

ECONOMIA

Savognin: tar la Uffer SA è nia preschento la tgombra per l'olimpiada GR 2022

Tgombras da schember per igls atlets

Enrico Uffer dalla Uffer SA da Savognin surdat a Gian Gilli, igl directer dad Olimpia Grischun 2022 la clav dalla tgombra grischuna.

● pb. Durant tgi l'uniun per Olimpia Grischun 2022 vo tras la tera per persvader igls votants per iglies project e las diversas parteidas ed organisaziuns dattan pi pac u dapple sustign, vignan er impuls or dall'economia. Impuls interssants ed innovativs dalla Uffer SA Savognin ansemen cun igl biro d'architectura Fanzun.

Gio d'en mument ins fetscha tar els pansierts scu tgi ins savess scu impressari dar impuls concrets agl project Olimpia GR 2022 da vart dall'economia. Ed ins vegia via tgi ainten chella part digl project tgi pertotga construcziuns temporaras schea potenzial d'investizun. E l'interresa Uffer SA a Savognin ansemen cun igl biro d'architectura Fanzun AG da Coira, on concretiso en'ideia per realisar en project. E chel pertotga da far tgombras per igls atlets an furma da moduls per la vischnanca olimpica a Tavo. Tgombras an construcziun da

lenn cun tavla deiras da schember. Basigns fissan ca. 1 000 letgs. Glindesde passo è neida preschentada l'amprema tgombra scu prototip. Ossa vo ella an turnea tras igl Grischun.

Gian Gilli impressiuno

Igl directer dad Olimpia Grischun 2022, Gian Gilli era er preschaint tar la preschentaziun digl project per la tgombra olimpica. «La sung simplamaintg impressiuno da tals impuls innovativs tgi vignan dall'economia grischuna. Chegl è exact chegl tgi Olimpia GR 2022 spitgiva e dovrà», ò el managea. Ed ins veva l'impressiun tgi vess savia capitar navot migler.

Gian Gilli, gio sto preschaint tar divers gis olimpics ò declaro tgi ainten la vischnanca olimpica vignan mintgamai erigeidas surbiageidas u abitaziuns. Igls atlets cun lour team abiteschan cò per regla ainten tgombras da dus cun en bung standard, pero navot spezial. Ins dovrà bung plaz, en

tant quietezza ed ena infrastrutura adequata. Dasperas las tgombras dettigl alloura anc stanzzas communablas, noua tgi igls atlets sa cattan. Chella tgombra tgi la Uffer SA ò construia e realiso scu prototip tenor la planisaziun e design digl biro d'architectura Fanzun, corresponda ad en fitbung standard ed igl lenn detta en caracter tot spezial. «La sung ossa plagn tensiun dallas reacziuns tgi la tgombra vign ad aveir sen sia turia tras igl Grischun.

Gian Gilli ò alloura er survagnia simbolicamaintg ena essa da schember cun la clav per la tgombra e l'inscripziun inatagleda «Frestgamaintg anavant...oz Grischun u mai ple!»

Curaschous u naiv?

Enrico Uffer ò an sia preschentaziun dalla tgombra olimpica detgleramaintg, chegl tgi la sia interresa ansemen cun igl biro d'architectura Fanzun vegia fatg cun la construcziun da chest prototip

seia ensatge cumpletamaintg ord iniziativa privata cun tot risc d'impressari. E chegl schi sia basigns anfignen tar la petra fegn. Chegl viglia er deir tgi schi igl suveran grischun scheia na, schi sia tot sto per navot. «Igl mument na saia betg deir, schi ins duess considerar igl project scu zont curaschous u schi sia naiv», ò Enrico Uffer managea. Vot deir, schi igl suveran schess NA igls 3 da mars. Cun chel project ins vegia accepto las provocaziuns digl taimp ed a madem mument exprimia la confidanza anvers Gian Gilli e l'uniun per igls gis olimpics Grischun 2022. El spera er tgi antras la tura dalla tgombra olimpica tras igl Grischun ins saptga derasar en tant igl spiert olimpic aint igl cantun.

I dovra anc i 1 000 letgs

Gian Fanzun tgi è sto responsabel per la planisaziun dalla tgombra grischuna ò declaro en po dalla filosofia digl project. Cun chesta ideia ins less er ampruar da rabaglier la votaziun digls 3 da mars dalla vart positiva. E digl reminent sia betg tot chegl tgi vigna biagia negativ. La Veiadafier retica sia en exaimpel persiva.

E persistenza sia per las dus interpresas betg angal en pled da moda. Tgi tar Uffer SA vigna produtgia dapple energiea tgi duvro, sia en mussamaint persiva.

