principalmente ad argomenti di contabilità.

E' stato approvato il rendiconto della gestione dell'esercizio finanziario 2009, che chiude con un avanzo d'amministrazione di Euro 1.233.250,22 e un avanzo economico di Euro 1.430.734,49.

Come parte integrante al rendiconto è stato approvato il rendiconto del Corpo dei Vigili del Fuoco Volontari.

Con le successive variazioni di bilancio sono state adeguati alcuni stanziamenti in seguito a maggiori entrate ed a subentrate esigenze ed è stato destinato l'avanzo d'amministrazione 2009. Contestualmente è stata approvata la modifica al piano generale degli investimenti.

Riguardo all'Azienda consortile Val Gardena-Castelrotto è stato relazionato brevemente sull'attività e sulla costituzione dei nuovi organi sociali, prendendo atto degli atti fondamentali adottati.

Quindi è stata nominata la commissione comunale per la prevenzione dalle valanghe per il periodo 2010 - 2015.

Seduta del 5 di ottobre 2010

Nella seduta del 5 ottobre è stato trattato l'argomento della strada di circonvallazione. Questa era stata inserita dal Consiglio comunale nel piano urbanistico comunale come da tracciato del progetto vincitore del concorso indetto dalla Provincia autonoma di Bolzano già nel marzo scorso. In seguito sono pervenute diverse osservazioni, riguardanti essenzialmente il tracciato d'accesso ai due tunnel previsti. Il Consiglio ha ritenuto opportuno rinviare la trattazione di tali osservazioni fino al 31.12.2011 in attesa

che da una rielaborazione del piano del traffico emergano indicazioni più chiare sulla reale esigenza della strada di circonvallazione, sul tracciato da seguire e sulla sua funzionalità.

Con un regolamento sono stati determinati criteri per la determinazione della retta della scuola materna e relative agevolazioni e riduzioni. Una novità è l'esenzione dal pagamento della retta dal terzo figlio o figlia in poi dei nuclei familiari che dimorano a Selva da almeno 5 anni.

In seguito ad una modifica statutaria è stato nomi-

nato quale rappresentante del Comune nel consiglio di amministrazione del Centro Tutela Ambiente il Sindaco, dott. Peter Mussner.

Lo studio di massima per una nuova funivia alla Forcella del Sassolungo con annessi locali per una illustrazione multimediale delle Dolomiti ha riscontrato più di un dubbio sull'opportunità e sul dimensionamento dell'opera. Dopo un'esaurente consultazione, il Sindaco è stato incaricato di sottoporre una deliberazione motivata nella prossima seduta.

A titolo informativo ed in modo informale è stato discusso sull'opportunità di chiedere un'estensione del parco naturale al Gruppo del Sella e al Sassolungo. A fronte di un generale consenso è stata evidenziata la necessità di perimetrire oculatamente il territorio da sottoporre a tutela e di avviare una consultazione con tutti i Comuni interessati. Il Sindaco è quindi stato incaricato di sottoporre la proposta alla Lia di Chemuns Ladins.

Riguardo al revisore dei conti da nominare per il prossimo triennio i consiglieri sono stati interpellati per eventuali proposte. La deliberazione sarà poi sottoposta in una delle prossime sedute.

ABINEDA DL REFUDAM GROS

Mierculdì, ai 10 de nuvember 2010

L Chemun de Sëlva va inò a abiné adum I refudam gros. N possa se lascé nuté su nchin n merdi, ai 9 de nuvember 2010 cherdan su te Chemun pra Sabrina Stenico al numer de telefon: 0471 772154.

L refudam muessa unì anjenià ca te n post ulache n ruva permez cun n camion che unirà n cësa.

Refudam gros ie dut chël che ne à NIA lerch ti cuntenidëures dal refudam, sciche castli y mubilia, massaria da cësa da fuech, pitla njinies y mascins, madròc, plastica y fier.

Nia refudam gros ie dut chël refudam che cuntén sustanzes priculëuses sciche dlaciadoies, televijions, PC, bostli dala forba, ceramiche/porcellanes, batries, material da frabichéduta la mascins che à n motor, montli dl auto.

Chësc refudam muëssa unì purtà te n implant de smaltimënt autorisà y ne unirà nia tèut pea n chël di. Per l'abineda dl refudam gros vëniel fat païë 0,50 euro al chilo (+20% CVA)

Festa d'autonn cun mujiga rock

Ann de scolina 2010/2011

L ann de scolina ie unì nvià via drët bën cun na bela tlapeda de mutons y mutans. Bele per l segondo iede à nce pudù mëter a ji la sezion per i scialdi pitli, la "grupa di pitli", che ie zënzauter na bela sauridanza per truepa families.

Chëst ann iel te scolina de ndut 3 sezions cun de ndut 82 mëndri danter i 3 y 6 ani. Dla "grupa di pitli", ulache l ie mutons danter i 2 y 2 ani y mez, n iel 12 de ndut.

Festa da d'autonn

Ai 12 de utober iel pona nce unì metù a ji la "Festa da d'autonn" tl verzon dla scolina. N bel surëdl ciaudin da d'autonn à dat l bënnù ai truep genitori che ie unic saludei cun la ciantia "Du

mit mir". L bon tof de castanies pratedes sciche nce l'autra gulesaries y versura tipiches dl autonn à dat na atmosfera drët da plajëi ala festa, che ie nce mpue penseda per se mparé a cunëscer danter genitori y maestres. Drët da plajëi ie states

la cianties tla trëi rujenedes che i mutons à lascià audi y pona la *band de "rocker"* che se à presentà cun furnimënt stravagant y strumënc interessanc. Bele d'ansciuda fovel unì metù a ji na tel sort de festa che ova drët plajù.

Drët garateda ie la festa da d'autonn tl verzon dla scolina

MUJIGA RELIGËUSA

10 ani dla statua dla Madona sai "Uedli"

N la sëira dl 29 de auril dl 1998 fova na pert dl crëp di Uedli rota ca smuijan ju nfin pra streda Dantercëpies, passan dlongia vel' cësa y ruvan permez a d'autres. Sciche per miracul ne se ova te chëla gran desgrazia degun fat mel. Doi ani do ova l mëune Othmar Perathoner abù l'idea de mëter suinsom di "Uedli" na statua o na figura per le-

curdé tla burta ntraunida y per rengrazie che n ie unic schivei da na desgrazia. Purtan si pruposta te cunsëi de pluania, oven n iede rujenà de na statua de San Franzesch, che èssa passenà tl ambient dla natura cun la persona dl sant. Nce de mëter su n Crist fovel unì rujenà, ma pona foven unì a una per na statua dla Madona che fova pona unida zi-

Per lecurdé i 10 ani da canche l fova unì metù su la Madona iesen jic sai "Uedli" pruzescion

La statua dla Madona ruva sai „Uedli”

pledai dai sculeies dla scola d'ert de Sëlva.

Othmar ova nce tèut su cunctat cun la jonta y l'ambolt da ntlëuta Roland Demetz, che bele ntan l lëures de sané l raion se ova da stramp dat da fé, per damandé l sustëni da pert dl chemun che ova pona finanzià dut l lëur.

Nstadì, ntan l'ena dla pluania, iesen jic n pruzescion da dlieja demez nfin su dala Madona per lecurdé i 10 ani dla Madona sai "Ue-

Festa de San Martin

Ntant iesen bele tl lëur de se anjeniè ca sun la **festa de San Martin ai 11 de nuvember**. Ntlëuta saral dala 5 domesdi la tradiuziunela defileda cun lintières ora per la stredes dl luech.

Wie wär's denn Mrs. Markham?

L sarà inò n pez scialdi da ri chël che la grupa de teater de Sëlva à njenià per chësc autonn. L reghis-sèr Moritz Demetz à abinà adum na bela scuadra che ie sën madura per la rappresentazions. Danter la cumpéida di atëures n iel chëst iede truep de jéuni y de chisc saràl 5 jéuni da udëi per l prim iede sun palch. L pez de Ray Cooney y John Chapman à l titul "Wie wär's denn Mrs. Markham".

La rappresentazions sarà ai **30 de utober, ai 4 de nuvember, ai 6 de nuvember, ai 10 de nuvember y ai 13 de nuvember, for da mesa la nuef dasséira te Cësa de Cultura.** Chertes danora giapen sciche bele da tradizion tla butëiga Minishop (tel. 0471 794085).

Che fej pea ie Wally Mussner, Hannes Mussner, Gabriella Ploner, Caroline Runggaldier, Juri Demetz, Martin Avi, Tobias Nocker, Christine Verginer y Elisabeth Mussner.

