

■ PRO PARC ADULA

Dapli schanzas che disavantatgs

Ils presidents communals da Mesocco, Soazza e Rossa han envidau lur collegas d'uffeci dalla Val Blegn, da Valrein e dalla Surselva

Ils 30 da settembre 2016 ein 15 representants da vischtauncas participadas vid il project «Parc Adula» s'entupai el hotel Bellevue a San Bernardino. L'iniziativa per quella scuntrada han ils presidents communals da Mesocco, Soazza e Rossa priu, treis vischtauncas ch'ein involvadas el project. Finamira dalla scuntrada eis ei stau da s'emprender d'enconuscher e da discutar sur dallas aspectativas dil project Parc Adula en vesta alla votaziun dalla fin da november 2016.

Dalla discussiun eis ei seresultau che la maioritad dallas suprastonzas communalas vesa el parc dapli schanzas che disavantatgs. En general ein tuts stai d'accord che las occurrentas d'informaziun planisadas las proximas jamnas ein da gronda impurtonza. Cun presentar ils fatgs e cun star a disposiziun per damondas duein temas existentes e fallidas informaziuns vegnir eliminadas. Pertuccont il resultat presupponiu dalla votaziun han ils partcipants schau sentir in lev optimissem, quei oravontut tier las vischtauncas dalla zona circumdonta. Tier las vischtauncas cun gronda cumpart ella zona centrala ei il resultat incerts. Gest leu drova ei aunc dapli informaziun sur dil project per puder perschuaider votants e votantas. La populaziun che viva en las vischtauncas pertuccadas dil parc ei en mintga cass dumandada da separticipar allas seras d'informaziun e da seprofundar en la tematica.

Ei suondan las explicaziuns dils presidents communals dallas vischtauncas che han iniziau la sentupada, igl ein ils presidents Leone Mantovani (Soazza), Christian De Tann (Mesocco) e Graziano Zanardi (Rossa).

Co ei l'iniziativa da quella sentupada naschida respectiv tgi ba giu quella?

Leone Mantovani: Dapi 16 onns luvin nus vid quei project ch'eis naschius en nossas vischtauncas. El colligia tschun regiuns da munto-gna entuorn nossia pezza, oravontut il Péz Valrein/Piz Adula/Rheinwaldhorn. Denton ha ei dau midadas el gremi dalla gruppa da lavur, medemamein tiels uffecis da presidents e commembers da suprastanza. Forsa sundel jeu in da quels ch'eis staus il pli ditg en quella funcziun. Nus essan oz ella davosa fasa avon ch'il parc nazional vegni erigius. Perquei hael jeu considerau ei sco imputont d'entupar puspei e d'empren-

Ils presidents communals da Mesocco, Soazza e Rossa han envidau lur collegas d'uffeci dalla Val Blegn, da Valrein e dalla Surselva. MAD

der d'enconuscher mes collegas en ufecci dallas autres vischtauncas. Jeu sperel che mia iniziativa cuntinueschi, e quei independent dil resultat dalla votaziun.

Cun tgei finamira?

Leone Mantovani: Sco gia menzianau lein nus s'emprender d'enconuscher, oravontut brattar ora meinis oderifer las spartas dallas instituziuns. En quei cass han ils cuntegns da far cul parc e culla votaziun dils 27 da november. Ei dat denton aunc biares autres ed impurtontas tematicas che colligian nossas vischtauncas munitagnardas. Savens han ins denton buca caschun da brattar ora meinis e discutari in cun l'auter denter las autoritads communalas. Atgnamein essan nus vischins, s'enconuschein denton buc e comunicchein era buc avunda in cun l'auter. Dus cantuns, treis lun-gatgs, differentas culturas, denton problems semegliants.

Co se presenta il futur da Vossa vischtauncia e quel dallas vischtauncas ella regiun digl Adula?

Christian De Tann: Jeu creiel che nossas vischtauncas schaian en regiuns d'aula valur qualitativa ellas qualas insa era viver el futur. Per che la cumionza resti vitala eis ei impurtont da sviluppar activitads economicas e da porscher lavur alla giuventetgna. Buca meins impurtont eis ei denton che

quei svilup mondi maun en maun culs basegns locals ed oravontut culla grondezia dallas structuras indigenas. Tenor miu manegiar sa il project dil parc nazional dar in impuls en quella direzioni senza metter sil tgau il mintgadi en nossas valladas. El porscha ina plat-tafuorma per scaffir activitads da misterners e per migliurar la purschida el turissem ed ella cultura. Da principi dat quella iniziativa enta maun in instrument che mintga vischtauncia sa trer a nez per sesezza. Mintga nova plazza da lavur ni mintga occupaziun, fatga bein e cun piissium ella sparta dil mistregn e dalla gastronomia, fuss in bien resultat per la vischtauncia da Mesocco e per San Bernardino.

Han ins saviu discutar a caschun da Vossa sentupada las tematicas bri-santas che fatschentan talmein ils sceptichers dil parc?

Graziano Zanardi: Deplorablamein han ils vers sceptichers muncau, e quei deploreschel jeu fetg. Da principi eis ei legitim sch'ins ha in agen mein. Plinavon dues ei dar ina confrontaziun dils differents pugns da vesta.

