

PLATA DE CHEMUN

Plata de nfurmazion dl Chemun de S. Crestina - Informationsblatt der Gemeinde St. Christina
Foglio informativo del Comune di S. Cristina - Dezember 2008 - Edizion nr. 05/2008

www.gemeinde.stchristina.bz.it • www.comune.santacristina.bz.it

*Bon Nadel y Bon Ann Nuef
Frohe Weihnachten und ein gesegnetes Neues Jahr
Buon Natale e Felice Anno Nuovo*

Proseguono i lavori nella galleria; sospesi, invece, quelli sul ponte ovest

Nonostante le temperature polari e le continue nevicate delle ultime settimane si è potuto proseguire con i lavori grazie agli straordinari sforzi da parte degli operai e grazie ai cannoni che riscaldavano l'ambiente del ponte „incappucciato“. Durante l'ultima seduta di cantiere si è però deciso, con grande dispiacere da parte della ditta appaltatrice, di interrompere i lavori riguardanti la costruzione del ponte ovest di 72 m di lunghezza poiché non si voleva mettere a repentaglio la vita degli operai e poiché non era più possibile garantire un lavoro perfetto. Le nevicate incessanti e le condizioni all'interno del ponte „incappucciato“ non ammettevano più un lavoro serio e sicuro. Il cantiere sarà, quindi, chiuso durante le vacanze natalizie ed i lavori riprenderanno il 12 di gennaio 2009.

Non è per niente esclusa la possibilità di un'apertura parziale della circonvallazione ancora durante la stagione invernale.

Le forti nevicate ostacolano i lavori per la realizzazione della strada di circonvallazione.

Stredes y troies / Palé nëif

Ce gran nëif y ce gran lëur!

Deguni ne se lecorda che ala fin de nuëmber, primes de dezember al nevët tant. Chëst'ann iel propi na situazion particulera. Sce per la sajon da d'inviern y per l'eghes da bever iel dessegur bon, pona ie duta chësta nëif per la stredes y per chëi che muessa palé ntëur cësa via n gran lëur. La „cumision levines“ se à ènghé bele abinà per tò pruvedimënc ajá-

che I se trata de stravardé la vita dla persones. L major lëur à nchinamo dessegur abù nosc lauranc de chemun che de tréi muessa garanti stredes, tretuaries y trois daviërc te duta la chemun.

Per ti vester a chësta situazion à la chemun fat unì la firma Helmut Burger y caminons dla firma Goller per dé na man a nosc lauranc.

La populazion ie priëda bel de no palé ite nëif sun la stredes y sun i tretuaries ulache I ie bele passeda la cudria.

L'amministrazion rengrazia duc chëi che à laudà nosc lauranc y rengrazia dantadut nosc lauranc che cun grandissima leziténza y mpëni à fat y fesc inant dut l puscibel.

De gra Josef, Hubert y Adalbert!

Manco scioldi te cassa per l'ann 2009

Ai 15 de dezember se à l'cunsëi de chemun de S. Crestina ancuntà per si ultima senteda de chëst'ann. Coche n'sà ie per l'cunsëi de chemun la ultima senteda dl'ann for una dla plu mpurtantes ajache la va de dé pro l'bilanz de previjon per l'ann che vén. Pra chësc pont muessa i cunselieres fé ora co tré ite scioldi per l'chemun y co i dé ora. Dantaldut se trat de fé ora ciuni che sarà i lëures che n'se tol dant de fé tl' 2009. Te chësc contest à l'cunsëi de chemun nce messé fé ora sce lascé unfat o mudé la chëuta ICI.

Oradechël fova nce da dé pro l'bilanz di destudafuech, da ratifiché na variazion al bilanz 2008, da se dé jú cun l'projet dl'zénter de prim aiut ora Rumblancon, da numiné n'cumember per l'cumité de gestion dl'parch naturel "Puez-Odles" y da numiné n'cumember nuef per la cumision chemunela per l'azertamënt de inabitabeltä de cuatieres.

Tlo dessot pudéis liejer dò i ponc de majera mpurtanza:

Aprovazion dl'bilanz de previjon 2009

Do l'bilanz de previjon record dl'ann 2008 cun 6.372.436,00 Euro fej l'chemun de S. Crestina cont de avéi n'auter ann cis manco scioldi te cassa. N'se aspieta de tré ite ntan l' 2009 ntëur a 5.076.575,00 Euro. Coche for unirà pra chësta soma mo leprò chëi scioldi che ne n'ie nia uni spen-dùi ntan l' 2008, scioldi che unirà spartì su cun la mudazion al bilanz che unirà fata d'ansciuda. Oradechël saral coche uni ann vel majera ntreda o vel majera spëisa che n'ne se aspitova nia. Chësta mudazions unirà pona metudes ite tl'bilanz tres la variazions al bilanz che vén dates prò dal cunsëi de chemun ntan l'ann via.

I scioldi de chemun udui dant per l'2009 unirà adurvei a chësta maniera:

La soma de 2.922.143,00 Euro per "spëises curëntes" (laufende Ausgaben): chisc ie i scioldi che va debujën ann per ann per aministré y mené inant l'chemun: païamënc al personal, ai amministradëures y ala cumisions de chemun, chëutes y fic che l'chemun muessa païë, spëises per manteni la cësa de chemun, la scolina, la scola, l'zénter dal sport ora Coi, l'zénter Iman, la palestra, la zentrela dal strom y duc i autri fabricac de chemun, spëises per manteni la stredes, la canalisazion y la iluminazion publica, spëises per i servijes che vén pitei sciche chël de mené demez l'refudam, chël dl'ega da

bever y dla eghes pazies, cuntribuc ala lies y mo d'autra spëises.

La soma de 640.200,00 Euro per "retudes, detrazions y antizipazions": tlo se tratel de scioldi da païë al fond de rota-zion, de debic da païë jù, cauzions da dé de reviers, retudes previdenzieles da païë ite per l'personal y nisci inant.

La soma de 1.273.774,00 Euro per nvestizions: la nvestizions ie chëi lëures che l'chemun pò fé mo sëura i lëures de manutenzion ordinera ora: stredes nues-ves, fabricac nues-ves, derturazions straor-dinères de fabricac che ie bele, canalisa-zions nues-ves, manutenzion straordinera de stredes che ie bele y autri projec che n'uel realisé. Cun i scioldi che ie udui dant per nvestizions se tol l'chemun dant de fé dantaldut chisc lëures ntan l' 2009:

su da nuef la sala de chemun, de ndut 241.000,00 Euro. Coche duc sà ie la sala for manco adateda per mëter a jì vel mani-festazion y dantaldut nosta lies se daman-da cun rejion che l'venie tosc fat zeche. Davia che la sala à belau 40 ani saral de bujën de la tré ju defin y de nfé su una dl'dut nueva. Chësc cumporta sambën gran spëises che ne pò nia unì curides mé tres un n'bilanz. L'cunsëi à perchël fat ora de mëter inò npue de scioldi sun l'capitul dla sala de chemun y plu avisa 387.584,00 Euro, ruvan su nscila a 628.584,00 Euro. N'cialerà tl'daunì de abiné adum duc i scioldi che ie debujën per jì inant cun chësc proiet dastramp mpurtant.

Zénter de prim aiut ora Rumblancon

L'projet per l'zénter de prim aiut ora Rumblancon va inant. Ti'ultimi mënsç à i chemuns de Gherdëina y de Ciastel dat prò de mëter a disposizion i scioldi per

N'zénter de prim aiut daujin possa salvé vites.