La Jungschar mët man

L scumëncia inò la Jungschar, ce bel! Duta la mutans y mutons dla scola elementera y mesana ie de cuer nviei a fé pea pra la Jungschar de Sëlva. Ntan l ann uniral fat de bela jites, pudon sté te nostra sala te calonia a fé juecs y a sté n cumpania n valguna éura se divertian. Unide duc. Sun vosc uni se ncunforta Martin y Simon, Silvy, Martina y Giulia. Nfurmazions giapen pra Martin (mob. 338 1283430).

Duc adum sun palch cianta „Oh happy day“

foto: diego maroder

MUJIGA RELIGÉUSA

I "Hosianna" à festejà i 30 ani

N fin dl'ena de festa per lecurdè l'atività de 3 generazions che à dat culéur y sentimënt ala bela meludia dla notes dl cianté, chësc ie stat nstadiì ai 2 y ai 3 de utober, doi séires che à plajù a tanc che à abù l'ucacijon de pudëi udëi y scuté su.

La santa mëssa cianteda deberieda

La grupa jéuna di Hosianna da sën se ova bele tüt dant d'ansciuda ora de nvìa via y mëter a jì chësc aveniriment di 30 ani dla grupa Hosianna. N ova nvìa ite duc i cumëmbri dla grupa per cianté deberieda na s.mëssa cialan de to ite cianties desvalives che ie unides ciantedes te duc chisc ani. I cumëmbri da plu dagiut se à desmistrá mutivei a fé pea y tres plu proves ntan via per l'instà ai inò pudù purvé l'emozion y la legrëza dl cianté si cianties y mparé ite nce chèles da alidancuei. La grupa jéuna mparova ntant nce ite n program rich de cianties mundieles da purté dant tla segonda séira tres n cunzert. N ne se fala segurdeno sce n dij che duc ne aspitova l'éura che n ruessa a chël fin dl'ena:

duc se ncunfertova. La santa mëssa ie dessegur stata n pont zentrel, ne fova pa la grupa propri unida metuda su per abeli la funzioni de dlieja. Chësc à nce nosc sn.pluan auzà ora y rengrazia la grupa di Hosianna che ie stata bona de tré n fil tres 3 generazions y purté inant l spirt de grupa che ie for stat chël de laudé l senièr tres l cianté ntan la santa mësses.

Drët senti ie nce stat l mumënt de lecort sun curtina per lecurdè na cumëmbra che ne n'ie nia plu danter néus. Chëi che mé per cajo fova n chël mumënt te curtina à pudù audi doi beliscima cianties drët sentides che à fat un frëit ju per l spinel. Dopro iesen jic te n hotel ulache duc se à sentà ju pra mëissa pra na bona cëina ulache danter matades y cuntedes de coche l fova plu da giut àn sambën for inò ciantà y sunà. Na beliscima séira per duc che dajova l sentiment de na gran unica familia.

L bel cunzert te Cësa de Cultura

La dumënia séira fovala pona tan inant per l cunzert dla gru-

Na performance dut ntëur ndevedina per la ciantia "Joyful, joyful".

pa jéuna. 11 ciantarines y 4 strumentisç se ova anjnià ca doi mënsc alalongia. Sebald Goller à nsenià ite la cianties ala ciantarines che univa purtedes dant a 3 y nce a 4 ujes, na sfida segurdeno nia tan scëmpla y saurida per la ciantarines che à nsci desmistrà gran mpëni, ulentà, dantalut artenienza y legrëza a ulëi mparé ite sci che toca i pec che.

N possa dessegur dì che chësc ti ie nce garatà y che l cunzert ie stat, coche n audiva dadedò dijan "mega" bel; "beliscimo" fova sun la bozia de uni un. Dut à plajù: la bela vela dla cianties che tulova ite mpue duc i stii, l purté dant, l potenzial dlia ujes y di strumentisç, l se baraté ju dla solistes, la performance, l bel fé la filza da ri dla ciantarines che nraiova l bel palch tan da culéures y la sala tocia y plëinia de pasciunei di Hosianna. Tres la prima ciantia "Seasons of love" à la jéunes purtà l bel messaje che fova y ie mofor: "...nia tan de ani che n à ciantà conta, ma duc i bieï mumënc che n à passà adum, che n à ciantà deberieda ie de gran valor"!

Y de chisc bieï mumënc ne al dessegur de no mancià n chëla séira: mumënc de emozion y de cumentéza per vester stac leprò, mumënc che fajova catì pro a scuté su, mumënc de sodisfazion dla grupa per vester boni de purté n tel program cun na gran legrëza y jgors; mumënc da nia desmincé per duc.

L ie mé da rengrazië la grupa di Hosianna y speré che la sibe tosc inò sun porica per abeli na santa mëssa o sun palch per n auter cunzert, che duc se mbincia vénie près a s'l dé.

Ta Isgra vëniel inò fat tennis

Dal scumenciamënt de utober à I Tennis Club S. Cristina/Sëlva séurantéut la gestion di doi ciamps timplant ti plans de Isgra. Per la sozietà che mëina la strutura, la „Società per Infrastrutture Sportive“, per la Chemun de Sëlva, per la Lia per l Turism de Sëlva ma dantaldut per la lia dl tennis ie chësta bonamënter la miéur soluzion che n pudo va arjonjer.

Festa de gaurida

Nscila à la lia dl tennis nvià n sada, ai 16 d'utober a na festa de gaurida y per l'ucajion fovel nce unì metù adum n blot program. Do l salut y vel cunsidirazion da pert dl presidënt dl TC S. Cristina/Sëlva Alex Runggaldier à l ambolt de Sëlva tèut la parola. Te si rujeneda àl auzà ora y sotrisà l gest „nëubl“ dla lia de tennis che se à tèut su chësc mpéni de se cruзи inant dla doi plazes da tennis. L lèur y la spëises che n à messù sustenì per mëter inò mpue a post l fonz, la lumes y la rëies ie sénzauter da giustifiché y ciche vel truep ie leprò l fat che truep mutons

L tennisclub S.Cristina/Sëlva possa mustré na bela cumpëida de atlec jéuni che à arjont de bie resultac a lvl provinziel.

Linder che à lascià luné tres si sudesfazion per avéi per ntant almanco resolt un n problem per chësc implant. Cuntënt y nce for anjinià per judé y susteni canche l ie debujén se à nce desmustra Josef Kelder, l presidënt dla Lia per l Turism, che à nce mpue cuntà de coche l fova unì a se l'dé che chësc implant fova unì fabricà dl 1987.

L ie unì sotrißà la bona cunlaurazion danter la doi lies de tennis de Gherdëina à da for nca for bele abù y che n cialerà inant de mantenì chësc bon rapport metan nce a ji deplu scumenciadives deberieda.

lies metudes si al scumenciamënt di ani '70 y che à pona fat na fujion tl 1998.

Bel iel pona stat l mumënt dla presentazion di atlec y atletes dl TC S. Cristina/Sëlva, di maestri de tennis Stefano Bassetto, Lorenzo Ruimerio (che lèura a Urtijëi), Patrick Prader y la preparatéura atletica Michela Denicolò. Y ala fin ie pona mo unic cherdei ora duc i „mëndri“, chëi che ie perdrët „de gauja“ che l tennis viv inant te Sëlva: passa 50 tituli te turnoies FIT, 20 te turnoies Nike, deplu tituli pra campionac provinziei de singuler y de dopl, la partecipazion a campionac talians, la cherdeda te na selezion di miëures de Südtirol y ntant nce bele 15 partecipazions a turnoies internaziunei per jéuni tla Talia, Austria, Svizra y Paesc Tüdesc ie n bilanz arjont tl ultim ann y che possa se lascé udëi. Per pudéi pité na ufierta y fé na attività ntan dut l ann iel debujén de strutures cun ciamps curì, l scumenciamënt ie fat y sën ti mbin cen sambën ala lia dl tennis che la posse lauré te de bona cundizioni y che truepa jént posse se nuzé de chësc implant tl dauni.

N valgun di presidënc unerei ntan la festa: da man ciancia Carlo Senoner, Othmar Perathoner, Alberta Callegari, Alex Runggaldier, Albert Demetz, Werner Kostner y Marco De Nardin. Nia sun la foto: Siegfried Kerschbaumer, Hubert Nocker, Albert Perathoner y Holger Bamhackl.

possa nscila se sparanië de messei furné plu iedesc al'ena a Runcadic per pratiché chësc sport. Suport àl giapà nce dal'assesséra al sport y dal cunsilier responsabl per la nfrastrutture sportives che ie unì numinei y rengrazieie. L microfon ie pona jit inant al presidënt dla sozietà Christian

Recunescënzas a personnes che se à fat merit

N mumënt particulier ie pona stat la séurandata de n diplom de recunescëenza ai presidënc dla lies de tennis de Sëlva, S. Cristina y S. Cristina/Sëlva da dant y nscila iel nce n iede unì cuntà velch sun la storia dla doi

Nfurmazions

Zénter dal tennis curì de Sëlva, streda Ciampinëi 18

Orar: uni di dala 8 ala 22

Per apusté na plaza o per nseniamënt possen cherdé su l numer de fonin **366 43 04 878**.

