
 910.000

GESETZ ÜBER DIE ALPEN

UND WEIDEN

DER

GEMEINDE AROSA

Gesetz über die Alpen und Weiden der Gemeinde Arosa

2 Vom [Datum Beschluss], Stand [Datum letzte Änderung]

910.000

I. Grundlagen

Art. 1

1 Dieses Gesetz regelt die Nutzung der Allmenden, Alpen, Weiden und

Mähwiesen der politischen Gemeinde Arosa und der Bürgergemeinde

Arosa.

2 Es bezweckt die effiziente und nachhaltige Bewirtschaftung der

gemeindeeigenen und die im Eigentum der Bürgergemeinde stehenden

Allmenden, Alpen, Weiden und Mähwiesen.

3 Bei der Beweidung wird die Unterscheidung zwischen Waldflächen und

Offenland gemacht.

Art. 2

1 Die Oberaufsicht obliegt der Gemeinde. Der Gemeindevorstand bestimmt

einen Gemeindevertreter in die Kommission für Alpen und Weiden

Schanfigg (KAWS).

2 Für die Beweidung innerhalb von Waldflächen gelten das kantonale

Waldgesetz (KWaG) und die kantonale Waldverordnung (KWaV), deren

Aufsicht durch den Forstdienst der Gemeinde wahrgenommen wird.

Art. 3

Personen-, Funktions- und Berufsbezeichnungen in diesem Gesetz

beziehen sich auf beide Geschlechter, sofern sich aus dem Sinn dieses

Gesetzes nichts anderes ergibt.

Art. 4

1 In der Gemeinde Arosa gilt ein Vorrecht der Nutzung der

gemeindeeigenen Allmenden, Alpen, Weiden und Mähwiesen durch die

Landwirte der bisherigen Gemeinden. Als bisherige Gemeinden gelten

diejenigen gemäss Verfassung der Gemeinde Arosa, Art.1.

2 Es gelten folgende Vorrechte:

1. Allmenden und Wiesen:

a) Allmenden und Wiesen in Arosa: Bewirtschafter mit Betriebszentrum in

Arosa

b) Allmenden und Wiesen in Calfreisen: Bewirtschafter mit

Betriebszentrum in Calfreisen

Zweck,

Geltungsbereich

Aufsicht

Gleichstellung

der Geschlechter

Nutzungs-

vorrechte

Gesetz über die Alpen und Weiden der Gemeinde Arosa

Vom [Datum Beschluss], Stand [Datum letzte Änderung] 3

910.000

c) Allmenden und Wiesen in Castiel: Bewirtschafter mit Betriebszentrum

in Castiel

d) Allmenden und Wiesen in Langwies: Bewirtschafter mit

Betriebszentrum in Langwies

e) Allmenden und Wiesen in Lüen: Bewirtschafter mit Betriebszentrum in

Lüen

f) Allmenden und Wiesen in Molinis: Bewirtschafter mit Betriebszentrum

in Molinis

g) Allmenden und Wiesen in Peist: Bewirtschafter mit Betriebszentrum in

Peist

h) Allmenden und Wiesen in St. Peter-Pagig: Bewirtschafter mit

Betriebszentrum in St. Peter-Pagig

2. Alpen:

Um eine rationelle Bewirtschaftung der Alpen zu gewährleisten,

beschränken sich folgende Vorrechte auf die jeweils aktuelle Nutzung

der Alpen (Nutzung gemäss Art. 41 – 44)

a) Alp Vorder-Urden: Bewirtschafter mit Betriebszentrum in Calfreisen,

Castiel und Lüen

b) Alp Fanin: Bewirtschafter mit Betriebszentrum in Molinis, Pagig und

St.Peter

c) Peister Alp: Bewirtschafter mit Betriebszentrum in Peist

d) Aroser Alp: Bewirtschafter mit Betriebszentrum in Arosa

Art. 5

1 Die Allmenden, Alpen, Weiden und Mähwiesen der politischen Gemeinde

Arosa und der Bürgergemeinde Arosa werden an Bewirtschafter

verpachtet. Als Bewirtschafter gelten Einzelpersonen oder juristische

Personen wie Genossenschaften, Korporationen, Vereine,

Betreibergesellschaften, Personengemeinschaften (einfache

Gesellschaften) etc. Sofern eine juristische Person als Bewirtschafterin

auftritt, hat diese Statuten vorzuweisen.

