


Las Squa dras

1

Informaziuns generalas e messadi tier la radunanza communal dils 14 da zercladur 2011

Messadi per la radunanza communal dils 14-06-2011

Messadi per la radunanza communal dils 14-06-2011 allas 20.00 uras en casa da scola a Rabius

La suprastonza communal suttametta las suandontas fatschentas:

1. Avertura e beinvegni
2. Elecziun da 2 dumbravuschs
3. Approbaziun dil protocol dalla davosa radunanza communal dils 26-04-2011
4. Rendaquen 2010
5. Rapport dils revisurs ed approbaziun dil quen annual 2010
6. Concessiun d'in credit brut da frs. 104'000 per dus bus da scola novs
7. Tractaziun ed approbaziun dalla revisiun dalla planisaziun locala a Sumvitg-Staziun
8. Concessiun d'in credit supplementar brut da frs. 140'000 pil project "baghetg economic Igliu"
9. Orientaziuns
10. Varia

A caschun dalla radunanza communal vegnan il canzlist ed il president communal plinavon a dar sclariment detagliau sur dil quen communal 2010.

Tractanda 5: Rapport dils revisurs ed approbaziun dil quen annual 2010

La cumissiun da quen e gestiun sut il presidi da *Ciril Cathomas* ha controllau ed examinau il quen communal. Sin fundament d'art. 49 dalla constituziun communal succeda la controlla aritmetica dil quen communal entrais in biro fiduziar. Quell'incumbenza ei vegnida exequida dil biro fiduziar Cathomas + Cabernard SA da Glion. *Marcus Holderegger e Giuliana Gienal* dil biro Cathomas + Cabernard SA han fatg la revisiun dil quen e dalla contabilitat en collaboraziun culla cumissiun da quen e gestiun. Ils rapports detagliai dalla cumissiun da quen e gestiun sco era quel dil biro fiduziar ein d'anflar el *rapport da gestiun e quen 2010*.

Sin fundament dil resultat dalla revisiun propona la cumissiun da quen e gestiun alla radunanza communal:

- d'approbar il quen communal 2010 sco presentau a secret,
- da dar scarica alla suprastonza, als ulteriurs organs responsabels ed all'administraziun e d'admetter in cordial engraziament per lur engaschi en favur da nossa vischnaunca.

Tractanda 6: Concessiun d'in credit brut da frs. 104'000 per dus bus da scola novs

Sco gia rapportau en Las Squa dras digl avrel vargau ha la fatschenta AutoDaPosta SA visau il contract pil bus da scola sin la fin digl onn da scola 2010/2011.

Tractanda 4: Rendaquen 2010

Il *rapport da gestiun e quen 2010* che ei vegnius repartius a mintga casada dat sclariment en detagl sur dil quen communal 2010. Plinavon cuntegn el las ulteriuras informaziuns usitadas.

Ord quei motiv vegn quella tractanda buca presentada specialmein en LAS SQUADRAS.

Il cussegli da scola ha sinaquei elaborau differentas variantas per in niev concept pils transports da scola naven dil proxim onn da scola 2011/2012. Demai ch'ins ha buca anflau ina fatschenta da transport che fuss stada promta da supreender quell'incarica, ha il cussegli stiuu encurir ina sligiazun apposta per nossa visch-naunca. Quella vesa ora aschia che la vischnaunca cumpra sezza dus bus pigns che ein equipai aschia che tut ils scolars - era ils scolarets - san vegnir transportai tenor las novas prescripcziuns da segirtad.

Ils manischunzs per quels dus bus vegnan engaschai dalla vischnaunca en plazzas parzialas cun 45 resp. 40 %. Ils manischunzs ston disponer d'ina lubentscha da carrar D1 (vehichels per transport da persunas cun dapli che 8 e max. 16 plazs, senza il manischunz). Ils transports dils affons dils uclauns Siltginas, S. Benedetg, Clavadi, Laus e Val succedan sco tochen dacheu, entras persunas privatas che mettan lur agens vehichels a disposiziun persuenter. *Armin Cabalzar* che transportescha ils affons da Siltginas, S. Benedetg e Clavadi procura era pil transport dils affons dalla 5. e 6. classa da Sumvitg en scola a Surrein.