Componenti dei seggi elettorali

Il Sindaco invita gli elettori disposti ad essere inseriti nell'albo delle persone idonee all'Ufficio di Presidente di seggio elettorale a presentare apposita domanda presso l'ufficio elettorale entro il mese di ottobre 2010.

Le persone che desiderano essere iscritte nell'albo delle persone idonee all'ufficio di scrutatore di seggio elettorale, previsto dall'art. 9 della legge 30 aprile 1999, n. 120, possono presentare relativa domanda **entro il mese di novembre 2010**.

Ulteriori informazioni ed i modelli di richiesta possono essere reperiti presso l'ufficio elettorale del Comune.

Entsorgung von Elektromüll

Durch ein neues Ministerialdekret vom Umweltministerium sind Fachgeschäfte von Elektro- und Elektronikgeräten verpflichtet, gleichwertige Elektroaltgeräte, eins zu eins (neu gegen alt), einzuziehen.

Wenn also ein Haushalt ein neues Elektrogerät kauft und gleichzeitig das alte entsorgen möchte, so ist der Händler verpflichtet, dieses entgegenzunehmen. Ausgenommen von obigenannter Bestimmung ist der Elektroschrott aus gewerblichem Gebrauch (z.B. Waschmaschine eines Hotels).

Es wird darauf hingewiesen, dass die Abgabe von Elektroschrott für den Hausgebrauch beim Recyclinghof Pontives immer kostenlos erfolgt.

Sammlung von Gebrauchtkleidern

Auch heuer findet im November südtirolweit die **Gebrauchtkleidersammlung**. Mit Hilfe von über 3.000 Freiwilligen sammelt die Caritas gebrauchte, aber gut erhaltene Kleider und Haushaltswäsche wie Vorhänge, Bettwäsche, Handtücher, sowie Schuhe und Taschen ein. Die Kleider sind für den weltweiten Gebrauchkleidermarkt bestimmt.

Die über 1.100 Tonnen Kleider, die im vergangenen Jahr 2009 abgegeben wurden, waren großteils in einem guten Zustand. Dementsprechend hoch war der Erlös von knapp 160.000 Euro, den die Caritas für die Unterstützung von Menschen in Not in Südtirol einsetzte. Die Caritas-Verantwortlichen hoffen auch heuer auf eine gute Qualität der abgegebenen Kleider. Nur dann können diese sinnvoll weiterverwendet werden. Der Erlös aus der Sammlung kommt heuer der Freiwilligenarbeit, der Hospizbewegung, der Arbeit mit obdachlosen Menschen und dem Solidaritätsfond zugute.

Nicht gesammelt werden: zerrissene, schmutzige, nasse Textilien, abgetragene und löcherige Schuhe, Abfälle und Sperrmüll.

Abgabetermin und Abgabeort: von Mittwoch 3.11. bis Freitag 5.11. (bis 17 Uhr) in der Garage des Pfarrhauses.

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

Liberi Aloisia à cumplì ai 13 de setember
l'età de 93 ani

Maioli Maria Rosina à cumplì ai 25 de setember
l'età de 93 ani

Runggaldier Rosalia à cumplì ai 8 de utober
l'età de 87 ani

Comploi Moz à cumplì ai 18 de utober
l'età de 87 ani

Pitscheider Giuani à cumplì ai 19 de utober
l'età de 85 ani

De Cassan Silvia cumplèsc ai 31 de utober
l'età de 85 ani

Rossetto Egidio à cumplì ai 15 de setember
l'età de 75 ani

Demetz Antonio à cumplì ai 3 de utober
l'età de 75 ani

Mussner Barbara à cumplì ai 4 de utober
l'età de 75 anni

Mussner Angelo à cumplì ai 12 de utober
l'età de 75 anni

VAL GARDENA NIGHT-BUS

DALLA DOMENICA AL GIOVEDÌ / VON SONNTAG BIS DONNERSTAG

Dal / vom 04.12.2010 al / bis 10.04.2011

 Val Gardena
Dolomites

RONCADIZZA	20.00	21.00	22.00	23.30	00.30	RUNGGADITSCH
Amaria - Sciron						Amaria - Sciron
Vanadis - Stua da Carlo						Vanadis - Stua da Carlo
ORTISEI Piazza S. Antonio	20.05	21.05	22.05	23.35	00.35	ST. ULRICH Antonius Platz
Betania - Pescosta - Diamant						Betania - Pescosta - Diamant
SOLPLASES	20.10	21.10	22.10	23.40	00.40	SOLPLASES
S. Cristina Posta / Comune						S. Christina Post / Gemeinde
S. CRISTINA Dosse	20.15	21.15	22.15	23.45	00.45	S. CHRISTINA Dosse
La Poza - Portillo						La Poza - Portillo
SELVA Oswald	20.20	21.20	22.20	23.50	00.50	WOLKENSTEIN Oswald
Selva Ciampinoi / Stella						Wolkenstein Ciampinoi / Stern
PLAN	20.25	21.25	22.25	23.55	00.55	PLAN

SELVA - S. CRISTINA - ORTISEI - RONCADIZZA	20.30	21.30	23.00	24.00	01.00	PLAN
WOLKENSTEIN - ST. CHRISTINA - ST. ULRICH - RUNGGADITSCH						
PLAN	20.30	21.30	23.00	24.00		PLAN
Selva Stella / Ciampinoi						Wolkenstein Stern / Ciampinoi
SELVA Oswald	20.35	21.35	23.05	00.05		WOLKENSTEIN Oswald
Portillo - La Poza						Portillo - La Poza
S. CRISTINA Dosse	20.40	21.40	23.10	00.10		ST. CHRISTINA Dosse
S. Cristina Posta / Comune						S. Christina Post / Gemeinde
SOPLASES	20.45	21.45	23.15	00.15		SOPLASES
Diamant - Pescosta - Betania						Diamant - Pescosta - Betania
ORTISEI Pelletteria Mariele	20.50	21.50	23.20	00.20		ST. ULRICH Pelletteria Mariele
Marina						Marina
RONCADIZZA	20.55	21.55	23.25	00.25		RUNGGADITSCH

DA VENERDÌ AL SABATO / VON FREITAG BIS SAMSTAG

Dal / vom 13.09.2010 al / bis 18.06.2011

 Val Gardena
Dolomites

RONCADIZZA	20.00	21.00	22.00	23.30	00.30	1.30	RUNGGADITSCH
Amaria - Sciron							Amaria - Sciron
Vanadis - Stua da Carlo							Vanadis - Stua da Carlo
ORTISEI Piazza S. Antonio	20.05	21.05	22.05	23.35	00.35	1.35	ST. ULRICH Antonius Platz
Betania - Pescosta - Diamant							Betania - Pescosta - Diamant
SOLPLASES	20.10	21.10	22.10	23.40	00.40	1.40	SOLPLASES
S. Cristina Posta / Comune							S. Christina Post / Gemeinde
S. CRISTINA Dosse	20.15	21.15	22.15	23.45	00.45	1.45	S. CHRISTINA Dosse
La Poza - Portillo							La Poza - Portillo
SELVA Oswald	20.20	21.20	22.20	23.50	00.50	1.50	WOLKENSTEIN Oswald
Selva Ciampinoi / Stella							Wolkenstein Ciampinoi / Stern
PLAN	20.25	21.25	22.25	23.55	00.55	1.55	PLAN

SELVA - S. CRISTINA - ORTISEI - RONCADIZZA	20.30	21.30	23.00	24.00	01.00	2.00	PLAN
WOLKENSTEIN - ST. CHRISTINA - ST. ULRICH - RUNGGADITSCH							
PLAN	20.30	21.30	23.00	24.00	01.00	2.00	PLAN
Selva Stella / Ciampinoi							Wolkenstein Stern / Ciampinoi
SELVA Oswald	20.35	21.35	23.05	00.05	1.05	2.05	WOLKENSTEIN Oswald
Portillo - La Poza							Portillo - La Poza
S. CRISTINA Dosse	20.40	21.40	23.10	00.10	1.10	2.10	ST. CHRISTINA Dosse
S. Cristina Posta / Comune							S. Christina Post / Gemeinde
SOPLASES	20.45	21.45	23.15	00.15	1.15	2.15	SOPLASES
Diamant - Pescosta - Betania							Diamant - Pescosta - Betania
ORTISEI Pelletteria Mariele	20.50	21.50	23.20	00.20	1.20	2.20	ST. ULRICH Pelletteria Mariele
Marina							Marina
RONCADIZZA	20.55	21.55	23.25	00.25	1.25	2.25	RUNGGADITSCH