Foto Matteo Talbon, www.aut-alpin-dolomites.com

Raión Calonia

Per realisé i lëures de urbanisazion primera tl'raion Calonia à l'cunsëi de che-mun fat ora de mëter a disposizion de ndut 250.000,00 Euro. Al mumënt iesen tl'lëur de sëurandé i grunc à chëi che à fat dumanda y che ie tla cundizions de pudëi pië do n'grunt per l'fabriché alieserà. Mo d'ansciuda dl' 2009 speren sén finalmënter de pudëi pië via cun i lëures de urba-nisazion a na maniera che n'posse tosc scumencé nce a fabriché i cuatieres.

Sala de chemun

Bele l'ann passà à l'chemun metù via n'pue de scioldi per pudëi finalmënter fé

cumpré i grunc che va debujën per realisé chësta strutura. L'chemun de S. Crestina à dit de vester a una de cumpréju nce i grunc ntëuria a na moda che dut l'raion sibe publich. Per pudëi cumpréju chisc grunc à l'chemun fat ora de mëter ite sun chësc capitul mo n'iède 120.000,00 Euro.

Lëures de prutezion pra l'raion Ciopa

Bele tla ultima "Plata de Chemun" ons pudù scrì zeche sun l'ressanamënt dl'raion Ciopa. L'se trata de fé deplu lëures per stravardé la cëses y la jënt dai sasc che manacia for inò de unì ju per chi ertons. Sun chësc capitul à l'cunsëi de chemun metù via 80.000,00 Euro.

Per mantenì la stredes y la iluminazion unirà n auter ann spendù 177.990,00 Euro.

Stredes publiches y iluminazion publica

Per slargé o per asfalté da nuef n valgun toc de nostra stredes chemuneles y per méter ju da nuef o per baraté ora i guardrails dajerà l Chemun ora tl ann che vén 177.990,00 Euro. Per fé da nuef la portes melciafièdes dl magasin de chemun (ex-destudafuech) ie udui dant 15.000,00 Euro.

Manutenzion dla puscions de chemun y aminstrazion di autri bëns chemunei

Per la manutenzion straordinera dla cësa de chemun, dla scolina, dla scola elementera, dl vedl spedel, dl zënter dal sport Mulin da Coi y dla zentrela dal strom ta la Longia y per la spësises per cumpré, cuncé o baraté ora computer y mascins, aparac o mubilia ie udù danora na soma de 38.000,00 Euro.

D'autri lëures y nvestizions

Oradechël ie tla bilanz 2008 mo udù dant scioldi per chësta nvestizions:

- per l proiet de spusté la sënta dla lia dal turism y la méter jù tl zënter Iman (50.000,00 Euro);
- contribut per paië l giat per l zënter da pudejé sun Pana (16.200,00 Euro);
- per l zënter de scunanza ambientela ora Pontives (15.000,00 Euro),
- per fé n valgun lëures pra la roles dal ega y pra la canalisazion (75.000,00 Euro);
- per l'urbanisazion primera tres cunliamënc dal strom (4.000,00 Euro);
- per la manutenzion pra la cësa de pausa S. Durich (17.000,00 Euro);

Per l 2009 fej l chemun cont de tré ite ntür a 670.000 Euro tres l'ICI. Deguna mudazions ne saral chëst ann pra i autri cuntribuc da paië al chemun per i servijes pitei: la tarifes per l'ega da bever y l'ega foscia y la tarifa per l refudam ne unirà tl 2009 nia auzedes.

L bilanz di destudafuech

L cunsëi de chemun à nce l duviér de dé pro l bilanz di destudafuech de S. Crestina. L bilanz vén laurà ora dai destudafuech y presentà al cunsëi che à da tò la dezijon ncont. L bilanz de previjon di destudafuech de S. Crestina vëija dant per l ann 2009 la soma de 99.700,00 Euro. Sciche uni ann ti sënt l cunsëi de chemun gra ai uemes di destudafuech y ti fesc na gran lauda per l gran lëur y per duc i ntrevënc fac ntan l ultimo ann per l bën de nosta populazion.

Cumision chemunela per l azertamënt de inabitabeltä de cuatieres

L diretëur dl ufize tecnic dl fabriché alesirà dla Provinzia, geom. Egon Larcher, ie jit n pension y à dat si dimisions dala cumision chemunela che cëla do sce i cuatieres à bën la condizions per vester abitei. L cunsëi de chemun à fat ora de numiné sciche cumember nuef l geom. Alessandro Becchimanzi y sciche si sostitut l geom. Ivan Saltuari.

Cumité de gestion dl parch naturel Puez-Odles

Tl cumité de gestion dl parch naturel Puez-Odles ie nce laite n rapresentant dl chemun de S. Crestina. Tla ultima perioda de lëur (che curespuend ala legislatura dl cunsëi provinziel) ova Ludwig Hofer chësta ncëria. Markus Insam fova si sostitut. Per la proscima perioda de lëur che va dal 2008 nchin al 2013 à l cunsëi fat ora de cunfermé chisc doi cunsilieres sciche rapresentant dl chemun de S. Crestina y sciche si sostitut.

D'AUTRI PONC DE MPURTANZA TRATEI NTAN LA SENTEDA

La chëuta ICI resta unfat

Aldò dla dezijon dl cunsëi de chemun resterà la tarifes dla chëuta ICI unfat sciche l ann passà. Da lecurdé ie che tres la lege statela toma da moinla demez la chëuta ICI sun la prima cësa che ne sarà nscila nia plu da paië. Nsci sarà per l 2009 l'alicuota ordinera per dut chël che ne ie no prim cuatier y no segonda cësa de 5,00%. Per la segonda cësa ie la ICI dl 7%. Sciche segonda cësa vén ratei chëi cuatieres che va sëura l prim ora y che ne vén nia fitel via ufizialmënter.

La lia per l turism dëssa giapé si sënta tl zënter Iman

Ultima variazion al bilanz 2008

Mo de nuvember ova la jonta de chemun messé mudé ju de prëscia l bilanz de previjion 2008. L cunsëi de chemun à sén ratificà chësta dezijon a na moda che la bilanz ie unida mudeda ju aldò dla tabela tlo dessot:

Majera ntredes

Scioldi ruvei ite per la ocupazion de grunt publich	2.200,00 €
Straufonghes fates dai polizais	4.064,00 €
Chël che vën paìa ite da chëi che stà tla Cësa de Paussa S. Durich	24.300,00 €
Majera produzion de strom cun la zentrela tala Longia	30.000,00 €
Ndut	60.564,00 €

Majera spësies

Cuntribuc al Laborfond per dependëntes de chemun	1.100,00 €
Majera spësies cueghes dla scolina	1.500,00 €
Cumédé la canalisazion pra la scolina	5.200,00 €
Strom adurvà tla scolina	500,00 €
Cuntribut straordiner al "Cor Sasslong"	464,00 €
Curi la spësies per depuré la eghes pazies tl zénter ora Pontives	25.000,00 €
Paiamënt ala Cësa de Paussa per i zitadins de S. Cristina che stà ilò	24.300,00 €
Manutenzion ordinera dla zentrela dal strom tala Longia	2.500,00 €
Ndut	60.564,00 €

Nce pra la gestion dl Parch Naturel Puez-Odles pò nosc chemun dì la sia

Refudam

I Chemun ti va ncontra ala families

Per ti dé l benunì a n zitadins nuef de S. Cristina à l Cunsëi de Chemun fat ora de ti duné a na familia che a giapà n pop 10 adesifs per l refudam. Chisc adesifs cëla ora mpue autraménter, defati iesi de culëur rosa sce l ie nasciuda na muta y brums sce l ie nasciù n mut. I adesifs ti unirà mandei ai genitoresc deberieda cun i auguresc da pert de nosc ambolt.

Oradechël puderan ji **dai 22 de dezember 2008 nchin ai 30 de jané 2009** tl ufize dla chëutes dl chemun a tò y/o a dé ju la etichetes dl refudam.

