

Protocol no. 59
Sezzüda da marcurdi, als 27 marzo 2013 20.00 - 23.45

Preschaints: Albert Mayer, Andri Poo, Men Caviezel, Dumeng Jann,
Marianne Werro-Lehmann e Marco Fallet (protocol)

Pro las fatschendas 505 fin 511 il manader tecnic, Christian Poo.

Protocol

Il protocol no. 58 da la sezzüda da gövgia, als 14 marzo 2013 vain approvà.

505 021

FABRICA

Curdin Horber, Plazzetta / 2 fouras geotermicas

La cumischun ha examinà la dumonda da fabrica e la documainta ais avantman in möd cumplet. La dumonda vain inoltrada nviada a l'uffizi per la natüra e l'ambiaint a Cuoiria.

506 021

FABRICA

Madleine Klaus, Plazzetta / 3 fouras geotermicas

La cumischun ha examinà la dumonda da fabrica e la documainta ais avantman in möd cumplet. Tuottas fouras previssas vegnan a star sün terrain cumünal, causa cha'l patrun da fabrica posseda massa pac terrain intuorn la chasa. La cumischun propuona d'acceptar la dumonda culla cundizion cha'l cumün dà avant ils termins da fabrica, quai causa ils impedimaints dal trafic. Quella vain inoltrada a l'uffizi per la natüra e l'ambiaint a Cuoiria.

507 021

FABRICA

Fadri Stricker, Spinatscha / nouv silo charrabel; suottet pel tanc da lat e senda d'access pro la chasa d'abitar

La cumischun ha examinà la dumonda da fabrica e la documainta ais avantman in möd cumplet. Quella vain inoltrada a l'uffizi per la planisaziun dal territori a Cuoiria (BAB).

511 790.501

Projet planisaziun cumünal

Dumonda da fabrica Din Stalvies / remissa Sot Crusch

La cumischun da fabrica preschaint'al Cussagl ils puncts chi nu permettan actualmaing da conceder ün permiss pella porta fingià realisada sainza permiss pro la fatschada ost. Quel permiss ais dependent d'ün nouv servitut a favor dal patrun da fabrica, chi nu po pel mumaint gnir concess, causa la revisiun da la planisaziun cumünal (zona da mansteranza). Pellas laviors da sanaziun e mantegnimaint sco eir per construir ün nouv fuond po gnir concess il permiss. La dumonda da fabrica sto però gnir adattada dal patrun da fabrica in möd, cha la porta pro la fatschada ost nu figüra sül plan. Davopro po la dumonda gnir inoltrada a l'uffizi per la planisaziun dal territori a Cuoiria (BAB).

512 830

TURISSEM
Pendiculara Piz Val Gronda

Il Cussagl ha tut cugnuschentscha da l'ultima correspondenza da las pendicularas Silvretta SA, Ischgl ed ultra da quai eir da la posiziun resp. resposta da la Regenza dal Grischun. Facit: I vain constatà, cha'l proget nu po plü gnir müdà in ingün möd e cha'ls permiss per quel sun avantman ed in vigur legala. Il Cussagl decida però d'appellar als responsabels da trar tuot las masüras pussiblas cun muossar via sül fat, cha'l skiunz dess evitar da passar il cunfin vers la Val Chöglia.

513 011

LEGISLATIVA
Radunanza cumünalda dals 15 avrigl 2013

Il Cussagl repassa la glista da tractandas ed i vegnan destinadas las persunas chi preschontaran las fatschendas. La glista da tractandas vain publichada i'l Mas-chalch.

514 860.318.04

Cità d'energia
Tour d'autos solars WAVE 2013

La cumischiuun d'energia d'eira gnüda confruntada culla dumonda davart dals organisaturs. Previs ais tanter oter eir da far üna fermativa in nos cumün. La cumischiuun s'ha infuormada e fat ils sclerimaints. Ella prevezza d'organisar ün arrandschamaint in occasiun da quell'occurrenza e quai our in Plaz. I gnarà manà eir ustaria cun üna società. Quist'occurrenza significha üna bun'occasiun per infuormar e sensibilisar a la populaziun sur dal tema energia e cità d'energia.