12

Orares de giaurida
dla sala di Jéuni
„Fun&More“

A scumencé dai
9 de nuvember 2010
Merdi: 16-19
Vënderdi 15-18

jéuni ncuei

Plata di Jéuni - Cuordinazion: Jéuni de Sëlva

jéuni
ncuei

Bénuni sun la plata di jéuni. Cun chësta prima edizions ulons scumencé na rubrica nueva tla plata de chemun. Nce i jéuni à la rejon de dì la sia y de fé al savëi si nfurmazions. Damoinla cialerons de publiché articuli che à da nfé cun l'ativita di Jéuni de Sëlva, tematiche che trata i jéuni n generel y nfurmazions de nteres per i jéuni. Sambën ie nce uni un de Vo nvià a cunlauré scrijan articuli o mandan ite pensieres, cunsidrations, propostes y cunséies. Vosc scric y fotografies pudéis mandé a jéuni-ncuei@selva.eu

L Paintball a Dispruch

de Fabian Rabanser

N sada, ai 11 de setember 2010 ie la grupa di jéuni jita a fé na manifestazion mpue particulnera y plu avisa se tratel tlo dl "Paintball". Povester à vel un o vel'auter bele audi rujnan n'ie de de chësta attività, ma son se-gures che nia ngrum te Gherdëina à bele n'iede abù l'ucajion de fé vel da detel.

Li e n juech che n fej te doi scuadres, una contra l'autra. Uni partezipant giapa n stlòp, che stlup-tea pitli colpsc de forba cun chél che n muessa pona purvé a tu-ché i autri y ti rubé na bandiera che ie nascunduda nzaul tl raion dl juech.

Na sperienza nuova per duc

Mprtunt te chësc juech ie la tatica, I vester boni de se scuender y se muever bel achiet y sambën de vester boni de tuché i averseresc al plu prësc che la va. La scuadra che abina dant la bandiera y ie bona de no se lascé stlupeté ju à venciù. Chéi che vën tuchei dala forba mues-sa lascé l ciamp de juech. Danora giapen na tutu y lepro mo na prutezion per l mus y per i uedli. 16 jéuni se ova scric ite per fur-né pea; l tèmp fova bon y l fova

énghe dret bon ciaut. Per abiné l post dl Paintball on messú rai-dé ite tl bosch, te n luech bën-debo nascundù mpue dan Di-spruch. Iló se ons pona riesc anjinià ca cun mancës, tuta, ca-zina y udleies, fat 2 scuadres da 8 y la pona on nvieda via. Ntan la prima partides fova duc mo feter nueves te chësc ciamp y on abù n pez per se usé al juech y per purvé ora i stlops, ma do n struf à duc jugà pea cun gran ueia y motivazion.

N bel domesdi passa deberieda
Do passa doi éura de juech - duc fova bele mpue stanc - fovel danz bele surc defin. On lascià véis y son muc de viers dl zén-ter per na bona cëina messica-na tl restorant Flo Joe. Danter na matada y l'autra cun na dréta hez y do che duc ova maia drët bon y assé, sons pona piei de viers de cësa.

Li e stat na sperienza nuova y nteressanta, perchél sperons che a duc chëi che ie unic pea ti ebe sapù bel.

Selbst erleben, blind zu sein

Ein Besuch im Blindenzentrum

Es mag vielleicht als selbst-verständlich erscheinen, dass Blinde ganz normale Menschen sind, wie du und ich. „Nur“ eben sehen Sie nicht.

Aber wenn wir einem Blinden begegnen, wissen wir halt trotzdem nicht so genau, wie wir uns jetzt verhalten sollen. Wir fühlen uns dazu verpflichtet, sie zu „schieben“, ihnen zu sagen, wo sie hingehen sollen. Dabei wäre es doch einfacher, ihnen einfach die Umgebung zu beschreiben - dann können sie selber entscheiden wohin sie gehen wollen. Eine Erkenntnis, die im Umgang mit blinden Menschen äußerst wichtig ist.

Nikolaus Fischnaller, der Leiter des Blindenzentrums in Bozen, ist nicht seit der Geburt blind. Deshalb kann er sich noch an Farben, Gegenstände und an die Natur erinnern. Was das für ein Gefühl ist, nichts zu sehen, konnten wir im Dunkelparkour selber erleben. In völliger Dunkelheit muss man sich seine Umgebung quasi erfassen und „erhören“. Formen, Geräusche und Gerüche gewinnen plötzlich an Bedeutung. Der Farbenscanner, der uns z.B. die Farbe eines Klei-

Mit Farben spielen, auch wenn man sie nicht sieht. Nikolaus Fischnaller zeigt wie dies funktioniert.

dungsstücks vorliest, oder die sprechende Rechenmaschine (beides übrigens recht amüsante Hilfsmittel) helfen uns da auch nicht wirklich weiter. Eine interessante Erfahrung. Es war auf jeden Fall ein Nachmittag, der unseren Horizont etwas erweitert hat. Man kann im Blindenzentrum übrigens auch in völliger Dunkelheit speisen - Das Dunkelrestaurant erfreut sich immer wieder großer Beliebtheit.

Aber Achtung: „Wos dor Bauer net kennt, des friss er net“, dieses schöne Sprichwort verliert dort - jedenfalls optisch - jegliche Bedeutung.

Proscimi
EVENTS

- ✖ 6.11.2010
Törggelen
- ✖ 14.11.2010
Batadù tla Sala di Jéuni
"Fun&More", dala 13:30
- ✖ 27.11.2010
Mëssa d'Avënt
cun pater Kurt cianteda
dai Hosianna
dala 18.30
te dlieja de Sëlva

Per deplu nfurmazions o inscrizioni vëniel prià bel de cherdé su la Néus Jéuni Gh-erdéina, tel. 0471 799006, info@njg.it

Energetische Sanierung mit Erweiterungsmöglichkeit von 200 m³ Baumasse

Die jüngst in Kraft getretenen Möglichkeit der Inanspruchnahme von einem Bonus von 200 m³ bei energetischer Sanierung ist ein großer Vorteil für die Urbanistik, nicht nur weil es zweifelsohne im öffentlichen Interesse steht, dadurch noch unberührten Grund und Boden zu sparen, indem bei bereits verbauten Flächen mehr Wohnraum geschaffen und der Bevölkerung zur Verfügung gestellt wird.

Es ergeben sich dadurch eine Reihe von Vorteile:

1. Bestehende Wohnungen mittels Erweiterung besser nutzen;
2. Oder eine zusätzliche Wohnung schaffen;
3. Den Dachboden besser nutzen und als Wohnraum verwenden;
4. Den Generationswechsel im eigenen Wohnhaus vollziehen;
5. Die Erweiterung erfolgt unabhängig und ohne Inanspruchnahme von anderen gültigen Baurechten und ist kumulierbar mit anderen Baurechten, die auch gleichzeitig verwirklicht werden können.
6. Den Energieverbrauch verringern.
7. Dabei ein einfaches Genehmigungsverfahren in Anspruch nehmen.

Die wichtigsten Inhalte dieses Baurechtes

Voraussetzung für die Inanspruchnahme dieses Baurechtes ist:

Ein zum Stichtag 12.01.2005 bereits bestandenes oder mit Baukonzession genehmigtes Gebäude, welches vorwiegend, sprich zu 51% für Wohnzwecke genutzt wird. Das Gebäude muss mindestens 300 m³ außer Erde aufweisen. Die Baumasse lt. Art. 108 (250 m³ Urlaub auf dem Bauernhof) wird hier nicht für Wohnzwecken dazugezählt.

Das gesamte Gebäude

muss dem Klimahausstandard C (<= 70 kWh/m²a) angepasst werden.

Das Baurecht von 200 m³ kann überall verwirklicht werden, **außer** die Erweiterung ist im Wald und im alpinen Grün nicht zulässig.

Es gibt keine Differenzierung nach Antragstellern (z.B. nach Ansässigkeit oder Tätigkeit, ...). Jeder Eigentümer oder Rechtsinhaber an einem Gebäude kann den Bauantrag stellen. Die bestehende städtebauliche/architektonische Qualität muss gewahrt bleiben. Die Autoabstellplätze sind gemäß LROG Art.123 auf die neue Wohnbaumasse nachzuweisen.

Die geltenden Grenz- und Gebäudeabstände sind aus Rücksicht gegenüber den Nachbarn einzuhalten. Bei Wohnbauzonen mit Durchführungsplan gelten jedoch die ausgewiesenen Baurechtsgrenzen.