2 Verpächterin ist die Gemeinde, vertreten durch die Kommission für Alpen

und Weiden Schanfigg (KAWS).

Verpachtung

Gesetz über die Alpen und Weiden der Gemeinde Arosa

4 Vom [Datum Beschluss], Stand [Datum letzte Änderung]

910.000

3 Können einzelne oder mehrere Pachtgegenstände nicht an Bewirtschafter

gemäss Art. 4 verpachtet werden, werden sie an weitere interessierte

Bewirtschafter der Gemeinde Arosa verpachtet.

4 Sofern eine Verpachtung an Bewirtschafter aus der Gemeinde Arosa nicht

möglich ist, kann die KAWS einzelne oder mehrere Pachtgegenstände an

auswärtige Bewirtschafter verpachten, vorbehältlich Art 4. des kantonalen

Landwirtschaftsgesetzes.

5 Nicht landwirtschaftlich genutzte Gebäude im Sömmerungsgebiet

können an interessierte Nutzer vermietet werden. Gemeindeeinwohner

haben ein Nutzungsvorrecht. Die Einzelheiten dazu regelt der

Gemeindevorstand. Bei ausgewiesenem Bedarf und unter Berücksichtigung

einer 1-jährigen Kündigungsfrist können die Gebäude jederzeit wieder

landwirtschaftlich genutzt werden.

Art. 6

Die Pachtdauer richtet sich nach den Bestimmungen des Bundesgesetzes

über die landwirtschaftliche Pacht (LPG; SR 221.213.2). Die Pachtdauer

wird für jeweils eine Periode abgeschlossen (zur jetzigen Zeit 6 Jahre) und

verlängert sich ohne Kündigung wieder um eine Pachtdauer.

Art. 7

Die Kündigungsfrist beträgt 1 Jahr (Art. 16 LPG). Der letztmögliche

Kündigungstag ist jeweils der 31. Dezember.

Art. 8

1 Im Rahmen des ordentlichen Unterhaltes des ganzen Pachtgegenstandes

hat der Pächter kleinere Reparaturen auf eigene Kosten vorzunehmen.

Dazu gehören:

a) der Ersatz einzelner Ziegel;

b) die Behebung kleinerer Defekte an Wasserleitungen, elektrischer

Installationen und Motoren;

c) das Ersetzen von Fensterscheiben, Selbsttränkebecken, kleineren

Holzteilen und dergleichen;

d) das Flicken von festen Weidezäunen das Weisseln von Wänden und

Decken;

e) das Reinigen und Abdichten der Abläufe;

das Öffnen verstopfter Leitungen;

Pachtdauer

Kündigung

Pächterpflichten

an Gebäuden

und festen

Einrichtungen

Gesetz über die Alpen und Weiden der Gemeinde Arosa

Vom [Datum Beschluss], Stand [Datum letzte Änderung] 5

910.000

f) periodische Serviceleistungen, z.B. für Boiler, Motoren, Maschinen etc.

2 Die Materialkosten gehen zu Lasten der Gemeinde.

Art. 9

1 Die Höhe der Pachtzinsen und des Gemeindeanteils der

Sömmerungsbeiträge für die einzelnen Allmenden, Alpen, Weiden und

Mähwiesen können von einer Fachperson eingeschätzt werden.

2 Der Pachtzins ist jeweils bis am 31. Dezember fällig.

Art. 10

1 Der Gemeindevorstand regelt unter Antrag der KAWS im Anhang zum

Gesetz über die Alpen und Weiden insbesondere folgende Aufgaben:

a) die Höhe der Pachtzinsen;

b) die Höhe des Gemeindeanteils der Sömmerungsbeiträge;

c) die Höhe der Entschädigung für Gemeinwerkstunden für Arbeiten,

welche über die KAWS und die Gemeinde abgerechnet werden;

d) die Höhe der Entschädigung für den Einsatz von Motorgeräten und

Maschinen für Arbeiten, welche über die KAWS und die Gemeinde

abgerechnet werden. Die Höhe der Entschädigung richtet sich in der

Regel nach den Ansätzen für die Entschädigung überbetrieblich

eingesetzter Landmaschinen (zur jetzigen Zeit die von den

Forschungsanstalten Agroscop-Reckenholz-Tänikon festgelegten ART-

Tarife).

e) die Definition der Weidräumungen und Weidverbesserungen

II. Kommission für Alpen und Weiden Schanfigg

(KAWS)

Art. 11

1 Die Kommission für Alpen und Weiden Schanfigg besteht aus einem

Kommissionspräsidenten, einem Aktuar und sechs Mitgliedern und

konstituiert sich selbst.