Dumanda dla grupa de cunsëi Ladins n cont al proiet dla palestra da jì a crëp

Nchinamò ova l cunsëi de chemun fat ora de mëter a desposizion 453.376,00 Euro per ngrandì la palestra da jì a crëp tl zénter Iman. Präsc do l'ultima senteda de chemun iesen ruvei séura che l chemun de Sëlva à nstës njenià ite na palestra da jì a crëp te si zénter nuef pra la plaza Nives, nce sce l fova unì fat ora che la palestra da jì a crëp ëssa da resté a S. Cristina. Oradechël ie a Urtijëi da permò unì njenià ite na palestra per la arpizeda tecnica (bouldering).

Daviadechël ie unì cherdà ite na senteda cun la Lia da Mont, l GAG, la Lia per l'arpizeda sportiva y i mënacrép. Chësta lies à dit che i ne se vöija nia de bela de se séurantò trëi strutures per jì a crëp nscì che la gestion dla palestra a S. Cristina ne fova nia plu segureda. La lies à però prià bele de pudëi se nuzé dla palestra nscì coche la ie sén.

Nscila ne unirà per ntant nia realisà chësc proiet y i scioldi metui via pò unì adurvei per autri lëures. Davia che per lege ne possen nia mudé ju l bilanz de previjion tl mëns de dezember à l cunsëi de chemun fat ora de spartì su la somes che ie metudes via sun chësc capitul pra la mudazion al bilanz de ansciuda.

La palestra da jì a crëp ne unirà per ntant nia ngrandida

Ciablon, Ulëta, Puzé y mo ngrum de autri mejes

Ai 28 de nuvëmber 2008 ie unida presenteda tla gran sala de chemun de S. Cristina la „cherta di mejes“ de duta Gherdëina. L proiet de documentazion de nosc patrimonie architetonich ie unì metù a jì dal Museum de Gherdëina cun l sustèni dl Assessorat provinziel Ladin y di chemuns dla valeda. Presënc tla sala pléina de jënt fova l'assessür provinziel Florian Mussner cun i ambolc de Gherdëina y truepa autoriteies scientifiches unides da oradecà. L assessür Florian Mussner à sotrissà che la prejetazion dla „cherta di mejes“ ie n var mpurtant per ti dé valor ala testemunianzes cultureles-architetoniches de Gherdëina, che ie de gran mpurtenza cunservé y mantén per la daunì.

Documentazion

Vedla cëses da paur y d'autra strutures architetoniches coche tablei, stales y mulins spiedla la tradizion da paur tres la generazions y ti dà a nostra cunreda na identità culturela particulèra.

L lëur de documentazion de chisc frabicac ie unit fat chësc d'instà dala doi architetètes Barbara Lanz y Sonja Mitterer, spezialisedes sun la strutures storiches y si dertureda. Piei via iesun dala lista de inuemes de mejes y vedla cëses publicheda tl Calënder de Gherdëina dl ann 1951. Uni frabicat che se à manteni ie unì documentà sul post coche l se presenta da dedora n con' de aspec storics, tipologics, sénies dl tèmp o autri lëures de mantenimënt.

„Cherta di mejes“

N dut iel unit tèut su 514 frabicac, danter mejes, vedla cëses y tablei che se à manteni ma ènghé danter fabricac che ne n'ie nia plu: tl chemun de Urtijëi 172 frabicac; a S. Cristina 119; Sèlva 120, a Suregħes, Runcadic y Bula 103 frabicac. Chisc 514 frabicac ie unic repurtei sun la „cherta di mejes“, se nuzan dla chertes dl cataster storiches y atuels, dla chertes toponomastiche y di chemuns.

Situazion ncuecundì

La situazion en con' de duc i 514 frabicac storics nventarisei se mostra ncuecundi nscila:

143 de chisc se à manteni te si strutura uriginela, 165 ie unic frabichei ntëur, 50 ie unic zarëi ju y fac su da nuef plu o mancul coche dant, 127 ie scumparii defin y te

La prejetazion dla cherta di mejes ie unida tèuta su cun gran nteres

si post iel sën frabicac nuesves. Ndut iel unit documentà 357 tablei: 156 de chisc se à manteni, 152 ie unic trac ju y zirca l 40% de chisc nen ie nia plu unit fat su coche tublà ma coche cësa, condominio y auter.

Ntëur l 20% di frabicac che se à manteni à na strutura che va de reviers al tèmp medievel o gotich; mejes mo plu vedli à cunservà elemènc dl stil romanich y ie unic frabichei su bele ala fin dl 13ejem y scumenciamënt dl 14ejem secul.

Vares per I daunì

L lëur de nrescida che ie unì fat dl 2008 ie la basa per documenté plu puntin mejes o tablei che ie de valor singulér o te pericul de unì trac ju. L ie ponca nce pensà de lauré ora n cunzet per valorisé la architetura da paur per l turism culturél, per cunéscer miec y s'ancunté da daujin cun la richëzes de nosc patrimonie architetonich. Plu inant iel pensà de njenié ite tl Museum de Gherdëina n zénter de documentazion sun i mejes y frabicac storics cun n archif spezializà daviert ala jënt per consultazions y stude.

N gran péis ti vén dat ala cunlaurazion cun i patrons dla strutures - chisc possa nce se nuzé dla nrescida 2008 per cunzec de cunservazion o dertureda -, ala cunlaurazion cun la lies dla Natura y cultura a livel de valeda y cun duc i autri nteressei ala tematiga.

Consultazion

La gran „cherta di mejes“ de duta Gherdëina (6 metri longia) presenteda a S. Cristina ie da jené 2009 inant metuda ora tla entreda dla Cësa di Ladins a Urtijëi; la pert de Santa Cristina ie metuda nce ora te cësa de chemun y plu avisa te port riesc a man ciancia do la ntreda. La „cherta di mejes“ mostra su i prim resultac de lëur y nen ie perchël nia definitiva. Chi che à nteres de judé pea cun vel nfurmazion o cunsëi o che ulëssa damandé do n con' de si frabicat possa tò su cuntat persunalmënter cun la doi architetètes Barbara Lanz y Sonja Mitterer tl Museum de Gherdëina, ai 16 y ai 30 de jenè 2009, for dala 10 ala 12. Per nfurmazions: Museum Gherdëina, tel. 0471 797554 email: museum@gardena.net

Rubrica nueva te nota Plata de chemun

Do che ie unida presenteda la cherta sun i mejes se à la redazion dla "Plata de Chemun" mpensà de scumencé cun na rubrica nueva dal titul "Architektonisches Erbe – arpejons architetoniches – eredità architettoniche".

Da moinla unirà te uni "Plata de Chemun" presentà un n mesc, na cësa o n auter fabricat che à n valor storich culturél y che ie testimone de na arpejion architettonica che nes ie unida tramandeda da zacan incà. Scumencion te chësta edizion dla "Plata de Chemun" cun l luech de Crëpa.

Dr.a Paulina Moroder

Der Paarhof Crëpa, einer der ältesten Höfe Ladiniens

Datierung

Einheitliche Bauzeit um 1460
(Dendrochronologisch datiert 2006)

Beschreibung

Der betagte Hof erhebt sich eindrucksvoll am Steilhang der auf rund 1570 m Höhe gelegenen Plesdinazwiesen. Anhand seiner typischen Bauformen u.a. dem hohen gemauerten Kellergeschoß, dem vorkragenden „Piguel“, der kleinen Lukenfester und der Rundbogentüren zählt das Gebäude zu den ältesten, uns noch erhaltenen, charakteristischen, ladinischen Höfen.

Der **Crëpa-Hof** ist so wie die meisten anderen Grödner Hoftypen ein Paarhof d.h. Wirtschaftsgebäude und Wohnhaus sind unter getrennten Dächern. Beide wurden zum Teil in Holz (Block- und Bohlenständerbauweise) und zum Teil in Steinmauerwerk ausgeführt.