La cumpra da dus bus adequats ei cumbinada cun in temps da furnizun per quels da plirs meins. Aschia ei la suprastanza communalia stada sfurzada da gia empustar ils dus bus ladinamein suenter l'approbaziun dil concept, per aschia saver garantir ch'ils transports da scola san lu era entscheiver sco previu l'entschatta digl onn da scola, igl uost. Ils dus bus dalla marca FORD vegnan acquistai dallas fatschentas *Garascha Bass SA da Sumvitg e Leci da Motors GmbH* da Surrein e cuostan ensemble 104'000 francs. Era ein las duas plazzas da manischunzs gia vegnidias screttas ora el FUS.


Duront ils temps da vacanzas ni la fin d'jamna san ils dus bus era vegnir duvrai per auters transports da persunas en ed ordeifer la vischnaunca. La suprastanza relai in corrispondent reglement da diever e vegn ad informar la populaziun surlunder.

Proposta

La suprastanza communalia propona alla radunanza communala da conceder il credit brut da 104'000 francs per la cumpra dils dus bus pil transport da scola.

Tractanda 7: Tractaziun ed approbaziun della revisiun dalla planisaziun locala a Sumvitg-Staziun

Igl onn 2003 han *Ludivina e Gion Mudest Candinas-Collenberg* priu en funcziun lur nova plaza da campar che sesanfla gest sur la staziun da Sumvitg/Cumpadials. Il campadi Garvera dispona da 20 plazs per rulottas e 10 plazs per tendas. Sper il baghetg cull'infrastructura necessaria pil campadi ei era l'ustria Staziun integrada el concept dil campadi. Quel vegn frequentaus adina dapli da hosps regulars e da tals che ein sin viadi tras nossa regiun. Per saver augmentar il diember da plazs duei il campadi vegnir engrondius. Quella engrondazion pretenda ina midada dalla zona. Aschia duein rodund 4000 m² el nord dil campadi existent vegnir midai dalla zona d'agricultura ella zona da campadi. Rodund 350 m² el vest dil baghetg d'infrastructura duein vegnir midai dalla zona ulteriur territori communal vi ella zona da campadi.


Nossa planisadra da spazi *Madeleine Grob da Laax* ha elaborau il corrispondent plan da zonas ed il rapport tecnic leutier. Demai ch'ils cuosts dalla planisadra vegnan surpri cumpleinamein dils proprietaris dil terren cumpigliaus en quella procedura, seresultan per la vischnaunca sulettamein minimals cuosts d'administratiun.

Ina preeexaminiun dallas midadas previdas ei gia succedita entras igl uffeci pil svilup dil territori dil cantun Grischun. Era ha giu liug in'uatga el liug cun representants dils uffecis cantunals involvi. L'exposiziun publica dil plan ed dil rapport leutier ha giu liug duront 30 dis, naven dils 24 da mars entochen ils 21 d'avrel 2011. Demai ch'igl ei buca vegniu inoltrau protestas encunter quella midada da zonas, vegn ella presentada alla radunanza communalia per decisiun.

Proposta

La suprastanza communalia propona alla radunanza communala d'approbar la sura descreta midada da zonas a Sumvitg-Staziun.

Tractanda 8: Concessiun d'in credit supplementar brut da frs. 140'000 pil project "baghetg economic Ignyu"

Ils 24 da settember 2009 ha la radunanza communal approbau il project dil baghetg economic ad Ignyu e concediu il credit da 680'000 francs persuenter. Il project 2009 era vegnius elaboraus sut pressiun da spargnar dapertut nua che quei seigi pusseivel, per aschia buca engraviar las finanzas communalas. Il plan da finanzas elaboraus quei onn mussava numnadamein ora lu pils onns vognents grondas investizius necessarias ed in cheutras inevitabel augment dils deivets. Aschia ha la suprastanza desistiu da beinenqual part ed indrez che fussen stai fetg giavischeivels pil menaschi en quei niev baghetg.

Duront la construcziun dil baghetg han ins lu tuttina decidiu da realisar denter auter:

- midada dil scaldament da stialas vi tier pellets per garantir in funcziunament pli segir dil scaldament e l'adattaziun dil silo da pellets; *surpli da cuosts: ca. 28'000 francs,*
- dapli installaziuns electricas e remplazzament da parts existentes; *surpli da cuosts: ca. 13'000 francs,*
- adattaziuns els locals existents dils pumpiers e dil stradalessier, indrez da magasin pil forestalessier; *surpli cuosts: ca. 38'000 francs,*
- travs da fier e schirellas a cadeina per alzar material sils lattius; *cuosts: ca. 9'000 francs,*
- cumpra d'ina scaffa per schigentar il resti dalla gruppa forestala; *cuosts: ca. 10'000 francs,*


Sco tier mintga project che preveda la construcziun d'ina part nova ed ina renovazion ni sanazion d'ina part existenta ha ei era dau cheu postas che ein vegnidias pli caras che previu e talas che ein la finala stadas pli bienmarcau. Quellas postas vegnan buca numnadas specialmein, demai che quels "plus" e "minus" han procurau ch'il siaraquen da quellas postas ei pli u meins ulivaus.