2 Mitglieder der Kommission für Alpen und Weiden Schanfigg sind:

a) ein Vertreter der Gemeinde, durch den Gemeindevorstand bestimmt;

b) ein Vertreter der Bürgergemeinde, durch den Bürgerrat bestimmt;

Pachtzinsen /

Sömmerungs-

beiträge

Anhang zum

Gesetz über die

Alpen und

Weiden

Zusammensetzung

Konstituierung und

Mitglieder der

KAWS

Gesetz über die Alpen und Weiden der Gemeinde Arosa

6 Vom [Datum Beschluss], Stand [Datum letzte Änderung]

910.000

c) je ein Vertreter der Alpbetriebe: Arosa, Fanin, Peist, Urden;

d) ein Vertreter des Allmendbetriebes Langwies;

e) ein Vertreter des kommunalen Forstdienstes.

Art. 12

1 Der Kommission für Alpen und Weiden Schanfigg stehen folgende

Befugnisse zu:

a) Zuteilung der Pachtgegenstände an die Bewirtschafter;

b) Freigabe von jährlichen Unterhaltsarbeiten und kleineren Investitionen

im Rahmen der Finanzkompetenz der KAWS;

c) Erstellen eines Budgets zuhanden des Gemeindevorstandes, welches

über der Finanzkompetenz der KAWS liegt;

d) Einladungen, Protokollführung, Korrespondenzen.

Art. 13

Die Kommission für Alpen und Weiden Schanfigg verfügt über folgende

Finanzkompetenz:

a) Die Hälfte des jeweils aufaddierten aktuellen Rückstellungsbetrages für

die einzelnen Alpen und Allmenden gemäss Art. 20.

Art. 14

Die Mitglieder der KAWS werden durch die Gemeinde, gemäss

Entschädigungsreglement, entschädigt.

Art. 15

1 Die Administration der Kommission für Alpen und Weiden Schanfigg

nimmt die Gemeindeverwaltung wahr, insbesondere folgende Aufgaben:

a) Ausführung der Beschlüsse der KAWS;

b) Ausarbeitung von Pachtverträgen;

c) Einzug von Pachtzinsen bei den Betrieben gemäss Art.16;

d) Auszahlung von Sömmerungsbeiträgen an die Bewirtschafter;

e) Zentralstelle für das Betriebs- und Personalversicherungswesen der

Alpen und Weiden;

f) Rechnungsführung für Arbeiten gemäss Art.12, lit. b).

Aufgaben der

KAWS

Finanzkompetenz

der KAWS

Entschädigung

der Mitglieder

der KAWS

Verwaltung der

KAWS

Gesetz über die Alpen und Weiden der Gemeinde Arosa

Vom [Datum Beschluss], Stand [Datum letzte Änderung] 7

910.000

III. Alp- und Allmendbetriebe

Art. 16

Die Alpen und Allmenden werden über die folgenden fünf wirtschaftlich

eigenständigen und voneinander unabhängigen Betriebe genutzt und

verwaltet:

a) Alpbetrieb Arosa: Der Alpbetrieb Arosa verwaltet die Aroser Alp

b) Allmendbetrieb Langwies: Der Allmendbetrieb Langwies verwaltet die

Allmenden von Langwies

c) Alpbetrieb Fanin: Der Alpbetrieb Fanin verwaltet die Alp Fanin sowie

die Allmenden von Molinis, Pagig und St.Peter

d) Alpbetrieb Peist: Der Alpbetrieb Peist verwaltet die Alpen von Peist

sowie die Allmenden von Peist.

e) Alpbetrieb Urden: Der Alpbetrieb Urden verwaltet die Alp Vorder-

Urden sowie die Allmenden von Calfreisen, Castiel und Lüen.