Besonderheit

Ein Kuriosum zeigt sich im Boden des dreiseitig vorkragenden Außenganges (Piguel), wo wir heute noch ungleiche, rechteckige Öffnungen erkennen können. Historiker glaubten, es seien Luken von denen aus ein Gegner abgewehrt werden konnte. Sie waren der Meinung, dass der vorkragende Außengang den Zweck erfüllte, den Wohnraum zu sichern und eine Verteidigungsmöglichkeit zu gewährleisten. Bei abgelegenen Berghöfen waren besonders im Mittelalter Plünderungen und Überfälle nicht selten, dennoch zeigt uns das ausgebrannte gelbliche Holz, dass die Luken scheinbar nicht nur eine Abwehrfunktion

besaßen, sondern auch die Möglichkeit boten sich der menschlichen Bedürfnisse zu entledigen.

Der Crëpa-Hof ist in den letzten Jahrhunderten nur im Wohnraum teilweise verändert worden, der Außenbau hingegen, blieb bis auf den Umbau des Außenganges, auf die Vergrößerung der Fenster und dem Zubau an der östlichen Wohnung, unverändert erhalten.

Wenn die Eigentümer und ihre Nachkommen ihr Geburtshaus ebenso schätzen und schützen wie ihre Vorfahren es taten, so kann man durchaus beruhigt sagen, dass es auch in Zukunft diese alte ladinische Hofstätte geben wird.

Dr. Marie-Theres Thaler

L'chemun à na homepage nueva

Scömpla y bén strutureda da liejer saurì y nce adateda per n vierc, che la possa liejer cun n „screenreader“

Na lege statela vëija dant, che uni amministrazion publica muessa avëi si plates internet zënza „barieres“. La plates ne daussa nia avëi massa fotos y la paroles muessa unì scrites ora. Nscila ne va per ejempl nia bén a scri C.C., n muessa scri ora „Comune Catastale“, o „Conto Corrente“. Nce paroles fulestieres sciche per ejempl „message“ ne possen nia lascé me nscì zënza spezifiché che l se trata de na parola fulestiera, acioche l screenreader la liej cun la drëta pronunzia.

N ucazion de chësc adatamënt à dantaldu nasta culaburadëures Mirjam y Gerda fat scialdi n gran lëur, cialan tres y scrijan ju da nuef tan che duta la plates dla homepage de chemun. Ëiles nes dij: „La plata internet de Chemun ulëssa vester davierta a duta la personnes, zënza limitazion. Nosc lëur sun la plata internet à mustrà che tla pratica ne n'iel nia mesum fé na plata cumpletamënter zënza limitazions. On mpò cialà de tò ju la barieres y de pité a duc mo aiuc, che juda l azes ai cuntenuc.“

La homepage nueva ie sën zënza barieres

Sota "plata zënza barieres" iel da ntënder che i cuntenuc ie davierc a duc, ènghe a la personnes cun problemes de vista y muvimënt y cumpatibl cun la majera pert di aparac de visualisazion (p.ej. tastadura Braille). On cialà de realisé l standard internaziunel "Triple A" dl Cursorz W3C (www.w3.org) n concordanza cun la normativa taliana sun l azes zënza barieres - Lege Stanca.

Nce sce nëus se on mpenià iel mpò mesum che vel una plata ne n'ie mo nia defin zënza barieres. Te chësc cajo se scusions ora y Ve prion bel de nes fé al savëi dificulteies y propostes al'adress info@gemeinde.stchristina.bz.it. L'Chemun cialerà de miuré l servisc pernanche la va.

Te nostra plates iel mesum giapé duta la nfurmazions dla Chemun, coche tarifes per ega y refudam, chëutes coche la I.C.I., dut ciche n adrova per fé n documënt; n possa se druché ora duc i formulars che n adrova per na cunzession per l fabriché, per na lizëenza, per pudëi adurvé na sala de chemun y nsci inant.

La chemun uel nce ti dé la puscibeltà a duta la lies de se fé cunëscher y ti pieta la puscibeltà de ruvè tres n „link“ pro si plata. Duta la lies dëssa se nuzé de chësta ucazion!

La plata internet nuova ie da udei sot a:
www.gemeinde.stchristina.bz.it
www.comune.santacristina.bz.it
www.santacristina.eu
www.sanktchristina.eu

Scolina

San Niculau vën tla scolina „Egaburvanda“

Bele n valgun dis aspieta la mutans y i mutons dla scolina ert sun chësc di y cumpëida tan de iëdesc che l ie mo da durmi.

Ai 5 de dezember iela tan inant. Damesdì via vën San Niculau da porta ite cun si gran fust d'or tla man. Duc ti cëla a si bel guant cuecen, ala manëces blances y a si berba longia y blancia. Cun i uedli lucënc cianta i mëndri dant la cianties te duta la trëi rujenedes, che ëi à mparà ti ultimi dis. La legrëza de duc ie granda.

San Niculau conta, che l ie ruà adærch cun na gran luesa y à lascià si gran

stivei dedora y à trat sëura si bieci ciauzei d'or per unì te scolina.

Ajache duta la mutans y duc i mutons ie stai tan valënc, al purtà na pitla scincunda ai pitli y ai granc. Per uniuna y unuin à San Niculau na bona parola y impermët che n auter ann vëniel inò a nes cri.

Rengrazion de cuer nosc „San Niculau“ che vën bel da plu ani da Urtijëi ite a nes fé chësta gran legrëza.

La educadësses dla scolina „Egaburvanda“

Duc i pitli aspitova ert sun San Niculau

Ueia de liejer - Leselust - Voglia di leggere

In der Bibliothek Tresl Gruber sind wieder neue Bücher eingetroffen. Ganz besonders empfehlen wir diesmal folgende Titel:

Winterguide Südtirol

Die schönsten Winterwanderungen, Loipen und Schneeeaktivitäten von Georg Weindl

Weiß leuchtende Dolomitengipfel und tief verschneite Dörfer: Die Winterlandschaft in Südtirol ist ein Paradies für Wintersportler. Egal ob Sie mit Ihren Langlaufskiern die Loipen der Hochalmen erkunden, mit oder ohne Schneeschuhe durch den einsamen Winterwald stampfen oder doch lieber mit dem Schlitten eine der unzähligen Rodelbahnen hinuntersausen - im Südtiroler Winter kommen Aktivurlauer bestimmt auf ihre Kosten!

Erschienen im Bruckmann Verlag, 2009, gebunden, 142 Seiten; 19,95 Euro oder kostenlos auszuleihen in Ihrer [Bibliothek „Tresl Gruber“](#)

Skitouren in Südtirol

Band 1 Ötztaler Alpen, Ortlergruppe, Stubaier- und Sarntaler Alpen

Band 2 Zillertaler Alpen, Dolomiten und Lagorai von Ulrich Kössler

Der Autor gilt als einer der erfahrensten Skitourengeher Südtirols. Alle beschriebenen Routen wurden von ihm mehrmals begangen. Die beiden Skitourenführer beeindrucken mit spektakulären und informativen Luftbildaufnahmen und mit genau eingezeichneten Routen. Jede Tour enthält die wichtigsten technischen Daten wie Anfahrt, Ausgangspunkt, Parkmöglichkeiten, Aufstiegszeit, Höhenunterschied, benötigtes Kartenmaterial, skitechnische und alpintechnische Schwierigkeiten sowie eine detaillierte Routenbeschreibung. Eine phantastische Luftbildaufnahme mit eingezeichneter Route vervollständigt die jeweilige Skitour.