Ils cuosts totals dil project muntan aschia 778'156.45. Il surpli da cuosts visavi il credit concedius mutta total 98'156.45 francs. Tenor constituziun communal sto quei surpli da cuosts vegni approbaus dalla radunanza communal en fuorma d'in credit supplementar.

Il diever dil baghetg economic ha beinspert mussau ch'ei fuss giavischeivel d'haver dapli plaz per saver metter suttetg divers material dallas duas gruppas, sco aissas, quaders, pals da neiv, pals da seiv, uviarchels da tumbins, canals da vias etc.. Quei material schai oz aunc per part sut la grunda ni sper il baghetg orasut l'aura. Per scaffir quei plaz giavischau duei la part aviarta dil baghetg egl ost vegni prolongida per 6.0 m + 2.0 m grunda. Dalla part libra egl ost sa il stradalessier nezegiar ca. ina tiarza. Duas tiarzas stattan a disposiziun al forestalessier.

Ils cuosts per quella prolongaziun muntan 40'000 francs e duein vegni integrali el credit supplementar.

baghetg economic Ignyu


Proposta

La suprastanza communal propona alla radunanza communal da conceder in credit supplementar da 140'000 francs pil baghetg economic Ignyu.

Midadas da persunal communal

La fin da fevrer 2011 ei nies collaboratur *Giachen Antoni Tuor* ius ella beinmeritada pensiun. Dapi ils 26 da matg 1975, pia duront bunamein 36 onns ei il Giachen Antoni staus engaschaus u ella grupper forestala ni ella grupper stradala da nossa vischnaunca. Duront quels onns ha el empriu d'enconuscher ils uauls e mintga via da nies vast territori communal. Ils davos onns ha la sanadad mudergiau bravamein il Giachen Antoni. Tuttina ha el teniu la dira entochen il di ch'el ei vegnius pensiunaus. La suprastanza communal engrazia grondamein al Giachen Antoni per tut il prestau en favur da nossa vischnaunca e giavischia ad el pil temps da pensiun tut bi e bien, en special buna sanadad.

Culla fin digl onn da scola termineschan las pedellas dalla casa da scola da Rabius lur engaschi. *Daniela Decurtins-Bearth* ei stada duront 7 onns pedella ensemens cun *Assumpta Orlík-Maisen*. Duront igl onn da scola 2010/2011 che va prest a fin ademplierscha ella quei pensum ensemens cun *Marlene Finisterra da Sumvitg* che ei vegnida elegida igl onn vargau suenter la demissiun dall'*Assumpta*. La suprastanza communal engrazia allas duas pedellas partentas da cor per la fetg buna e preziada lavur en favur dalla scola da Rabius. Per lur engaschi futur giavischein nus ad ellas bia palscher e cumentientscha.


Ils 15 da fevrer 2011 ha la suprastanza communal elegiu *Petra Bearth-Maisen da Rabius* sco nova pedella per la casa da scola a Rabius. La Petra ha in pensum da 50 % e vegn sustenida dil pedel da Sumvitg en special tier il better ora la neiv e segar il curtin. Nus giavischein alla Petra in bien maun, bia plascher ed era in buna purziun pazienza en siu niev pensum en scola da Rabius.


Informaziuns cuortas

Meglieraziun funsila

Igl 1. d'avrel entochen ils 5 da matg 2011 ha giu liug l'exposizion publica dalla bonetaziun dil terren cumpigliaus ella meglieraziun. 38 plans cun si tuttas parcellas cun lur puncts da bonetaziun ein vegni exponi per quei intent el local della scoletta a Sumvitg. Tut ils proprietaris cumpigliai ein era vegni informai a secret sur da quell'exposizion ed han saviu prender investa dils plans. La cumissiun da schazetg dalla meglieraziun haveva giu valetau el rom da quell'incarica buca meins che 2'495 parcellas. Tut ils plans cullas indicaziuns leutier ein era d'anflar sillla pagina d'internet www.geo-surselva.ch. Entochen il di fixau dils 5 da matg ein 13 protestas encunter la bonetaziun ni ils cunfins da quella vegnidias inoltradas al president dalla cumissiun da schazetg, signur *Conrad Dalbert da Vuorz*.