Die Erweiterung ist zur Gänze für Wohnung oder konventionierte Wohnung zweckbestimmt. Dabei „erbt“ die erweiterte Wohnung die Bindungen/Freiheit des Vorbestandes, inkl. Gültigkeitsdauer. Eine neue eigenständige Wohnung ist zu konventionieren lt. Art.79 LROG. Die Wohnung (erweitert oder neu) darf nicht größer als insgesamt 160 m² werden.

Die zulässige Gebäudehöhe kann ausnahmsweise um bis zu 1 m überschritten werden.

Was ist ein Gebäude?

Das Gebäude muss autonom nutzbar sein, materielle Anteile innerhalb eines Gebäudes können die Erweiterung nicht separat und additiv beanspruchen. Abbruch und Wiederaufbau, also auch jede Form von Verlegung, sind ausgeschlossen.

Beispiele

Beispiel 1:

Bestand WoH im Baugebiet:
Noch verfügbare Baumasse lt. Baudichte darf gleichzeitig mit 200 m³ Bonus oder auch später realisiert werden.

Beispiel 2:

Bestand WoH im LWgrün >=300m³, erfüllt die Bedingungen für Erweiterung auf 850m³:

Der 200m³ Bonus darf beansprucht werden, gleichzeitig oder autonom, wobei auch später noch die geltende Erweiterungsmöglichkeit, aufrecht bleibt, gesamt also darf auf 1050 m³ erweitert werden.

Beispiel 3:

Bestand WoH im LWgrün >=700 m³, erfüllt beide Bedingungen lt. Art 107,16 für Erweiterung auf 850m³ und um +150m³:

Darf 200m³ Bonus und beide Erweiterungsmöglichkeiten beanspruchen, gleichzeitig oder auch später, gesamt also darf auf 1200 m³ erweitert werden, oder mehr wenn Bestand bereits größer als 850m³ ist.

Mit den Baurechten, welche für Urlaub auf dem Bauernhof im Sinne von Artikel 108 zweckbestimmt sind, oder für Zimmervermietung im Sinne von Artikel 128/ter evtl. noch zur Verfügung stehen, kann der 200 m³ Bonus nicht summiert werden.

Für die Koordinierung mit der Wohnbauförderung WBG 13/98 gilt der allgemeine Grundsatz für die Auslegung, vereinbart mit Abteilung Wohnbau: die Prämien für erhöhte Energieeffizienz und die energetische Sanierung sind für die Wohnbauförderung kostenneutral. Die Gesuchsteller werden nicht ausgeschlossen, wenn die Größenbeschränkungen nur durch die Prämie überschritten werden.

Für Fragen steht das Bauamt der Gemeinde gerne zur Verfügung.

Dr. Hartmann Reichhalter

„Hilfe für die Helfer“

■ Wir wissen, es kann jeden treffen. Zum Beispiel durch einen Unfall, eine schwere Krankheit oder einfach durch das Älter werden: plötzlich sind die einfachsten Dinge ohne fremde Hilfe nicht mehr machbar. Aber was passiert wirklich, wenn Selbstverständlichkeiten wie Aufstehen, sich Waschen, Anziehen, Kochen oder eine eigenständige Haushaltsführung alleine nicht mehr möglich sind? Wer hilft der pflegebedürftigen Person? Und wer hilft denen, die entscheiden, sich mit viel Hingabe um diese pflegebedürftigen Familienangehörigen zu kümmern?

Seit Oktober 2010 gibt es im Sozialsprengel Gröden eine Beratungsstelle für die

Pflege zu Hause: Sie informiert, berät, hilft und „hilft helfen“ - und zwar direkt am Wohnort der pflegenden Angehörigen oder der pflegebedürftigen Person.

In den Gemeinden der Bezirksgemeinschaft Salten-Schlern betreuen derzeit über 700 Familien einen pflegebedürftigen Angehörigen zu Hause. Dabei sind sie von Anfang an mit vielen kleinen und großen Fragen und Entscheidungen konfrontiert: Wie organisiere ich den Pflegealltag? Wie finde ich eine private Pflege- oder Hilfskraft? Wer kann mich in der Pflege zumindest von Zeit zu Zeit ein wenig entlasten? Wo erhalte ich fachliche Tipps und Pflegeanleitungen? Auf welche finanziellen Unterstützun-

gen habe ich Anrecht? Mit solchen und ähnlichen Fragen können sich Betroffene und Interessierte nun an die neue Beratungsstelle im Sozialsprengel Gröden wenden. Dort oder bei sich zu Hause erhalten sie alle notwendigen Informationen, eine umfassende und kompetente Beratung, aber auch fachliche Pflege- und Betreuungsleistungen oder eine Hilfestellung bei der Inanspruchnahme von Angeboten anderer Dienste und Einrichtungen, wie z.B. eine Tagesbetreuung oder eine Kurzeitaufnahme im Seniorenheim und vieles andere mehr.

Das vorrangige Ziel dieser neuen Anlaufstelle des Sozialsprengels ist somit, über das eigene Pflege- und Betreuungsangebot hinaus eine möglichst unbürokratische und effiziente Aktivierung, Bündelung und Vernetzung aller bestehenden Hilfsangebote für pflegende Angehörige zu ermöglichen und damit bürgernah und umfassend „Hilfe aus einer Hand“ anzubieten.

Ihre Ansprechpartnerin in der Beratungsstelle für die Pflege zu Hause im Sozialsprenge Gröden ist die Einsatzleiterin des Hauspflegedienstes Frau Elda Ploner, **Tel. 0471 798015**.

Festa di 18 ani

N sada ai 27 de nuvember uniràl inò metù a jì la **festa de chèi de 18 ani** (Jungbürgerfeier). La jéunes y i jéuni che cumplèsc chèst ann 18 ani unirà nfurmei diretamènter dal Chemun ncont dl program. N spera che trueps se tole dlaurela de fé pea.

Kleiderkammer Gröden

In Zusammenarbeit mit dem KVW auf Talebene wird **zweimal in der Woche** über das ganze Jahr hindurch „Die Kleiderkammer“ angeboten. Im Ex-Altersheim von St. Ulrich (Parterre) können gebrauchte, gut erhaltene und saubere Kleidungsstücke für Kinder und Erwachsene abgegeben oder gegen eine kleine Spende erworben werden. Dieser Dienst wird am Dienstag von 8,30 bis 12,00 und am Donnerstag von 14 bis 16 Uhr angeboten. Der Erlös wird für wohltätige Zwecke verwendet. Alle sind herzlich eingeladen davon Gebrauch zu machen.

Feierliche Einweihung der neuen „Locia“

Nun ist es soweit. Ein Jahr nach Abschluss der Bauarbeiten und der Inbetriebnahme der sanierten und erweiterten Behinderteneinrichtung „Locia“ in St.Ulrich durch die Bezirksgemeinschaft Salten-Schlern, wird am Freitag, den **5. November 2010** die feierliche **Einweihung** stattfinden.

Bereits ab 10 Uhr besteht die Möglichkeit die drei Tageseinrichtungen sowie das Wohnheim zu besichtigen. Um 11 Uhr folgen die Ansprachen in Anwesenheit von Landeshauptmann Dr. Luis Durnwalder und den Landesräten Dr. Richard Theiner und Dr. Florian Mussner, sowie die Segnung des Hauses. Am Nachmittag von 14 bis 16 Uhr kann erneut den Betreuten bei ihrer Werkstatttätigkeit über die Schulter geschaut werden.

Die Geschützte Werkstatt „Locia“ kündigt auf diesem Wege auch bereits den bevorstehenden **Weihnachtsmarkt** an. Dieser findet heuer vom **5. - 8. Dezember**, jeweils von 9.00 - 12.00 Uhr und von 15.00 – 19.00 Uhr im **Kulturhaus „Luis Trenker“** in St. Ulrich statt.

Ai 7 de nuvëmber vënien lítà | Cunsëi nuef de Plaunia

La veles per l Cunsëi nuef de Plaunia ie ai 7 de nuvëmber 2010. Uni persona dla Plaunia de Sëlva che à cumplì 16 ani possa lité. Te uni familia uniral mandà te chisc dis la zedula per la veles. Chëstes possa unì dates ju danter l 3 y 8 de nuvëmber tla urna japé dla dlieja. N possa dé ju ndut 4 stimes y sëuraprò iel la pusciblità de scri 2 inue- mes de jéuni (danter 16 y 26 ani circa).