Igl muteiv tgi las dus interpresas èn s'occupadas dallas tgombras ainten la vischnanca olimpica è tgi all'olimpiada vignan ca. 6 000 atlets cun lour teams. Ins chinta cun ca. 4 000 a Tavo e 2 000 a Son Murezza. A Tavo daples, perchegl tgi lò è er igl turnier da hockey chegl èn diciplinas pi intensvas da personal. A Son Murezza ins chinta da rabaglier sot tetg igls teams sainza biagier da nov. A Tavo dessigl en deficit da ca. 1 000 letgs. E chels ins less metter a disposizion cun ena construcziun temporara. Digl reminent niss l'infrastructura per part scu er las tgombras duvradas er per igls gis paralimpics tgi èn ensatge pi tard.

Moduls èn la schliaziun

La proposta dad Uffer SA e Fanzun per curveir igl basigns da

Cun en camiun da Demarmels Transports da Salouf è igl modul nia transpурto igl amprem a Landquart.

Tavo èn unitads da tgombraas da dus letgs aint igl standard dad en hotel da ***steilas. Ellas èn independentas digl li e son neir annectadas an furma da modul. E chegl schibagn alla horizontala scu er alla verticala. La fatscheda scu er igls corridors u eventualas stgelas son neir montadas da maniera flexibla. E tar ena tgombra totgan dus letgs (betg en letg dobel), ena garderoba generousa, ena stgaffa da vistgadeira, en banc per tschartar e pusar se roba, ena meisetta per screiver u luvrar cugl computer, meisignas da notg, duscha/WC lavabo, TV, minibar, tresor e balcon.

E per la construcziun vignan duvros divers lenns indigens. E la tavla deira dalla tgombra niss an bel schember. Las installaziuns sanitarias, electricas etc. nissan er fa-tgas dad interpresas indigenas, uscheia tgi l'antiera creaziun da valour rastess aint igl cantun.

E siva digl 2022 niss la vischnanca olimpica naturalmaintg dissolvada. Uscheia ins pò far la dumonda: noua è la persistenza? Er cò on igls iniziants dalla tgombra grischuna gio fatg pansierts. Chels differents moduls savessan neir nizigias anavant per divers oters scopos e tot tenor basigns da plaz. Uscheia ins vasess la pusseblad da duvrar las tgombraas per residenzas da seniors, abita-

dis per giuventetna (jugi), abitatis da scola u residencias da personal per en hotel u er bietgs d'administraziun. Dallas variantas resp. igl domber dattigl strousch cunfegns. E chest adiever posteriour agls gis olimpics para dad esser dapple tgi angal en'ideia, mabagn vegian igls ini-

ziants igl consentimaint a bucca per surpiglier ca. 400 moduls.

Vign igl gôt sdarano?

Damais per metter sot tètg chellas bung 1 000 persungas a Tavo ins duvress ca. 600 anfignen 800 unitads u moduls. Persiva ins duvress en quantum da ca. 16 600 m³

lenna. Vess igl noss gôt prest da neir sdarano persiva? Grischun lenna sustigna igl project dalla tgombra ed igl president, Markus Fischer, ò piglia la tema tgi ins vess da sdaranar igl gôt. Chel quantum tgi ins duvress persiva fissan gist angal 5% digls tagls annuals digl antier cantun. Ed ins vei Olimpia 2022 er scu schanza per la lenna grischuna. Gist ord vista digl gôt seja igl schurmetg cun sasez. Ins peggia betg or dapple lenna tgi chegl tgi crescha siva. Tiers chegl vess la producziun dallas tgombraas grischunas avantatgs, essend tgi las veias da transport fissan curtas. Ed i seja en material lev e tgi sa lascha elaborar fitbagn.

Enrico Uffer ò anc menziuno alla fegn: «La nostra interpresa na fiss betg bunga da produtgier tot chels 600 anfignen 800 moduls. Nous stuagn metter d'en mang l'anvelgia e tschartger la collaboraziun».

Igl amprem viadi tras igl Grischun ò igl prototip dalla tgombra grischuna fatg glindesde seira passada da Savognin a Landquart. Siva ègl ia anavant a Glion ed actualmaintg sa catta igl modul a Mustér. Siva meidigl cumplettamaintg regiun ed ins è igls 2 da favrer a Son Murezza, igls 3 a Scuol e siva vogl anavos ainten la capitala igls 4 ed igls 5, ed alla fegn igls 6 a Tavo, noua tgi igls moduls nisan, schinavant scu tgi igls votants deian Ea igls 3 da mars.

Egn da chests moduls dalla tgombra grischuna ò er mintgamai en balcon.