Il medem mument ein era las midadas fatgas vid las vias nr. 3 (Tresch - Runcaglia) e nr. 20 (Sontget - Platatscha) vegnidias expónidas ella scoletta da Sumvitg. Encunter quellas midadas ei buca vegniu inoltrau protestas.

La cumissiun da meglieraziun sut il presidi da *Theo Maisen* ei seradunada quest onn tier duas sedutas ed ha tractau denter auuter la surdada dallas lavurs per la via nr. 34 (Acla pintga – Acla su) a Surrein. Cullas lavurs vid quella via vegn entschiet ca. la fin da zercladur, suenter che las lavurs principalas dalla sanaziun totala dalla via cantunala Igniu-Surrein ein a fin.

El decuors digl onn current vegnan era las sbuccadas dalla via nr. 16 (Casep - Bigiel) ella via cantunala a Casep ed a Bigiel catramadas.

Il quen dalla meglieraziun che sesanfla era el *rapport da gestiun e quen 2010* dat detagliau sclariment sur dallas finanzas actualas dalla meglieraziun da Sumvitg. Entochen la fin 2010 ha la meglieraziun investau rodund 2'110'000 francs.

Per empau discussiun han ils scamonds da carrar sillas vias da meglieraziun gia construidas, en special sillla via nr. 1 (Canariel – Unclin), dau. Ella disposiziun dil departament d'economia publica e fatgs socials dil cantun Grischun dils 11 d'uost 2008 vegnan quellas vias definidas, las qualas han in scamond da carrar per tut

il traffic duront igl unviern entochen la fin d'avrel. Tier la via nr. 1 vegn quella pretensiun aunc precisada aschia che quei scamond sto vegrir realisaus cun duas barrieras respectiv cadeinas. La raschun per quei scamond fetg rigurus sin quella via ei d'impedir da far diever da quella cun autos, principalmein duront la notg. In ulterior motiv ei d'evitar igl observar selvaschinas ord vehichels cun reflecturs. En special retracta ei en quei cass da catschadurs sco era da quels che van mintgamai baul la primavera per mirar sch'ils taurs tscharva han gia bess ni bettan giu la corna. Cheutras vegnan las selvaschinas che drovan oravontut da quei temps ruaus disturbadas. Pigniu cun sias aclas ei in fetg adattau liug, principalmein per tscharvas, denton era per cavreuls ed enqual camutsch ch'enqueran leu duront il crui temps d'unviern pavel. Cun quei disturbi nocturn vegnan las selvaschinas spuentadas anavos egl uaul, nua che quellas maglian giu ils catschs dalla pignola enstagl il pastg sec sils maghers. Aschia vegn la regiuvinazion naturala impedita ed a liunga vesta vegnan gronds donns caschunai vid igl uaul da schurmetg. Per evitar che la via resti era serrada duront unviars cun negina neiv sco uonn, vegn la suprastonza communalia el rom dil reglament da diever e manteniment dallas vias da meglieraziun era a fixar il diever dallas vias en tals cass. La finala duei vegnir anflau in cumpromis denter ils basegns da diever dalla via ed il schurmetg dil ruaus pils animals selvadis duront igl unviern.

Emprovas cun auas grondas el Rein da Sumvitg

Adina puspei dat ei situaziuns da prighel el vau dil Rein da Sumvitg cun auas grondas. Famigliai cun lur affons che termaglian el sablun sper l'aua, glieud che sesanfla leu per far picnic ni era ils lavaaur ella cavorgia dil Rein da Sumvitg el territori dalla Reufla vegnan periclitai entras auas grondas. Quellas auas grondas anetgas el Rein da Sumvitg vegnan pil pli caschunadas entras urezis entadem la Val Sumvitg che carschentan l'aua che cuora el cass normal el lag da Runcahez. Per buca schar emplenir il lag cun sablun, crappa e lenna san talas auas grondas vegrir menadas tras la stola da deviazion direct el vau dil Rein da Sumvitg sut il mir. Aschia sa ei dar auas grondas anetgas el Rein da Sumvitg che vegnan caschunadas entras il menaschi dall'ovra, senza che la glieud che sesanfla el vau ei pertscharta da quei prighel.