I candidac:

Delago Mussner Erika, Cunfolia

Demetz Hanspeter, dl Juan

Demetz Perathoner Romina, luech da Fréina

Demetz Lardschneider Ingrid, Larcuinëi de sot

Frontull Mussner Veronica, Garni Concordia

Insam Stefan, mpiegà de banca, Hacoli

Lardschneider Florian, maester, dl Tina

Messner Perathoner Anna, Curijel

Mussner Margareth, Aghel

Perathoner Silvia, Garni Rezia

Runggaldier Prucker Leni, Garni La Grambla

Senoner Helmut, diretèur de scola, Garni Bondi

Senoner Michael, gheometer, Neuhaus

Senoner Pitschieler Petra, maestra, Belaut

Vinatzer Linder Debora, cësa Elise

Trentin Mussner M.Paola, Garni Erna

Cunsëi de Plaunia y Cunsëi de aminstrazion de Sëlva dal 2005 al 2010

Dancà da man ciacia: Margareth Mussner, Ludwine Senoner Kostner, Leni Runggaldier Prucker, David Senoner, Senièur Pluan Piera Clara, Veronica Frontull Mussner (Presidënta), Franz Josef Mussner (Vizepresidënt), Ingrid Demetz Lardschneider, Michael Senoner, Evelyne Senoner Pitscheider. Dovia da man ciacia: Samuel Senoner, Tarcisio Trentin, Debora Vinatzer Linder (scrivana), Peter Mussner, Anna Messner Perathoner, Othmar Perathoner (mëune), Hubert Planker, Andreas Senoner (dirighënt). Sun la foto mancél: Hanspeter Demetz y Ivo Mussner

STUA DI SENIORES - PRIM ANN DE VITA

“Me ncunforte da ena a ena ...”

■ La ne n'ie nia plu da se pensé demez la stua di seniores, ulache ena per ena se anonta na blòta tlapeada de nosc zitadins séura i 60-65 ani. L bel ie che i ruva adalerch for inò d'autri, vel' un sta ora vel' iede, autri ie datrai povester demez, y aldò dla pitla manifestazions che vën metudes a jì danterite y danterora ie per uni un si lerch y si nteres de ancunteda, l mierculdi dl'ena. L nes fej pona plajëi audi dijan: „.... me ncunforte da ena a ena, ... ne aspetti l'ëura che l sibe inò mierculdi ... „. Y nsci mpue dan la doi domesdì sprizi merë adalerch, duc biei cuntënc, ligherzins, èiles y ëi, vëidui y vëidues, uem y fëna. I s'la ciaculea, i s'la rij, fej mata des y ponan ne aspetti l'ëura che l vëniet cartà, chësc ie sambën l plu mbincìa. Ma n cëla nce de i mutivé a fé pea vel d'autra cosses; d'ansciuda ora stajoven per na pitla chér d'ëura dedora dan porta per n bal duc deberieda, n se scassova mpue, n ciantova pea, duc ova na drëta hez. Vel' iede mëten man

Te stua ne vënien nia mé cartà ma nce fat ciauza y d'autri bie i lëures

cun mpue de ginastica per ativé la zirculazion dl sanch dl cervel, fajan nce pona mo vel' pitl eserzize scrit per renfurzé la memoria. Y duc fej pa merë pea. L ne n'ie nia de mpurtanza fé chissà tan giut vel' pitl eserzize, mati la cumëter che i possa nce l fé a cësa, y chësc uni di per n 10 menuc, chèl joya deplù. Y n se ntënd che ti sta a cuer la sanità. Perchël ti nte ressea dassënn vel referat che à da n fé cun l n se sté bën. Nce chësc ultim curs de ginastica à dassënn pla-

jù y duc à fat pea cun ntujiasm y mutivazion. Chiche ne cherta nia se cëla vel' zaita, cëla vel' fotografia. De gran mpurtanza ie l s'la ciaculé. L ie nce chëi che viv da sëui a cësa, che ne à nia truep cuntat cun autri; l se ancunté tla stua ie inò mutivazion per se integré tla vita sozie-la, per ne se ijulé nia massa tl viver de cësa.

Aldò dla sajons y dla festes via per l'ann vënien nce gén pastelnà, chësc fej plu gén l'ëiles. N doi iedesc a l'ann vën nce pità n domesdì de

juesc da mëisa cun la lia "Trix" y duc se fej marueia tan de bie juesc che l ie per l seniores. Oradechël uelen nce cialé che l seniores por-te nstësc vel' prupostes che vën for tèutes su drët gën. Nëus se mbincion che la stua devënte for plu y plu "sia", minan che ëi porte si nteresc, si scumenciadi-ives. La stua viv, l ne n'ie nia mpurtant tant che n fej, ma che n fej, che duc se sënt de fé pea ala familia di seniores.

N la festa de San Miculau che unirà tenida l vënderdi ai 3 de dezember, festej- ran nce i 10 ani dla Grupa di Seniores tla cësa de cultura cun n blòt program de l'aurela curta.

L viver religëus da zacan

L viver drët scëmpl da plu dagiut, suvënz nce tla stënta y tla miseria, ulàche l se davanië l pan da uni di ne fova dessegur no tan sauri, ulache n cresciova su te gran families cun nët nia sëurora, fova dessegur nce una dla rejons per n viver plu religëus. N cresciova su te na gran fede y cun n crëidum nravisà; chësc fova de bel y gran ejëmpl per i mutons y per la generazions che univa do.

Chiche à bele mpue de ani se lecorda che uni di, pernanche n levova, jiven mo n ciamicija te stua y l prim de dut se tuloven l'ega santa pra buchel se dijan: "sia lodato Gejù Cristo". Ntan che n se furniva y che l'oma pinova y fajova ite la trëces a tla mëndres, dijoven urazions y uni sor' de ciaculatories acioche n ebe la benedescion de Die y la protezion di sanc y dla Madona. Dan che n jiva da port'ora, unfat sce n jiva jun stala, a mëssa, a scola, te ciamp, ... se tuloven sambén for l'ega santa dijan "n nom de Die", minan che l sibe coche Idie uel. L'éilles jiva uni di via per l'ena a mëssa y la dumënies bele dala 6 daduman ala "prima". I éi, i mutons, la jéuni jiva ala "granda" y domesdì a dlieja. La dumënies y dantaldut i gran sandis coche Nadel, Pasca y Pasca de Mei ne daussoven fé nianca n stroz no, per dì n daussova nia scué ca la stua, lavé ca n fonz, lavé guant y paidelné mia gor no: n ova da santificé l sandi!

Ji a vijité la dliejes

Via per l'ann fovel festes ulache n teniva dassënn cont dla tradions religëuses, coche l "vijité la dliejes". Chësc fajoven n la dumënia dla Porziuncula per se davanië la nduljëenza plenera dl perdon d'Assisi. Chësta fossa mo for dala mesanuet dl prim de agost ala mesanuet dl 2 de agost, ma la vën tenida la prima dumënia d'agost. Cie oven pa da fé per se davanië la nduljëenza, che fossa l perdon de duc i picei y dla colpes, per se nstësc coche

nce per i defonc. N ova da jì a pista ti 8 dis dan la festa dla Porziuncula, jì ala cumeñion n chël di dla pista, vijité la dlieja dijan l crëidum, 3 paternoster y 3 anmaries, na priera segondo la ntencion dl papa y n ova da vester zëenza colpes. Vijité la dlieja ulova di: jì da una rëjes ite y da l'autra ora, zapé ju dl scialier (scenó ne valovela nia), jì inò da rëjes ite; chësc tres duta la 3 rëjes de dlieja for prian ntant. Nce dala mesanuet de Unissant nfin la mesanuet dl di de l'Anes (2 de nuvëmber) pudoven (possen mo for sce n uel) davanië chësta nduljëenza per la puera anes dl purgatuere!

I'ublianiza dl Tantum Ergo, la dumënia dla solenità dl Crist Ré, l'ultim dl ann cun l Te Deum, l Prim dl'Ann cun la nvocazion dl Spirt Sant y l Veni Creator Spiritus y uni vënderdi de cuarëisma.

L'ëures de adurazion

De gran impurtanza fova nce la 40 èures de adurazion che univa tenides 3 dis ndolauter; n metova man dala 6 daduman (bera Cherubin fova for l prim) cun l padre Celeste Iddio, jan inant dut l di nfin l'ultima èura de adurazion dala 5 da séira cun la benedescion cun l Santiscimo. Sandis de 40 èures fova: Pa-

Davia che la families fova for plutosc grandes, se purovel bén cér suvënz pro che vel' un de cësa se n stajova datrai nia bén, o ova debujën de n aiut spirituel, pona dijoven la nuvenes. N ova da dí per 9 dis ndolauter - zëenza lascé ora un n sëul di - la curona y na ciaculatoria o na urazion a chël sant da chël che n se priova ca na grazia o n aiut particuler. Suvënz fajon la nuvena ala Madona per se prië ca na grazia, al Spirt Sant (9 dis dan Pasca de Mei) per vester iluminei de spirt. A San Levisc (21 de juni, scumencian 9 dis dant) sce n ova vel mut che jiva a studië o nce per la purëza

La curtina de Selva. Zacan jiven l'ena de Unissant per oto di sun curtina uni di prian per i defonc.