Al cumün naschan cuosts da fr. 2'500.00 e cumprais in quella somma ais eir ün referat pella scoula da Sent chi gnarà salvà d'utuon e chi cumpiglia il tema energia. Il Cussagl va d'accord in choisa e conced'il credit bsögnaivel da fr. 2'500.00 resp. deliberescha quel dal preventiv.

515

DIVERSAS SCHEFS

Shuttle-bus / evaluaziun dals rebombs

Il Cussagl ha tut cugnuschentscha da la resümaziun dals rebombs dals ütilisaders da quel nouv servezzan da prova chi d'eira gnü sport dürant il mais favrer. Ils rebombs e las posiziuns sun trasoura be positivs e quel servezzan vain salüdà zuond. Da la discussiun resulta chi's sto tgnair in ögl da spordscher quel servezzan eir pella prosma stagiun e quai, scha pussibel, per tuot la dürada. Il Cussagl tgnarà in ögl la fatschenda e pustüt sto gnir scleri il punct a regard la finanziasiun.

516

ORIENTAZIUNS

Refuorma da l'equalisaziun da finanzas / consultaziun

Sülla fin da marz scroud'il termin per inoltrar la consultaziun. Davart dal cumün da Sumvitg ais gnü protramiss ad üna pruna cumüns la consultaziun redigida cul muossavia, cha cumüns chi voulan pon surtour quella per inoltrar al Chantun. Ultra da quai ha il cumün da Silvaplana eir lantschà üna proposta, la quala prevezza üna correctura resp. schligerimaint per cumüns plü ferms da finanzas. Il Capo, A. Mayer, orientescha sur da sias trattativas cun nos cumüns vaschins. La gronda part da quels va d'accord culla nouva refuorma e nu prevezza d'inoltrar la consultaziun. Eir pel cumün da Sent significha la nouva refuorma ün augmait da la contribuziun, uschè chi nu bsögna d'intervenar in fatschenda. Cun quist va il Cussagl d'accord.

PEB / radunanza regiunala da delegats dals 19 marzo 2013

Il Capo orientescha lasupra. La tractanda, chi prevezzaiva d'accumular i'l fondo d'energia cun 1 rap kwh pella realisaziun da progets regiunals d'eira gönüda suspaisa. Il motiv ais, cha'ls Capos, pustüt dals cumüns gronds sco Scuol e Zernez, sun da l'avis cha la situaziun finanziala malsgüra dals singuls cumüns paisa daplü co üna chascha da mezs d'investiziuns.

Valütaziun dal terrain da construcziun / Consequenzas da l'iniziativa cunter las abitaziuns secundaras

Cun l'acceptazion da l'iniziativa cunter las abitaziuns secundaras nu pon plü gnir construidas abitaziuns scundaras ordinarias illa gronda part dals cumüns grischuns. Tenor l'avis da l'administraziun chantunala d'impostas, chi's basa süllas decleraziuns da differents experts, ha quai per consequenza, cha'ls predschs da terrain da fabrica na surfabrichà as sbassaran. Da quai nu sun tangats ediffizis actuals e neir na immobiglias in cumüns cun üna part d'abitaziuns secundaras da main da 20%. Sclerimants demuossan, cha per nos cumün significha la nouva valütaziun ün chal da l'entrada d'immobiglias e da facultà da raduond fr. 4'000.00.

517

VARIA

Da la tractanda Varia nu vain fata döver.

L'actuar:
M. Fallet

Il Capo:
A. Mayer

Las fatschendas nr. 508 / 509 e 510 nu vegnan publichadas, causa cha quellas suottastan al secret d'uffizi resp. nu sun amo trattadas a fin.