Erschienen im Tappeiner Verlag, 2008, gebunden, 140 Seiten; je Band 13,00 Euro oder kostenlos auszuleihen in Ihrer [Bibliothek „Tresl Gruber“](#)

3x3 Lawinen

Risikomanagement im Wintersport von Werner Munter

Der Vorgänger „3 x 3 Lawinen“ war mit 40.000 verkauften Exemplaren das erfolgreichste Lawinenfachbuch. Nach nunmehr fünf Jahren legt Werner Munter eine komplett überarbeitete Neuauflage vor. „3x3 Lawinen - Risikomanagement im Wintersport“ ist das aktuelle, wissenschaftlich fundierte Lawinenhandbuch für alle Wintersportler. Es gibt nicht nur dem Profi unentbehrliche Entscheidungshilfen, sondern bewahrt besonders den Anfänger vor groben Planungsfehlern und wird bei breiter Anwendung die Zahl der Lawinenunfälle mit Skifahrern, Snowboardern, Telemarkern und sonstigen Schneesportlern weiterhin entscheidend vermindern.

Erschienen im Bergverlag Rother, 2009, kartoniert, 232 Seiten; 29,90 Euro oder kostenlos auszuleihen in Ihrer [Bibliothek „Tresl Gruber“](#)

Bibliotech "Tresl Gruber" Orar ntan la festes

L vén fat al savéi che la bibliotech "Tresl Gruber" resterà dsareda ntan chisc dis:

**n miërculti, Ueia de Nadel
ai 24 de dezember**

**n vënderdi, ai 26 de dezember,
San Stefun,**

**n miërculti, ai 31 de dezember,
ultimo di dl ann,**

**y n merdi, ai 6 de jané 2009
Santa Guania.**

Duc i culaburadëures y l cunsëi dla bibliotech tol l'ucajion per Ve mbincé bona festes da Nadel y dut l plu bon per l ann 2009.

Ärztlicher Bereitschaftsdienst wieder aktiv

Der Südtiroler Sanitätsbetrieb teilt mit, dass **vom 26.12.2008 bis 14.04.2009 in Gröden** wiederum ein saisonaler ärztlicher Bereitschaftsdienst zugunsten der Touristen eingerichtet wird.

Die Ambulatorien in **Wolkenstein**, befinden sich nun im neuen Gebäude am Nivesplatz und sind unter der Telefonnummer 0471 794266 erreichbar. Die Öffnungszeiten sind von 9.00 bis 12.00 Uhr. In **St. Ulrich** ist der Bereitschaftsdienst (Tel. 0471 797785) in der Purgerstrasse 14 untergebracht: Die Öffnungszeiten: sind von 16.00 bis 19.00 Uhr.

Die diensttuenden Ärzte gewährleisten im Bedarfsfalle auch Hausvisiten rund um die Uhr. Diese können über die Rufnummer 0471 794266 oder direkt im Ambulatorium beantragt werden.

Dumanda de cuntribut per l ann 2009

L chemun fej al savéi a duta la lies, ala asociacions y ala grupes che à nteres de fé dumanda per giapé n cuntribut per si ativit per l ann 2009, che l terminn per dé ju la dumanda scrita toma **ai 2 de fauré dl 2009**.

Nfurmazions y i formulars da scrì ora giapen te Chemun o scenó sun la plata internet dl chemun (www.gemeinde.stchristina.bz.it)

Walter Perathoner

Bela scumenciadiva dl Cor de dlieja de S. Crestina

Danter ciantarins se anconten for gën

N dumënia ai 23 de nuvëmber à l Cor de dlieja festejà coche truep d'autri cores y mujighes lonc y lerch la festa de si patrona, Santa Zezilia.

Ntan la mëssa dala nuef ie unida cianteda y suneda la „Missa alla 700“ de W. Menschik. Na gran marueia iel stat a udëi tan de jëuni che sona pra l'orchester: danter auter fovel 14 vidules, trëi celli y doi basc!

Da mesa la undesc à pona l cor ciantà y sunà la segonda mëssa, chest iède la „Festmesse“ de Robert Führer. Chësta mëssa à l cor ulù ti dediché a duc i cumëmbri che ova ciantà y sunà plu dagiut pra l cor de dlieja. L presidént dl cor Hans Peter Runggaldier y la jonta dl cor se ova tëut a cuer la proposta dl ciantarin Emil Perathoner y ova nvià duc i ciantarins dl cor y i sunadëures dl orchester che ova scumencìa a cianté o suné sala porica dan l ann 1970 y che à sén bele passa 60 ani de vita.

Di 64 nvièi à truepes tëut su l nvit y a d'ëi ti à sapù scialdi bel a audì na mëssa che i ova ènghe mparà ite y ciantà y sunà plu dagiut.

Scialdi bel ti à sapù nce ala ciantarines Anna Insam vëid. Demetz da Ruacia (94 ani) y Karolina Mussner vëid. Insam de Majo (88 ani). N valguni ie unic apostane da dalonc caprò, nscì la prof. Elfriede Demetz Oberpalua da Milano, Engl

Demetz de Col da Larjac da Udin y Johann (Hans) Ploner da St. Pankraz te Ulten.

Do mëssa iesen pona jic te na ustaria nia dalonc a se maië na bona marënda y a se la cunté di témpe da plu dagiut. N ie nscila unic sëura danter l'auter che zacan univel ciantà ntan l Avënt uni di daduman l Rorate, che suvënz messoven pië via bele giut dant, ajache n jiva a pe y zénza maië da gusté sce n ulova ji ala santa cumenion. Nia dinrer se dlacioven monce te dlieja, ajache l ne n'univa nia sciaudà.

Na gran lauda ti à fat i ciantarins y i sunadëures ala Scola de Mujiga che anjënia ca duc i sunadëures a n livel tan aut. Zakan giapoven n strumënt y n messeova mparé feter dut da séui jan scialdi do la urëdla. Tan bel ti à sapù a duc canc che n se à tëut dant de io no lascé tumé chësta scumenciadiva y de se ancunté inò n iede.

Sun la foto de lecord iel da udëi danterauter nce sn. pluan Raimund Perathoner, l president Hans Peter Runggaldier, l dirighënt Claudio Kerschbaumer y sn. ambolt Bruno Senoner.

Destudafuech S. Crestina

N Toyota nuef, adatà a nostra stredes

Iust da n valgun dis ie ruvà a S.Crestina n auto nuef per i destudafuech. L se trata dl **Toyota Hilux** che ie drët adatà per nostra stredes da mont y che ie na gran sauridanza nce per la grupa che va a cri tla levines. La cabina dopla ti pieta sén lerch a 5 personnes y tla cassa iel truepa lerch per mené d'uni sort de massaria.

L vedl jeep, che ova bele 29 ani, ie unì baratà ora.

Na sënta per l' Atletica Gherdëina tl zënter dal sport "Mulin da Coi"

I lëures per fé ora I local al'Atletica Gherdëina ie finei per la fin de nuvëmber. Da sën inant pò I cunsëi de chësta lia tenì si sentedes te I local nuef metù a disposizion dala aministratzion de Chemun de S. Crestina. L têt à giapà na isolazion, n à taflà i parëies, fat ite da nuef n fonz, metù ite castli per l archif, na bela gran mëisa per la sentedes, n pult per l computer y n pitl magazin doite. L local pòssa unì sciaudà y pieta na bela atmosfera linéusa. Custà a duc i lëures daujin a 20.000,00 Euro. I scioldi fova udui danora tla bilanz dl ann 2008. L assessëur Florian Mussner à mpermetù n contribut, per judé a paië chisc lëures. La tleves dl local ti unrà sëurandates ti proscimi dis ala sëurastanta dla lia, Lidia Mussner. L ambolt, la jonta y I cunsëi de chemun ti mbincia per l daunì de bon resultac a duc i atlec y atletes y al cunsëi de bela sentedes.