2 Die Betriebe haben sich gemäss Art. 5 zu organisieren.

Art. 17

1 Jeder Alp- und Allmendbetrieb gemäss Art. 16 ist berechtigt, dem

Gemeindevorstand eine Person zur Wahl in die Kommission für Alpen und

Weiden Schanfigg vorzuschlagen. Die Wahlen erfolgen gemäss Art. 36,

Ziffer 8. der Gemeindeverfassung.

2 Stellvertreter werden keine gewählt. Die Alp- und Allmendbetriebe sind

berechtigt, im Verhinderungsfall, Stellvertreter zu entsenden.

Art. 18

Die Administration und Rechnungsführung der einzelnen Alp- und

Allmendbetriebe kann, unter Verrechnung an die einzelnen Betriebe, der

Gemeindeverwaltung übertragen werden.

Art. 19

In jeder bisherigen Gemeinde hat ein Weidverantwortlicher die Aufsicht

über die Allmenden. Innerhalb der Waldflächen obliegt die Aufsicht beim

kommunalen Forstdienst.

Alp- und

Allmendbetriebe

Wahlvorschlag in

die KAWS

Verwaltung der

Alp- und

Allmendbetriebe

Organisation der

Allmenden

Gesetz über die Alpen und Weiden der Gemeinde Arosa

8 Vom [Datum Beschluss], Stand [Datum letzte Änderung]

910.000

IV. Finanzordnung

Art. 20

1 Der Pachtzins und der Gemeindeanteil der Sömmerungsbeiträge sind

zweckgebunden für zukünftige Unterhaltsarbeiten und Investitionen in

den Alpen und Allmenden einzusetzen.

2 Dazu sind, getrennt nach jeder einzelnen Alp und Allmend, der Pachtzins

und der Gemeindeanteil der Sömmerungsbeiträge als Rückstellung zu

äufnen und jährlich auszuweisen (Rückstellungsfonds).

3 An die Finanzierung der Erstellung und den jährlichen Unterhaltsarbeiten

der Zufahrten zu den Haupt- und Obersässen der Alpen, welche auch

forstlich und/oder touristisch und/oder von weiteren Interessenten

benutzt werden, haben sich die verschiedenen Interessensgruppen im

Verhältnis zu deren Benutzung zu beteiligen. Der Finanzierungsanteil der

Alp- uns Allmendbetriebe erfolgt grundsätzlich über den

Rückstellungsfonds, gemäss Abs.2.

Art. 21

1 Die Einnahmen aus den Erträgen von Bodenverkäufen (Bodenerlöskonto)

sind, ausgenommen Baulandverkäufe der Bürgergemeinde Arosa,

zweckgebunden zu verwenden für:

a) Bodenkäufe für die landwirtschaftliche Nutzung

b) wesentliche Weidräumungen und Weidverbesserungen

c) Beteiligung an Schlagräumungen in beweideten Waldflächen

d) die Erstellung und den Unterhalt der Zufahrten zu den Haupt- und

Obersässen der Alpen.

e) die Erstellung und den Unterhalt der Alpgebäude, der festen

Einrichtungen in den Alpgebäuden sowie von festen Zäunen, die der

Waldweidausscheidung dienen.

f) der Tränkeanlagen

Art. 22

1 Die Verwendung weiterer Einnahmen wie Bewirtschaftungsbeiträge und

dergleichen richtet sich nach den Weisungen von Bund und Kanton.

Rückstellungen

Pachtzins und

Sömmerungs-

beiträge

Verwendung der

Erträge aus den

Bodenverkäufen

Weitere

Einnahmen

Gesetz über die Alpen und Weiden der Gemeinde Arosa

Vom [Datum Beschluss], Stand [Datum letzte Änderung] 9

910.000

2 Beiträge für Naturschutzflächen sind grundsätzlich zweckgebunden für

Weidräumungen- und Verbesserungen sowie für Unterhalts- und

Erneuerungsarbeiten einzusetzen.