L di dl'Anes tucoven nce da jì domesdì ala curona y ala perdica. Per l'anes dl purgatuere pudoven mo nce davanië la nduljëenza jan per oto di alalongia l'ena d'Unissant sun curtina uni di prian per i defonc. A cësa teniva l'oma dassënn cont che duc chëi de familia jiva a "vijité la dliejes" per chësta nduljëenza per i defonc.

D'autri dis de nduljëenza fova: L di de Pasca de Mei, ulache n dijova cun duc i fe diei l „Veni Creator spiritus“, Juebia dai Andli y Dumënia dl Sacro Cuer de Gejù cun

sca de Mei (dumënia, lunesc y merdi), Nadel (Nadel, San Stefun y l di do) y canche finova via carnescià, ma per chësta 40 èures jiven ora S. Cristina. Nce la dumënia de Crist Ré fovel da jì a l'ëures. Uni ridl ova da teni n èura de adurazion y coche duc i ridl ova dit dant, scumencioven inò da nuef. Ntan l'èura de adurazion univa metù ora l Santiscimo y n ova da fé la reverënça dopla (se jenudlè ju sun duoi jenodli); n daussova nia zapé ora da l'èura de adurazion. N pudo va sambén sté a plu èures de adurazion.

di jéuni n generel, acioche i ne tome nia tla tentazions, a Santa Tereja dl Bambin Gejù (prim de utober) per custedi l'inuzënsa di pitli y per la pesc tla familia. Na nuvena particulera, ma che ne vën nia metuda dant dala dlieja, ie chëla da Nadel, ulache n metova man 9 dis dan la ueia de Nadel cun urazions al Bambin che ova da nascer; chësta nuvena univa fata plu che auter sce n ova da parturi. Nuvenes pudoven (possen) fé canche n uel, se recumandan a chël Sant che n festejea o che n à crëta.

„Bücher sind Bienen, die lebenzeugenden Blütenstaub von einem Geist zum andern tragen.“

(James Russell Lowell)

25 ani Biblioteca “Oswald von Wolkenstein” cun “Di dla Porta daviérta”

L “liejer” ne n’ie nia mé n mumént sann de l’aura la curta, ma la basa per se istriù, la fundaménta per n bon savéi, na stiza per na cultura ampla y davierta, na balanza armuniëusa per spirt y virtù, na “bona miel” per nosta ana. „L savéi ie zeché de persunel, che degun nes possa setò; chiche à cultura vén nce suvénz nvidià dai autri, davia che la cultura ie n strumét che porta de bon fruc per se nstesc y per la sozietà“, à dit I ambolt de Sélva n ucazion dl di nternaziunel dla bibliotches, di de 25 ani de nosta biblioteca „Oswald von Wolkenstein“.

Na bela festa cun n program rich

N blòtiscimo di iel stat n sada passeda, ulache I presidént dla biblioteca y dut si „team“ à pità n program plutosc rich. Damesdi àn metù man dala 10 cun n bon gusté per tanc che fova ruvei adalerch, cun na curnisc mujighela drët fina de arpa y violon purteda dant cun savéi y armunia da Carmen Großrubatscher y Paul Senoner. ... chësc passenova propi ite, davia che mujiga y leteratura, possa uni cunsideredes coche nëubla lianza, coche funtana y simbiota dla cultura, de nosc vester, de nosc viver.

Do la paroles de salut à I president Dietrich Mussner, cuntà su mpue la storia de nosta biblioteca, che à si ravises te na idea dla Lia Natura y Usanzes (Trachtenverein da ntlëuta). Ma bele dant ova sn. Luis dat lerch a n self tl oratorio nuef (nuvember 1967) de nosc luech per na prima biblioteca cun libri religëusc. Di 1970 ova scumëncia a maduri l’idea da pert dla Lia Cultura y

Usanzes y dl 1971 univa cumprei i prims libri (290) dajan I inuem “Heimatbücherei”. L’ann 1976 ie unida giaurida la prima biblioteca tl local suaut dla Lia Natura y Usanzes tla cësa de Cultura y la biblioteca scumenciova a crëscer y a viver; tl ann 1984 pudo-vela mustré su 1200 libri. N chèl ann fovel unì metù su I prim cunséi de biblioteca te n cunlauré cun plu maestri dl luech cun a cé Florian Mischi y Lidia Delazer sciche bibliotechera. N chèla ucazion ova la Lia Cultura y Usanzes dat ca duc si libri y sn. Luis chëi dla pluania.

Dan 25 ani la prima biblioteca chemunela te Sélva

Ai prim de dezember dl 1985 univa giaurida la prima biblioteca chemunela de Sélva tla cësa de Cultura

nsci – ie pona stata ai 9 de mei dl 2009. Nosta biblioteca possa aldidancuei se lascé udëi nia mé coche strutura moderna y adateda ai témpos, ma dantaldut per cie che la à arjont, per cie che la pieta, per la vela de libri y media che ie ades ntëur 8000. Chësc ie nce l “Sättigungsgrad” (I numer di libri per na biblioteca vén calcu-là aldò dla cumpéida di zitadins iedesc 3), I ne daussëss-sa nia vester deplù, no nce deman-co. Perchël cëlen uni ann de giam-ië ora chi 600 – 700 libri che ne vén nia mas-sa mprestei ora, o che ne ie nia plu atuei cun de nueves, a na maniera che n sibe for “up to date”. Sam-bén che I lëur de crì ora libri nueves ne ie nia saurì, nde-viné la curiosità y l dejidere dl letëur ie defin ria. Sce I liber ne vén nia mprestà ora, uel di che I ne à nia ancun-tà I nteres dl letëur y chèl ie for mpue da muië. L tleca dì che via per l’ann 2009 an mprestà ora belau 18000 pec.

Te chisc 25 ani ie I maester Florian Mischi stat per 15 ani presidént dal 1985 nfin al 2000, da 10 ani incà ie Dietrich Mussner. Lidia De-lazer ie stata bibliotechera dal 1985 nfin al 1990. Rosmarie Mussner ie stata bibliotechera dal 1990 nfin al 1996 y responsabla nfin a chëst ann. Dejaco Anne-marie fova bibliotechera dal 1996 nfin al 2005. Bi-bliotecara ie al didancuei Vinatzer-Linder Deborah y responsabla (Leiterin) ie Putzer-Senoner Brunhilde.

La teses de laurea da liejer do te biblioteca

Ntan I damesdì ie unii cherdei ora i studënc che te chissi ultimi 5 ani à fat si tesa de laurea, metan nce na copia de si lëur a despusizion dla biblioteca "Oswald von Wolkenstein". L se trattova tlo de Marion De Sisti, Marika Demetz y Lukas Mussner che fova prejënc. Autri numinei ie Simon Perathoner da Linacia, Simon Perathoner, Martina Insam, Elisabeth Mussner da Costa, Hermine Runggaldier (Felsberg), Monica Schenk y Florian Delazer. Chësta teses ie defin nteressantes, uni una cun n autra tematica, argumënc desvalives che trata aspec soziei, culturei, economics y tecnics lauri ora nce te n livel aut, che desmostra y auza ora cun ce gran mpëni, artenienza y savëi che nosc jéuni y jéunes studieia. N possa junté che chësta teses de laurea possa unides lietes tla sënta dla biblioteca y ie dessegur na curiosità y gran arichimënt per duc néus. N gran bravo a duc y a dutes!

Rengraziamënc

N mumënt defin aspità ie pona stat chël ulache I president à rengrazià – cun emozion y sentimënt – la responsabla dla biblioteca Rosmarie Mussner per duta si gran dedizion, per dut I tëmp che la à dat ca cun idealism, mutivazion, amor, legrëza y passion per bën 25 ani alalongia. La à vivù duc

N gra iel unì dit ala responsabla dla biblioteca Rosmarie Mussner per si ati-vità y si gran dedizion

La tlas 4B dla scola elementera che à venciu l'azion de liejer da d'instà.

Studënc de Università che à dat na copia de tesa de laurea ala biblioteca.