L local nuef se tol ora drët bën

Snowboardclub Gherdëina

Presentate le gare di snowboard valevoli per la Coppa Italia

Presso la stazione a monte della funivia Secëda sono state presentate ufficialmente le gare di snowboard valevoli per la Coppa Italia che si svolgeranno per la prima volta sulle nevi del Seceda a Santa Cristina Valgardena il fine settimana del 17 e 18 gennaio 2009.

Sabato 17 gennaio si svolgeranno le

gare di slalom gigante e domenica 18 gennaio quelle di slalom speciale. Le partenze saranno sempre alle ore 10.00 (prima manche) e 12.15 (seconda manche).

Auguriamo allo snowboard Gherdëina con il suo presidente Georg Rabanser belle gare piene di successo.

Cungratulazions

Dut l bon y sanità a nosc cunzitadins

86 ani à cumplì ai 6 de dezember

Maria Aloisia Mussner,

„Cësa Jolly“, Str. Iman 2

82 ani à cumplì ai 16 de dezember

Runggaldier Adamo,

„Cësa Sass dl Jagher“, Str. Plesdinaz 71

86 ani cumplèsc ai 28 de dezember

Aloisia Vinatzer,

„Cësa Sass dl Jagher“, Str. Plesdinaz 71

81 ani à cumplì ai 21 de dezember

Runggaldier Luigi,

Str. Plesdinaz 81, Mauron

81 anni cumplèsc ai 25 de dezember

Stuffer Ottone,

Str. Gherdëina 21, Bugon

Muvimënt demografich

Morc

Claudia Maria Valentini

ie morta ai 25 de nuvember 2008 a Nomi (TN)

Cundolianzes ai parënc

IMPRINT: Plata de Chemun dl Chemun de S.

Crestina, reg. nr. 17/002 - 31.10.2000

Data ora dal Chemun de S. Crestina,
streda Chemun 1, Tel. 0471 792032, info@gemeinde.stchristina.bz.it

Diretëur responsabl: Georg Mussner

Redazion y articuli: dr. Alexander Bauer, dr. Bruno Senoner, Robert Ploner, dr. Alois Stuffer, rag. Gerda Runggaldier, Christina Demetz Layout: www.pentagon.it - Stamparia: La Bodoniana (BZ).

Na bela tiapeda de jëuni se à ancuntà per la festa di 18 ani

Festa di 18 ani

Ce bel, finalmënter 18 ani!

N sada ai 29 de nuvember 2008 à la Chemun de S. Crestina n culaborazion cun la Nëus Jëuni Gherdëina metù a jì la festa di 18 ani per duc i nasciui dl 1990.

L ambolt Bruno Senoner, l assesseur ai jëuni Alexander Bauer y la cunsellera delegeda ai jëuni Stefanie Senoner à pudù saludé 15 jéunes y jëuni che à tèut su l nvit de unì ala pitla festa te sala de Chemun.

Te chësta ucazion à l ambolt menà i jëuni tres i ufizies dla chemun, spiegan la ncéries y i servijes che vén pitei. Do chësta pitla ntroduzion à Karin Rabanser dla "Nëus Jëuni Gherdëina" mo n curt prejentà la "lia da tét" Nëus Jëuni Gherdëina, nvian de cuer duc a jì tl zénter per i jëuni "Saut" a Urtijëi, ulache n possa fé d'uni sort de juecs sciche l darts y la PS, se urté cun na grupa de lëur, l ie ènghe plu postazions per l internet, n cianton dala zaïtes, y dut cant zénza musséi

cunsumé zeche. Tlo vénuel pità suvénz manifestazions (www.njg.it). Sëurapro ala spiegà i servijes y i proiec che la Nëus Jëuni Gherdëina pieta ntan dut l'ann, nvian duc a se nuzé de chësc y a passé te ufize per cunséries y bujëns.

Minonghes di jëuni

Do avéi fat na pitla ntroduzion, an lascià rujné la jéunes y i jëuni, ti damandan si minonga sun l luech de S. Crestina y sun nosta maniera de viver. Feter duc à udù ite la gran fertuna de vester cresciui su te n ambient sann, ulache n possa fé d'uni sort de activitees.

L mancia però n local ulache n pudëssa se urté, te vel local a S. Crestina se sënti bele massa vedli, nsçi an pedù audì ora dala paroles de n valgun jëuni nviëi ala festa. L ie mo stat nunzià che i priejes ti locai

ie massa auc y che suvénz se urti pon a cësa de cumpanies, ilo ne costl nia tant! A S. Crestina mancel ènghe mo n "campetto" per jughé al palé. N cialerà de tò n cunsiderazion chësta minonghes di jëuni ie unì dit da pert dl chemun; plu rie saral per chël che reverda i locai, ajache tlo depëndl da chëi che i tol n gestion y nia dala chemun nstëss.

Sun i jëuni nstësc

N valgugi lëura bele cun gran pascion te vel ciamp dl artejanat, autri ie demez a studiè y la gran pert fesc l istitut tecnic Rezia a Urtijëi. La majera pert di jëuni che dajerà ju l ejam de maturità chësc ann che vén, ulerà ji a lauré. Me puec studierà inant.

Quiz

Ntan chësta festa iel nce unì njenià ca n quiz dala Nëus Jëuni Gherdëina cun domandes che jiva dala politica ala cultura, dala storia dl luech nfin via al sport. La dumandes à danz fat pensé do npue chéi dl 1990. I primes trëi à venciu n bonn da 50,00 Euro tla butëiga Chipware, metù a disposizion dala Chemun de S. Crestina.

Curs de prim aiut

Ntan la festa à Marco Insam dla Crëusc Blancia dat cunséies de prim aiut, spiegan dantalduz coche n dëssa se cumpurté te caji de nzidënc, cie che ie fundamental per pudëi salvé la vita de uni persona.

Ala fin de chësta festa drët garateda, iesen jic mo deberieda a maië na pizza, metuda a disposizion dala Nëus Jëuni Gherdëina. Cun chësta festa ti mbincions a nosc jëuni che i abine si streda, sibe tl ciamp dl lëur che tla istruzion, che i cèle inant sun si luech. „Povester assé che vel un arà nteres a zapé ite tl ciamp dla politiga per se dé ju iló per l bën de nosc luech“; nsçi l ambolt. L ie stat na blota ucazion per se urté ino n iède duc adum, s'la cuntan y s'la rijan.

Karin Rabanser

Scumenciadiva "Weihnachten im Schuhkarton"

Ngrum de scatules dai ciauzei fates ite

L'azion „Nadel tla scatula dai ciauzei“ ie unida stluta ju do n mëns y mez ai 30 de nuvember. Cun legrëza fajon al savëi che tla bibliotech San Durich a Urtijëi y tla bibliotech "Tresl Gruber" ie ruvedes adum 328 scatules dai ciauzei, te Südtirol y l'Austria bën 19.038 scatuels.

A S. Crestina iel unì dat jù de ndut 104 scatules! L ie bel a udëi, che uni ann iel for plu y plu jënt che fej pe a pra chësta scumenciadiva.

Duta chësta scatules dai ciauzei àn purtà persunalmënter a Maran, da iló vénieles mandedes a Berlin tl magasin zentrel, ulache l vén njenià ca i papieresc de dogana per les mandé tl Armenia.

L sarà avisa i mutons de chësc Stat che giaperà dan Nadel na bela scincunda. Per l prim iede te si vita, puderà chisc mutons fe pe a pra na drëta festa da Nadel

Familiengeld des Landes erhöht

Seit Juli 2005 wird in Südtirol ein Kindergeld für die Betreuung und Erziehung der Kinder für die ersten drei Lebensjahre ausbezahlt. Das Kindergeld betrug bis zum August 2008 monatlich 80,00 Euro und wurde ab 1. September 2008 auf 100,00 Euro monatlich erhöht. Ist das Familiengeld des Landes bereits in Auszahlung, erfolgt die Erhöhung automatisch.