Per saver co signalisar a tut quels che sesanflan el vau dil Rein ch'in'aua gronda anetga savischina, han ils responsabels dallas Ovras Reinanterieur (ORA) fatg ils 27 d'avrel 2011 in experiment cun schar cuorer differentas quantitads d'aua ord il lag da Runcahez el Rein e quei tenor in plan da temps definau. L'idea da quels experiments ei ch'ins lai cuorer igl emprem ina pintga quantitat d'aua, ina "aua da signal", che munta negin prighel, che signalisescha denton ch'ina aua gronda s'avischini. In temps definau pli tard vegn lu ina quantitat pli gronda che savess esser in'aua gronda reala, effectuada dad in urezi, menada el Rein. En plirs loghens, aschia era silla punt nova a Cahuonz, han ins miserau cu e co l'aua ei carschida e lu puspei ida anavos.

Las suandontas quantitads d'aua han ins schau cuorer el Rein per quellas emprovas:

1. emprova: 16 m³/s e suenter 40 minutus 32 m³/s
2. emprova: 10 m³/s e suenter 40 minutus 32 m³/s


32 m³/s sorteschan dil lag tras la svizada da funs

Igl experiment ha mussau con ditg ch'ins sto spetgar cun arver si diltut la stola da deviazion, suenter ch'ins ha schau liber l'aua da signal per che personas che sesanflan el vau dil Rein hagien avunda temps da fugir. Per far quels experiments che ein era vegni accumpaignai dil survigilader da pesca han ins duvrav buca meins che 160'000 m³ aua. Ihs resultats da quei experiment vegnan integrati el reglament da menaschi dall'ovra e procuran aschia per in augment dalla segirtad per tut quels che sesanflan ina gada ni l'autra el vau dil Rein da Sumvitg.


ca. 32 m³/s a Cahuonz

Ovra Russein

Suenter ch'ils suverans da Sumvitg e Mustér han l'entschatta fevrer approbau cun grond pli la concessiun ed il project dall'ovra Russein, ei la damonda da concessiun ladinamein vegnida inoltrada al cantun. Sin fundament dall'exposiziun publica per la damonda da concessiun che ha giu liug denter ils 28 da mars ed ils 26 d'avrel 2011 ein neginas protestas, ni davart dil WWF ni dalla Pro Natura, vegnidas inoltradas. Aschia dependa il tractament dalla damonda mo pli dallas pretensiuns davart dils uffecis cantunals e federals ed ei sto plascheivlamein era buca vegnir quintau cun retardaments.

L'Axpo Hydro Surselva SA e las vischnauncas han decidiu da continuar las lavurs preparatoricas per l'ovra Russein sut il tett dil consorzi d'entochen ussa e da fundar la societat aczunara Ovra Russein SA pér court avon l'entschatta dallas lavurs da construziun, pia la primavera 2013. Cheutras san cuosts buca necessaris vegnir spargnai e las proceduras da decisiun ein aschia era dabia pli semplas. Las necessarias adattaziuns dil contract da consorzi ein vegnidas approbadas dallas suprastonzas communalas e dall'Axpo. El decuors dalla stad vegnan las differentas lavurs da planisaziun screttas ora ed igl atun entscheiva la planisaziun da detagl pil project.

Thomas Bieler, il "bab" dalla Casa da tgira Sutsassiala va en pensiun

Avon biabein 16 onns, igl 1. da schaner 1995 ha *Thomas Bieler* entschiet sia nova incumbensa sco meinacasa dalla Casa s. Martin e dalla casa da tgira Sutsassiala che vegnan menadas omisduas sut il medem tett. Gia tier la realisaziun dalla casa da tgira Sutsassiala era il Thomas staus engaschaus ella cumissiun da baghegiar, aschia ch'el enconuscheva empauet il menaschi. Culla fin d'avrel 2011 ei il Thomas ussa ius ella beinmeritada pensiun ed ha surdau il tgamun dalla Casa s. Martin a siu successur, *Robert Cajacob da Mustér*.


Numnar tut il prestau dil Thomas per la Casa s. Martin duvrass in'extra ediziun da Las Squadras. Il rapport annual 2010 dalla Casa s. Martin dat ina fetg buna ed impressiunonta survesta dil fritgeivel operar dil meinacasa Thomas Bieler. Ins sa dir ch'il Thomas ei s'engaschaus per "sia" casa cun tgierp ed olma. El ha menau la Casa s. Martin digl "asil" s. Martin tier ina "dimora sulegliva", nua ch'il carstgaun stat el center e nua ch'eis vegn fatg tut il pusseivel che quel hagi leu in ver dacasa. Aschia senumna era il slogan ch'il Thomas ha sviluppau per sia casa: "La Casa s. Martin possibilite-scha als attempai da dar senn al temps restont da lur veta".