Da m.c.: Marika Demetz, I ambolt Peter Mussner, Marion De Sisti, I president dla biblioteca Dietrich Mussner y Lukas Mussner

i mudamënc, desmustran gran sensiblità sozio-cultura y amor per la rujenda de l'oma purtan pro che la biblioteca "Oswald von Wokenstein" ie ncuei n zén-ter sozio-culturel daviert a duc. "... na biblioteca zén-za letëures", nsci Rosmarie, "ne n'ie deguna biblioteca" auzan ora la mpurtanza dl letëur, "ma... "ala dit, "... lasce na bona arpejon: la biblioteca vif y crësc y ie tla mans de na boniscima gru-pa!" Rosmarie juderà for mo ora, fajan mpue da jolly ti mumënc de bujën!

"Sci, nostra biblioteca ie na luegia ulache se abina pitli y granc, ulache se ancontra la umans cun si mëndri, ulache ruva adalerch scu-leies, nsenianc y studënc, ... ulache la materia prima ie I liber, ulache I liber devënta n'ega burvanda, cun si culëures vives, luminëusc, tleres y armuniëusc che descëida y porta richëza spirituëla y sozio-culture-la", nsci nosc ambolt. El se mbincëssa che la biblioteca unissa a pité tl dauni vel matinée leterer, dessegur priejà ti mënsc ora de sajon da n grum de zitadins.

Depënjer I mus y mujiga mpue d'uni sort

L domesdì pona fova dedicà ai mëndri. L fova plu ciantons ulache I univa liet dant stories, pastelnà o ulache n pudova se lascé depënjer su I mus drët, drët bel dala doi moleres Adele Lobis y Isolde Großrubatscher. N possa se nimaginé I busiamënt de duc chi mutons, na vivanda unica. Ghest dl domesdì fova Max Castlunger cun si tamburdli, che à nce abù l unëur de pudëi premië la tlas "dl'azion de liejer da d'instà". Venciu à la terza B (ann de scola 2009/2010) dla scola elementera che puderà avëi I plajëi de sté dut n domesdì cun Max te n mond de strumënc a percuscion da dut I mond y purvë y fé pea l'emozion de chëla mujiga.

L di dla porta davierta à abù n bel gran suzes y sce I ie tan garatà, va I merit al cunsëi dla biblioteca y mas-cimamënter a duta la gru-pa che cun legrëza y bon spirt de responsablità ie tan ulentiva y nce deleterula te si lëur.

De gra nce ala Chemun de Sélva y ala Raiffeisenkasse per l susteni finanzier.

I percussionist dla Val Badia, Max Ca-stlunger, à sapù da fasziné pitli y granc cun si tamburdli.

Elenco delle concessioni edilizie rilasciate

Hotel Tyrol di Kasslatter Frieda & C. S.a.s., Str. Puez 12, Selva Gardena: Ampliamento qualitativo dell'Hotel Tyrol - 1. variante;

Funivie Saslong S.p.A.: Sostituzione ed integrazione del tubo per lo smaltimento acqueo della pista Saslong "A" - zona Ciaslat - Nucia;

Demetz Gerhart, str. Mëisules 143, Selva Gardena: Costruzione di un deposito sci e ampliamento del garage interrato e costruzione di una veranda e ampliamento per la riqualificazione energetica della p.ed. 1527 - 1. variante;

Telecom Italia S.p.A., str. Nives 77, Selva Gardena: Installazione ponte radio su centrale Telecom esistente;

Hotel Laurin di Giorgi Gregor & Co. S.n.c., str. Mëisules 278, Selva Gardena: Ampliamento qualitativo dell'Hotel Laurin - 2. variante;

Senoner Theo, str. Raiser 22, Selva Gardena: Ampliamento della p.ed. 737 casa "Paula" - 1. variante;

Demetz Philip, Irsara Margaretha, str. Plan da Tieja 91, Selva Gardena: Risanamento e modifiche interne nella casa d'abitazione;

Senoner Cornelia, str. Cir 2, Selva Gardena: Ampliamento del Ex Garni Burvel esistente in data 01.01.1988 ai sensi dell'art. 128, comma 1 della L.U.P. con realizzazione di un Residence a 3

stelle e risanamento energetico dell'appartamento privato;

Mussner Claudia, Mussner Sabina, str. Col da Lech, Selva Gardena: Costruzione di una casa plurifamiliare - 2. variante;

Donà Wilma, Linder Monika, str. Col da Lech 52, Selva Gardena: Ristrutturazione interna ed installazione di una vetrata sul tetto presso il condominio La Odles;

Seggiovie Danterceppies S.p.A.; Ristrutturazione e ampliamento del rifugio bar/ristorante Danterceppies;

Affittanze Alberghiere di Grossrubatscher Geltrude & C. S.n.c. Str. Plan de Gralba 29, Selva Gardena: Costruzione di un ripostiglio presso l'Hotel Meisules - 1. variante;

Freina di Senoner C. & Co. S.n.c., str. Fréina 23, Selva Gardena: Ampliamento qualitativo dell'Hotel Freina - 2. variante;

Centrale elettrica Funtanes S.r.l.: Costruzione della centrale elettrica "Funtanes" lungo il torrente Gardena in località Plan - 1. variante;

Chalet Gerard S.a.s. di Mussner Nives e Alexa e C. str. Plan de Gralba 37, Selva Gardena: Ampliamento qualitativo e quantitativo dello Chalet Gerard - 2. variante;

Perathoner Silvia, str. Puez 7, Selva Gardena: Amplia-

mento qualitativo e quantitativo del Garni Rezia - 1. variante;

Senoner Konrad & Co. S.n.c., str. La Sélva 66, Selva Gardena: Ampliamento qualitativo dello Sporthotel Granvara - 2. variante;

S.I.F. Selva S.p.A., Selva Gardena: Sostituzione di 4 prese elettro-idrauliche fuori terra per impianto di innevamento con pozzetti interrati;

Lardschneider Ilida, Bernardi Sabine, Bernardi Erna, Dantercépées, Selva Gardena: Demolizione delle p.ed. 448 e 449 e ricostruzione del fienile contraddistinto dalla p.ed. 449 sulla p.f. 1061 in località Dantercépées;

Tramans S.a.s. di Comploy Leo & C., str. Plan da Tieja Selva Gardena: Ampliamento dell'impianto di innevamento Plan da Tieja;

La Rocca S.a.s. di Giorgi A.E. & Co., str. Daunéi 58, Selva Gardena: Realizzazione di una copertura di due posti macchina - 1. variante;

Provincia Veneta della Compagnia di Gesù', str. Plan da Tieja 74, Selva Gardena: Ristrutturazione con cambio di destinazione del garage esistente in area abitativa della p.ed. 900 casa per feria "Villa Capriolo C";

S.I.F. Selva S.p.A., Selva Gardena: Lavori di messa in sicurezza di fronte roccioso in località Ciampinoi;

Demetz Philip, Irsara Margaretha, Str. Plan da Tieja 91, Selva Gardena: Risanamento e modifiche interne nella casa d'abitazione - 1. variante;

Hotel Dorfer S.a.s. di A. Fischbacher & Co., str. Cir 5, Selva Gardena: Ampliamento qualitativo della p.ed. 783 Hotel Dorfer - 1. variante;

Muvimënt demografich

NASCIUI

Mark Giulio Menotti ie nasciù ai 12 de agost 2010 a Persenon

Max Perathoner ie nasciù ai 12 de agost 2010 a Persenon

Diego Hofer ie nasciù ai 2 de setember 2010 a Persenon

Lisa Maria Senoner ie nasciuda ai 7 de setember 2010 a Persenon

Devid Demetz ie nasciù ai 28 de setember 2010 a Bulsan

Angelika Insam ie nasciuda ai 19 de agost 2010 a Bulsan

Alan Linder ie nasciù ai 17 de utober 2010 a Persenon

MARIDEI

Wijnen Bernardinus Maria y Landini Sabrina se à maridà ai 27 de agost 2010;

Fantini Cristian y Lugano Silvia se à maridà ai 18 de setember 2010;

Pellattiero Flavio y Marotta Tiziana se à maridà ai 25 de setember 2010;

Senoner Theo y Kerschbauer Maria se à maridà ai 25 de setember 2010;

Perathoner Rudolf y Senoner Romina se à maridà ai 2 de utober 2010;

Rabanser Martin y Lardschneider Monika se à maridà ai 11 de utober 2010

Senoner Lukas y Morson Katiuscia se à maridà ai 2 de utober 2010;

MORC

Mutschlechner Oskar Peter ie mort ai 20 de setember 2010 ti'età de 87 ani;

Impressum

Registrà pra l' Tribunal de Bulsan nr. 23/97. Vén ore 6 iedesc al ann Diretèur 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)

La proscima edizion unirà ora ai 20 de dezember 2010. Chiche ulëss-a pubbliché vel scrit ie prià bel de i mandé ala redazion nchin al plu tert ai 6 de dezember 2010.