Sollte die Familie noch nicht um das Familiengeld des Landes angesucht haben und die Einkommens- und Vermögensgrenze von 80.000,00 Euro nicht überschreiten, muss schnellstens in den Büros des Patronats KVW-ACLI oder den Sozialfürsorgerstellen vorgesprochen werden!

ulache I unirà ciantà, prià y partì ora chësta bela scatules dai ciauzei.

Dessegur resterà tl cuer de chisc pitli na gran legrëza, canche i giaperà chësta bela scincundes dunedes da nosta jënt cun amor: scinché cun cuer porta na gran legrëza!

N „Die ve I pai“ de cuer a duc chëi che à judà pea y à sustenì chesta scumënciadiva.

L Team Gherdëina

Val Gardena Night Bus, orar nuef

Dai 19 de dezember inant vel l orar nuef dl "Val Gardena Night Bus", l servisc de mobilità ntan la nuet organisà dai chemuns de Gherdëina y sustenì dala lies per l turism, dai assessorac ai jëuni y ala mobilità dla pruvizia y da deplù sponseresc privac. Cun mé 5,00 Euro possen se nuzé de chësc servisc nce deplu iedesc ntan la medema séira.

L orar nuef vel nchin ai 04.07.2009 y daldò jirà l Night Bus inant cun l orario da d'instà. I orares nuesves ie nce da tachei su tla ciajotes ulache férma la curieres.

Cun mé 50,00 Euro possen cumpré l abunamént che vel per dut l ann y che vel monce per l Ski-Bus ntan chësc inviern. Chësta ie dessegur na azion che pò vester interessanta per ngrum.

Nfurmazions plu avisa giapen dala "Nëus Jëuni" (0471 799 006) ulache n possa passé a se lascé fé la cherta.

L vën nce lecurdà che l'abunamént di sculeies o di studënc ne possa nia unì adurvà per furné pea cun l ski-bus o cun l night bus; chëla cherta vel mé per furné cun la curieres de linea.

**★ VAL GARDENA ★
NIGHT-BUS ★**

Dal / vom 19.12.2008 al / bis 04.07.2009 ★

RONCADIZZA - ORTISEI - S. CRISTINA - SELVA
RUNGGADITSCH - ST. ULRICH - ST. CHRISTINA - WOLKENSTEIN

@						
RONCADIZZA	20.00	21.00	22.00	23.30	00.30	1.30
Arnaria - Sciron						
Vanadis - Stua da Carlo						
ORTISEI Piazza S. Antonio	20.05	21.05	22.05	23.35	00.35	1.35
Betania - Pescosta - Diamant						
SOPLASES	20.10	21.10	22.10	23.40	00.40	1.40
S. Cristina Posta / Comune						
S. CRISTINA Dosses	20.15	21.15	22.15	23.45	00.45	1.45
La Poza - Portillo						
SELVA Oswald	20.20	21.20	22.20	23.50	00.50	1.50
Selva Ciampinoi / Stella						
PLAN	20.25	21.25	22.25	23.55	00.55	1.55

RUNGGADITSCH

@						
ARNARIA	Sciron	Vanadis	Stua da Carlo	Antonius Platz	Betania	Pescosta
Arnaria - Sciron						
Vanadis - Stua da Carlo						
ST. ULRICH	Antonius Platz					
Betania - Pescosta - Diamant						
SOPLASES						
St. Christina Post / Gemeinde						
ST. CHRISTINA DOSSES						
La Poza - Portillo						
WOLKENSTEIN	Oswald					
Wolkenstein Ciampinoi / Stern						
PLAN						

Val Gardena/Gröden

★

SELVA - S. CRISTINA - ORTISEI - RONCADIZZA
WOLKENSTEIN - ST. CHRISTINA - ST. ULRICH - RUNGGADITSCH

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

PLAN

@ @						
WOLKENSTEIN	Stern / Ciampinoi	WOLKENSTEIN	Oswald	Portillo	La Poza	PLAN
Wolkenstein Stern / Ciampinoi						
WOLKENSTEIN	Oswald					
Portillo - La Poza						
ST. CHRISTINA DOSSES						
St. Christina Post / Gemeinde						
SOPLASES						
Diamant - Pescosta - Betania						
ST. ULRICH Pelletteria Marièle						
Marina						
RUNGGADITSCH						

@ SOLO VENERDI e SABATO NOTTE / NUR FREITAG - und SAMSTAG NACHT

Dal / vom 17.04.2009 al / bis 04.07.2009
SOLO VENERDI e SABATO NOTTE / NUR FREITAG - und SAMSTAG NACHT

Comelli, nuovo presidente

Il pronto intervento volontario viene svolto ogni giorno dagli uomini del Soccorso Alpino dalle ore 08.00 fino al tramonto; questo in collaborazione con l'elisoccorso della Provincia di Bolzano e la CEO 118.

Gli uomini del Soccorso Alpino che effettuano il pronto intervento direttamente presso la base a Pontives in Val Gardena, fanno parte di una rosa di elisoccorritori scelti che hanno svolto, sia in montagna che sull'elicottero, allenamenti particolarmente impegnativi e specifici in collaborazione

con il CNSAS, BRD e l'Elisoccorso Provinciale.

Un lavoro importante viene svolto dagli specialisti sull'elicottero che attivano verri-cello e corde fisse al gancio baricentrico, gestiscono il hovering e le manovre in montagna.

Le unità cinofili / cani valanga e loro conduttori del CNSAS, BRD, Polizia, Carabinieri, Guardia di Finanza, si alternano a turni presso la nostra base e sempre pronti per il decollo immediato.

In data 4 dicembre, Gino Comelli ([nella foto](#)) caposquadra CNSAS dell'auta Fascia, istruttore nazionale, guida alpina e capo dei Ciamorces di Fascia è stato eletto a Presidente dell'Aiut Alpin Dolomites; questo a seguito della tragica scomparsa di Karl Unterkircher durante la scorsa estate.

Berufsberatung

Der neue Wegweiser 2008/09 ist da

Zwei Entscheidungshilfen für die Ausbildungs- und Berufswahl sind vom Landesamt für Ausbildungs- und Berufsberatung überarbeitet und neu herausgebracht worden. Es handelt sich um die Handbücher „Wegweiser“ und „Scegli il tuo futuro“.

Der „Wegweiser 08/09“ zu den Ausbildungsmöglichkeiten nach der Mittelschule in Südtirol bietet eine Übersicht über die Ausbildungsangebote der deutschsprachigen Oberschulen und jener der ladinischen Ortschaften. Außerdem enthält er die Angebote der deutschen und ladinischen Berufsschulen und jene der Fachschulen für Land-, Forst- und Hauswirtschaft.

Zudem finden jugendliche BerufswählerInnen eine Reihe weiterer Informationen, so beispielsweise über Lehre und Lehrberufe, Studienbeihilfen, Zwei- und Dreisprachigkeitsprüfung, Heime und anderes mehr. Die Broschüre ist in deutscher Sprache verfasst. In einem Quiz können die Jugendlichen schließlich ihr Wissen über Ausbildungswägen testen.

Das italienische Pendant des Wegweisers ist die Broschüre „Scegli il tuo futuro“. In ihr werden die Ausbildungsmöglichkeiten der italienischen Oberschulen und der italienischen Berufsbildung in Südtirol beschrieben. Auch in ihr finden sich nützliche Informationen rund um Stipendien, Heime oder Auslandsaufenthalte.