V. Allgemeine Bewirtschaftungsbestimmungen

Art. 23

Die Bewirtschaftung der Allmenden, Alpen, Weiden und Mähwiesen

untersteht der Aufsicht der Alp- und Allmendbetriebe.

Art. 24

1 Die Pächter haben ihre gepachteten Allmenden, Alpen, Weiden und

Mähwiesen ordnungsgemäss zu bewirtschaften.

2 Das Ertragsvermögen der Allmenden, Alpen, Weiden und Mähwiesen ist

durch eine boden- und umweltschonende Bewirtschaftung zu erhalten.

Die Weiden sind vor Verbuschung und Vergandung zu schützen.

3 Weitere Bestimmungen kann die KAWS in den Pachtverträgen regeln.

Art. 25

Die Einfriedung von Allmenden, Weiden und Alpweiden zu Wiesboden

sowie jede Handlung, die den Weideertrag schmälert, ist untersagt.

Ausnahmen bedürfen, vorbehältlich des eidgenössischen und kantonalen

Rechts, der Bewilligung des Gemeindevorstandes.

VI. Pachtbestimmungen bei Pachtweiden und

Pachtwiesen

Art. 26

1 Bei neu zu verpachtenden Weiden und Wiesen werden in einem ersten

Umgang sämtliche nutzungsvorberechtigten Bewirtschafter gemäss Art. 4

persönlich angeschrieben.

2 Sofern im ersten Umgang keine Interessenten gefunden werden, sind

die neu zu verpachtenden Weiden und Wiesen jeweils im offiziellen

Publikationsorgan der Gemeinde Arosa auszuschreiben. In der

Ausschreibung ist die Anmeldefrist bekannt zu geben.

Art. 27

Die Unterpacht ist nicht gestattet.

Bewirtschaf-

tungsgrundsatz

Bewirtschaftungs

pflichten der

Pächter

Beeinträchtigung

der Weidnutzung

Ausschreibung

Unterpacht

Gesetz über die Alpen und Weiden der Gemeinde Arosa

10 Vom [Datum Beschluss], Stand [Datum letzte Änderung]

910.000

Art. 28

Bei Verpachtung, Übertragung zu Eigentum oder bei erbrechtlichem

Übergang eines Betriebes kann der Übernehmer die Übertragung des

Pachtvertrages auf ihn bei der KAWS beantragen. Der Übernehmer tritt

dann in den laufenden Pachtvertrag ein (LPG Art. 19).

Art. 29

1 Die Pachtweiden und Pachtwiesen werden durch die KAWS an die in der

Gemeinde wohnhaften direktzahlungsberechtigten Bewirtschafter

verpachtet. Dabei ist das Vorrecht gemäss Art. 4 zu berücksichtigen.

2 Als Bewirtschafter im Sinne dieses Gesetzes gilt, wer als offizieller

Betriebsleiter den Boden selber bewirtschaftet und den Ernteertrag an die

von ihm gehaltenen Tiere verfüttert.

3 Die KAWS kann, in begründeten Fällen und auf ein schriftliches Gesuch

hin, Ausnahmen bewilligen.

Art. 30

1 Bewirtschafter müssen ihr Interesse an ausgeschriebenen Pachtparzellen

schriftlich bei der KAWS einreichen.

2 Für die Zuteilung wird, unter Anwendung von Art. 26, wie folgt

vorgegangen:

a) Sofern nur ein Interessent pro Parzelle vorhanden ist, wird die

entsprechende Parzelle an diesen verpachtet.

b) Bei mehreren Interessenten scheiden diejenigen aus, welche bereits

mehr landwirtschaftliche Nutzfläche der Gemeinde als die übrigen

Mitbewerber haben.

c) Bei Bewerbern mit gleichen Voraussetzungen und mit gleichviel

landwirtschaftlicher Nutzfläche der Gemeinde, entscheidet das Los.

d) Bei Streitigkeiten entscheidet der Gemeindevorstand in letzter Instanz.

Art. 31

Für die Pachtweiden und Mähwiesen sind schriftliche Pachtverträge

abzuschliessen. Bestehende Pachtverträge bleiben verbindlich. Die

Gesetzgebung von Bund und Kanton ist einzuhalten.