Nus engraziein al Thomas da cor per tut siu prezios engaschi en favur da nos attempai e nus giavischein ad el ina biala pensiun cun buna sanadad ed avunda temps per ses hobis sco sunatiba, ornitolog ed auter bia.

Elecziuns naziunals 2011

Ils 23 d'october 2011 ei di d'elecziun. Il cussegli naziunal ed il cussegli dils stans vegnan elegi per ina nova legislatura da 4 onns. Suenter duas periodas a Berna canditescha *Sep Cathomas* buca pli per la combra gronda ed era *Theo Maissen* remetta suenter 16 onns siu uffeci sco cusseglier dils stans. Sep Cathomas e Theo Maissen han representau nies cantun e nossa regiun cun perschuasiun el parlament federal. Ils dus parlamentaris sursilvans han luvrau cun success pils interess dallas regiuns da muntogna. Cun els perdin nus duas fermas vuschs che gaudan fetg bien renum ed han era la necessaria peisa politica a Berna. Als dus parlamentaris partents giavischein nus ina biala finiziun da lur legislatura e silsuenter in temps empau pli ruasseivel.

Ils 15 d'avrel ha la partida cristiandemocratica dil Grischun nominau ses candidats per las elecziuns digl atun proxim. Cun tensiun ei in grond diember da delegai ord la Surselva serendius a Domat per procurar ch'il candidat official dalla Surselva survegni in bien plaz silla gliesta dalla PCD. Gronds ei lu il plascher staus, cu ils delegai han nominau nies deputau *Martin Candinas da Rabiis* sigl emprem plaz. Puspei ina gada ei la Surselva semussada unita.

Ussa entscheiva denton il cumbat electoral che ha ina suletta finamira, la finamira che la Surselva sa vinavon tarmetter in dils ses a Berna. Quei giavisch havein nus tut, pertgei a nus tut sa ei buca esser tuttina, schebein nus havein ina vusch el parlament federal ni buc.

Cun deputau Martin Candinas sa la Surselva presentar in zun valabel candidat, in candidat che ei gia s'engaschaus cun grond success ella partida cristiandemocratica dils giuvens e che ei actualmein era zun activs sco deputau e suprastont dalla Regiun Surselva. Martin Candinas ei enconuschents lunsch sur las scheinas dalla Surselva ora. El ei in politicher giuven cun fetg buna enconuschiantscha dil fatg, cun slontsch ed energia, cun initiativa, curascha civila ed era cun ina buna purzun humor, in dils nos che sa motivar giuven e vegli, in ver homo politicu.


L'elecziun dil Martin el parlament federal ei denton mo pusseivla, sche nus tuts, in e scadin da nus, semettein sillas combas davos e luvrein, mintgin tenor sias forzas, per che nossa finamira gartegi. Lein s'engaschar e far pusseivel, quei che nus tuts lein gie, tarmetter nies representant a Berna. Silla pagina www.martin-candinas.ch saveis vus s'annunziar sco commember dil comité da sostegn "Martin Candinas el cussegli naziunal" ni che vus saveis porscher leu sin pliras modas vies agid individual.

"Nus tuts pil Martin!" duei esser il slogan dils da Sumvitg.

Midada d'adressa

Midada d'adressa administraziun communal

Naven d'immediat ha l'administraziun communal Sumvitg ina nov'adressa. Il caum postal 60 exista buca pli.

La nova adressa secloma:

Administraziun communal Sumvitg
Quadras su 5
7175 Sumvitg

Nus supplichein per enconuschientscha.

Il Legn

Niev legn

Nua sesanfla quei mir?


Tarmettei Vossa sligiaziun per posta, per fax ni per e-mail alla administraziun communal entochen gievgia, ils 30 da zercladur 2011.

Per participont(a) vala mintgamai mo ina sligiaziun. Denter las sligiaziuns giestas vegn tratg la sort. Sco premi dat ei duas gadas ina carta dil di per ir cul tren ell'entira Svizra ella valeta da mintgammia frs. 38.–.

Editura

Vischnaunca Sumvitg, Quadras su 5, 7175 Sumvitg
telefon: 081 920 25 00, fax: 081 920 25 08,
e-mail: info@sumvitg.ch