Erhältlich sind die neuen Handbücher „Wegweiser“ und „Scegli il tuo futuro“ bei allen Berufsberatungsstellen. Außerdem können sie online unter der Internet-Adresse www.provinz.bz.it/berufsberatung bestellt werden. (LPA)

Bezirksgemeinschaft Salten-Schlern

Büros in das Kampill Center übersiedelt

Die Bezirksgemeinschaft Salten-Schlern ist kurz vor Weihnachten vom Bozner Boden in das Kampill Center in die Innsbrucker Straße 29 übersiedelt. Vom Umzug betroffen waren die Zentralverwaltung und die Direktion der Sozialdienste der Bezirksgemeinschaft Salten-Schlern sowie der Sozialsprengel Salten-Sarnatal-Ritten.

Die neuen Büros des Verwaltungs- und Sprengelsitzes befinden sich im Mittelteil des Kampill Centers und zwar im 4. Stock, (dort wo sich auch die Bar befindet).

Sie erreichen uns:

- mit dem PKW: die Einfahrt für die Parkplätze im 3. Obergeschoss erreichen Sie über die nördliche Auffahrt

- mit dem Stadtbus SASA

- Nr. 11 bis zur Kampiller Brücke und von da zu Fuß. Ab 07.01.2009 wird ein SASA Bus (entweder Nr. 9 oder Nr. 11) direkt vor dem Kampill Center halten.

- mit dem Fahrrad: über den Radweg Bozen-Kardaun bis zur Kreuzung Kampiller Brücke. Vorsicht: in der Innsbruckerstraße befindet sich kein Radweg.

Die neue Adresse:

Bezirksgemeinschaft
Salten -Schlern
Innsbrucker Straße 29
39100 Bozen

Die Telefon- und Faxnummern sowie die e-mail Adressen bleiben unverändert.

Eroism: inier, incö, doman"

La Ripartizione cultura e intendenza scolastica ladina indice il premio "Concurs artistich 2009.... eroism, inier, incö, doman" con il fine di promuovere gli artisti ladini e spronarli a continuare il loro percorso artistico. Il concorso è alla sua seconda edizione.

Al concorso possono partecipare tutti gli artisti ladini provenienti da una della cinque valli ladine (Val Badia, Val Gardena, Val di Fassa, Fodom/Livinalongo e Ampezzo) e dall' Alto Adige. Al concorso sono ammessi tutti i rami dell'arte (pittura, grafica, scultura, installazione, arte concettuale ecc.).

Può essere consegnata al massimo 1 opera originale: bozze originali, disegni originali, materiale fotografico o un modello originale dell'opera (realizzata o ancora da realizzare) il tutto correlato di una descrizione del progetto con il quale si vuole partecipare al concorso. Se si tratta di un film il copione o una descrizione dettagliata. Inoltre sono da consegnare: un

curriculum con documentazione circa i lavori finora eseguiti (ev. cataloghi, fotografie), una domanda in carta bollata da 14,62 Euro, corredata dall'indicazione esatta dei dati anagrafici.

Ultimo giorno utile ai fini della consegna è il 31 maggio 2009, alle ore 12,00, presso la sede della Ripartizione cultura e scuola ladina, via Bottai 29, 39100 Bolzano. Il premio è fissato in 15.000 Euro. Al vincitore spetta inoltre la possibilità, insieme ad altri artisti ed opere partecipanti al concorso di esporre la loro opera nella Galleria Prisma di Bolzano.

La Giuria è composta da Karlheinz Mureda (presidente), sig. Gotthard Bonell, dott.sa Sabine Gamper, dott.sa Danila Serafini, sig. Claus Vittur.

Per ulteriori informazioni gli interessati possono prendere contatto con la segreteria del concorso: Provincia autonoma di Bolzano, Ufficio cultura e scuola ladina, Bolzano, via Bottai n. 29, E-mail alexander.piccolruaz@provinz.bz.it.

Concessioni edilizie rilasciate nel mese di novembre

Hofer David, Hofer Lodovico, Runggaldier Claudia

1. Variante zum Ausbau des Dachgeschosses - mat. Ant. 3 - und zur energetischen Sanierung des Wohnhauses gelegen auf der Bp. 1154 Str. Plesdinaz 96;

Demetz Helmar

Projekt betreffend den Umbau und die Sanierung der Gästezimmer im 3. Obergeschoss des Hotel Uridl, Bp. 369, Str. Chemun 43;

Schenk Patrizia, Ellemunter Maria Vitoria, Demetz Elisabeth

2. Variantenprojekt – teilweise im Sanierungswege im Sinne des Artikels 85 Absatz 3 des Landesraumordnungsgesetzes Nr. 13/97 - zum Abbruch der Bp. 927 und zum Wiederaufbau als Doppelwohnhaus. Str. Cisles 29;

Dalle Nogare Costruzioni S.p.A.

2. progetto di variante relativo all'ampliamento di 150 m³, secondo l'articolo 107 comma 16 della Legge Urbanistica Provinciale n. 13/97, per la costruzione di due abbaini per la p.ed. 1354, Str. Plesdinaz 1

Demetz Leo

Progetto riguardante il cambiamento della destinazione d'uso del piano primo della p.ed. 1272 da deposito/laboratorio (attività produttiva) a locale ad uso sociale (attività terziaria) con modeste varianti interne. Str. Chemun 13;

Alpin Garden Wellness Resort G.m.b.H.

1. Variantenprojekt betreffend die qualitative Erweiterung des „Hotel Garden“, sowie Erhöhung der Anzahl der Betten, Bp. 1092 und 1522 in der Ortschaft „Pescosta“, Str. J.Skasa 68;

Perathoner Lukas

1. Variantenprojekt für den Ausbau einer Physiotherapeutenpraxis mittels Änderung der Zweckbestimmung von Werkstatt und Wohnkubatur in Dienstleistung, sowie Erweiterung einer Wohnung im Erdgeschoss des Wohnhauses „Villa Laura“ auf der Bp. 843 Str. Chemun 17/A;

Da n San Stefun, ai 26 de dezember inant

L Museum Ladin "Ciastel de Tor" ie inò daviert

Ai 26 de dezember gëura inò I Museum Ladin "Ciastel de Tor" a San Martin de Tor che fova unì dsarà ala fin de utober per la paussa da d'autonn. Nchin ai 9 de jané puderan uni di domesdì, da la doi ala sies, jì a ti cialé a dut I museum. Dopro uniral fat na pitla paussa nchin ai 14 de jané, canche I Museum ladin giaurrà pona trëi dis al'ena. Davia che la mostra sun la vedla ciampanes dla Val

Badia y de Gherdëina à abù gran suzesiel da permò uni slungià chësta mostra dal titul "Alda, lascia vëis", nchin a Lunesc de Pasca.

L orar da instà scumëncia bele la Dumënia dl'Ulif ai 5 de auril canche I n puderà vijitè I museum de mierculdi, juebia y vënderdi domesdì. Per nfurmazions plu avisa possen cherdé su tl Museum Ladin al 0471 524020.

Wann fängt Weihnachten an?

Wenn der Schwache dem Starken die Schwäche vergibt,
wenn der Starke die Kräfte des Schwachen liebt,
wenn der Habewas mit dem Habenichts teilt,
wenn der Laute bei dem Stummen verweilt
und begreift, was der Stumme ihm sagen will,
wenn das Leise laut wird und das Laute still,
wenn das Bedeutungsvolle bedeutungslos,
das scheinbar Unwichtige wichtig und groß,
wenn mitten im Dunkeln ein winziges Licht
Geborgenheit und helles Leben verspricht,
dann, ja dann,
fängt Weihnachten an!

De bela festes da Nadel
y dut l bon per l Ann Nuef 2009
plènn de pesc, sanità
y contentëza

mbincia de cuer l ambolt

Ein gesegnetes und besinnliches
Weihnachtsfest sowie die besten
Wünsche für ein gesundes, friedliches
und erfolgreiches Jahr 2009

wünscht herzlich der Bürgermeister

Vivissimi auguri di Buon Natale
e lieto Anno Nuovo 2009
prospero di salute
e felicità

augura di cuore il sindaco

Bruno Jungen