Nachfolge

Zuteilung der

Pacht

Zuteilungs-

verfahren bei

Pacht-

gegenständen

Pachtverträge

Gesetz über die Alpen und Weiden der Gemeinde Arosa

Vom [Datum Beschluss], Stand [Datum letzte Änderung] 11

910.000

Art. 32

1 Bei Teilentzug (z.B. für Bauland) wird der Pachtzins entsprechend

gekürzt.

2 Ist das Fortbestehen von Waldflächen durch Beweidung gefährdet, kann

der Pachtvertrag für Schutzwaldflächen gestützt auf KWaG Art. 32 und

KWaV Art. 24 diesbezüglich angepasst werden.

VII. Bestimmungen für Allmenden, Pachtweiden

und Alpweiden

Art. 33

1 Die Weidräumung und -verbesserung ist Aufgabe der Alp- und

Allmendbetriebe. Der Umfang der Arbeiten ist von der KAWS, resp.

Arbeiten nach Art. 21 vom Gemeindevorstand, festzulegen und muss

jeweils budgetiert werden. Turnusgemäss sind alle Allmenden, Weiden

und Alpweiden innerhalb des Gemeindegebietes zu berücksichtigen.

2 Die Arbeiten der Weidräumung und Weidverbesserung werden im

Anhang zum Gesetz über die Alpen und Weiden definiert.

Art. 34

a) Feste Zäune, die der Waldweidauscheidung dienen

Der Unterhalt der festen Zäune, die der Waldweidausscheidung

dienen, unterliegt der Organisation und Aufsicht der Alp- und

Allmendbetriebe. Litzendrahtzaun der quer zum Hang steht, muss bis

spätestens zum 15. November während der Wintermonate abgelegt

werden.

Bestehende Litzendrahtzäune, die der Waldweidausscheidung dienen,

können durch 2- fache Elektrozäune ersetzt werden. In diesem Fall

sind die Litzendrahtzäune abzubrechen bzw. abzulegen.

Die Materialkosten gehen zu Lasten der Gemeinde.

b) leichte Elektrozäune und Zäune für Unterteilungen

Der Unterhalt von leichten Elektrozäunen und von Zäunen, die der

Unterteilung von Weiden dienen, sowie von Schafzäunen (Netz- und

Gitterzäunen, etc.) ist Aufgabe der Bewirtschafter. Die Kosten dazu

tragen die Bewirtschafter.

Entzug

Weidräumung /

Weid-

verbesserung

Unterhalt der

Zäune

Gesetz über die Alpen und Weiden der Gemeinde Arosa

12 Vom [Datum Beschluss], Stand [Datum letzte Änderung]

910.000

Schafzäune (Netz- und Gitterzäune) sind, sobald sie nicht mehr

genutzt werden, (Weideunterbruch oder bspw. Nutzung als

Frühjahresweide und dann erst wieder als Herbstweide), abzubrechen

und zu entfernen. Sämtliche Elektro-, Schaf-, und Gitterzäune müssen

bis spätestens 15 November während der Wintermonate abgebrochen

und entfernt werden.

c) öffentliche Wanderwege

Bei öffentlichen Wanderwegen sind, durch die Bewirtschafter und zu

deren Kosten, geeignete Durchgänge zu errichten.

Art. 35

1 Privateigentum, das an die Allmenden, Pachtweiden und Alpweiden

grenzt, muss rechtzeitig ohne Aufforderung zu Beginn der neuen

Weideperiode von den Privaten abgezäunt werden.

2 Die Stabilität des Zaunes muss genügen, um das Ausbrechen der Tiere

zu verhindern.

3 Die Kosten für das Material, die Erstellung und den Unterhalt trägt der

Private selbst.

4 Kommt der Private seiner Pflicht trotz schriftlicher Aufforderung nicht

nach, kann der Betrieb die Erstellung und den Unterhalt der Zäune

vornehmen lassen. Die Kosten hierfür trägt der Private.

Art. 36

Die Tränkeanlagen sind Eigentum der Gemeinde. Diese sind von den

Bewirtschafter mit der nötigen Sorgfalt zu behandeln und zu warten.

Art. 37

Das Durchgangsrecht für Vieh durch fremde Weidparzellen muss jederzeit

geduldet werden. Der Bewirtschafter der betroffenen Parzelle ist

rechtzeitig zu informieren.