Jeu creiel ch'eis vegni a dar ella zona circumdonta neginas limitaziuns supplementaras, priu ora las existentes. Era hai jeu saviu brattar ora il meini cul president communal da Mesocco ed ils suprastonts dalla vischtauncia da Blenio che han, tuttina sco la

vischtauncia da Rossa, cumparts da lur surfatscha ella zona centrala. Nus havein saviu constatar che las limitaziuns, dallas qualas ins discuora ton savens, existan gia. Aschia per exempli igl asil da catscha federal. Dallas ulteriuras limitaziuns en connex culs rusticos ella zona centrala ni las pasturas ein mo paucas persunas pertuccadas. Jeu recamondel a tuts da dar in'egliada silla carta geografica dil parc. Tals che possedan baghetgs ni activitads ella zona centrala dueien s'informar tiels responsabels dall'unun Parc Adula ni s'informar meglier a caschun dallas seras d'informaziun publicas.

Il parc ei in instrument supplementar che porscha a cumionzas sco la nostra ulteriuras pusseivladadas da s'engaschar cugl intent da revalerat pli ferm nossa biala cuntrada. Tut dependa mo da nus. Ils proxims diesch onns vegnir nus ad haver aunc dapli caschuns da modellar il project tenor nos giavischs, ni era da bandunar el.

Tgei giavischeis Vus per la votaziun dils 27 da november?

Christian De Tann: Deplorablamein essan nus disai ozildi da stuer decider spert tematicas cun ferms accents emozionalis. Cu ei va pil schurmetg dalla natura, cumbinai cun scamonds per la populaziun indigena, sa ei veramein dar sentiments offensivs. Ord il venter vegn il meini ch'eis sestracti d'in project

negativ. Dir na ei lev, specialmein sch'ins ha tema che zatgei niev arrivi, quei che savess era midar nossas disas. Tgi che ha aunc neginas imaginaziuns tiel project Parc Adula duess gl'em-prem s'informar exact. El sa far quei cun separticipar ad ina dallas presentaziuns publicas ch'ein planisadas las proximas jamnas, ni ch'elegia la Charta dil parc. Quella san ins cargar giu online navein d'immediat, ni ch'ins sa era leger ella en las canzlias communalas. Sch'ins s'occupa pli datier cul project s'encorsch'ins ch'e porscha schi biaras pintgas schanzas. Tuttas ensemes valan bia dapli ch'in pèr pintgas unfrendas.

Graziano Zanardi: Jeu appelleschel alla populaziun, e specialmein a quels ch'ein aunc malsegirs, da mirar endretg ella documentaziun ch'e silla pagina d'internet dil Parc Adula ni era en las canzlias communalas. Aschia san ins formar in agen meini e sto buca crer a persunas che vesan el project ina rimanda da scamonds e puncts negativs, a persunas che discrediteschan, da maniera fetg dubiusa, responsabels dil project e canzlists che s'engaschan dapi varga 16 onns ch'in impurtont project pil bien da nostra cumionza munitagnarda gartegi. Nus votein buca davart x-in project, mobein davart in ch'eis naschius giudem, alla basa, nua che las vischtauncas e las instituziuns activas ella regiun ein involvadas.

Las intervistas ein vegnidas fatgas da Paolo Papa e Sacha Bricalli, Pro Parc Adula Mesocco

■ AUGURIS

Gratulaziun a Mustér: Flurina Huonder da Segnas ha acquistau alla HTW a Cuerda il dilpom da Master of Science en Business Administration cun profundaziun en «Information and Data Management». Tes geniturs Nelly e Duri sco era las quater soras gratuleschan a ti da tut cor e giavischian bia success e cuntenientscha en tia nova professiun.

(cp) Ursina Brun (flauta), Gion Andrea Casanova (fagot) e Giusep Tschuor (orgla) sunan ovras dil baroc e dalla romanica. Da Gion Andrea Casanova udin nus «Canzun senza plaids» per flauta ed orgla. Ursina Brun ei naschida 1968 a Cuerda. Igli onn 2001 ha ella retschiert il Premi da promozion dil cantun Grischun. Ella concertescha dapi varga 20 onns regularmein cugl «Orchesterverein Chur» ed ei dapi il 1995 commembra dalla «Kammerphilharmonie Graubünden». Cugl «ensemble 2» cultivescha ella cun tensiun aunc autra musica.

Gion Andrea Casanova ei carschiusi a Laax. El instruescha musica da scola alla scola cantunala ed al gimnasi dalla claustra da Mustér. El ei, sco Ursina

Tuns da lenn e tuns dall'orgla

Concert a Sagogn

La baselgia catolica da Sagogn.

Brun, commember della «Kammerphilharmonie Graubünden» ed ultra da quei era dils «Furbaz», igl enconuschennt ensemble da tchi.

Giusep Tschuor ei carschiusi a Sagogn ed ei staus tochen tier sia pensiun docent da musica alla «Pädagogische Hochschule des Kantons Zürich». Suenter sia pensiun eis el staus in temps scolast da clavazin ad Ecuador. Uss accumpogn'el differents chorus, remplazza organists ed appreziescha en special da far musica en differentas formaziuns. Ei fagess plascher da saver beneventar vus tier quella delicatesa musicala.

Dumengia, ils 23 d'october 2016 allas 17.00 ella baselgia catolica a Sagogn. Ulteriori detagli sul www.prosagogn.ch