Art. 38

Das Schiessen gemäss Jahresprogramm der Schützenvereine muss

gewährleistet sein. Den Bewirtschaftern ist das Jahresprogramm durch

den jeweiligen Schützenverein rechtzeitig bekanntzugeben.

Zäune gegen

Privateigentum

Tränkeanlagen

Durchgangsrecht

für Vieh

Schiessen

Gesetz über die Alpen und Weiden der Gemeinde Arosa

Vom [Datum Beschluss], Stand [Datum letzte Änderung] 13

910.000

VIII. Allmenden (Gemeinschaftsweiden)

Art. 39

Die Viehhalter benützen in der Regel die ihrem Betrieb am nächsten

gelegene Allmenden. Bei Unklarheiten oder Streitigkeiten, oder im Fall

einer Unter- oder Übernutzung, setzt die KAWS die dem einzelnen

Viehbestösser zustehende Nutzung fest.

Art. 40

1 Im Frühling, Sommer und Herbst darf selbstgewintertes Vieh

grundsätzlich auf die Allmenden getrieben werden, falls keine

Übernutzung zu erwarten ist. Die vom Kanton festgelegten Höchstlimiten

dürfen nicht überschritten werden.

2 Das Vieh ist korrekt einzuzäunen und zu kontrollieren.

IX. Alpen

Art. 41

Die Alp Vorder-Urden wird zum Zeitpunkt des Inkrafttretens dieses

Gesetzes mit Mutterkühen bestossen

Art. 42

Die Alp Fanin wird zum Zeitpunkt des Inkrafttretens dieses Gesetzes mit

Jungvieh bestossen

Art. 43

Die Peister Alpen sind zum Zeitpunkt des Inkrafttretens dieses

Weidgesetzes:

a) die Alp mit Milchverarbeitung

b) die Alp mit Jungvieh und Galtkühe

Art. 44

Die Aroser Alp wird zum Zeitpunkt des Inkrafttretens dieses Weidgesetzes

mit Milchkühen, Jungvieh und Schafen bestossen.

Weidzuteilung

Nutzungs-

umfang

Alp Vorder-Urden

Alp Fanin

Peister Alpen

Aroser Alp

Gesetz über die Alpen und Weiden der Gemeinde Arosa

14 Vom [Datum Beschluss], Stand [Datum letzte Änderung]

910.000

Art. 45

Eine Änderung der Bewirtschaftungsart einer Alp kann nur mit

Einwilligung des Gemeindevorstandes erfolgen. Der Bedarf muss

ausgewiesen sein.

Art. 46

Die Kosten für Hauptreparaturen, wesentliche Erweiterungen und

Verbesserungen, Neubauten und wesentliche Umbauten, etc. (gemäss

Art. 21) übernimmt die Gemeinde, welche nach Abschluss der

Verbesserungen berechtigt ist, den Pachtzins entsprechend anzupassen

(LPG Art.11).

Art. 47

1 Bestehende Zusammenarbeiten mit Alpen, welche sich auf fremdem

Gemeindegebiet befinden, können weitergeführt werden.

2 Über neue Zusammenarbeiten mit Alpen, welche sich auf fremdem

Gemeindegebiet befinden, entscheidet der Gemeindevorstand.

2 Auswärtige Alpen haben sich am Unterhalt der mitbenützten Infrastruktur

angemessen zu beteiligen. Der Gemeindevorstand schliesst entsprechende

Vereinbarungen ab.

Art. 48

1 Wer Allmenden bestossen will, wird verpflichtet, sein Vieh auf den

gemeindeeigenen Alpen oder auf den Alpen der Bürgergemeinde Arosa zu

sömmern.

2 Von dieser Pflicht ausgenommen bleiben die Bestossung von Privat- oder

Korporationsalpen auf dem Gemeindegebiet von Arosa sowie zum

Zeitpunkt des Inkrafttretens dieses Gesetzes bestehende Vereinbarungen

mit auswärtigen Alpen.

X. Schluss- und Übergangsbestimmungen

Art. 49

Zum Zeitpunkt des Inkrafttretens dieses Gesetzes bestehende

Pachtverträge werden übernommen.

Änderung der

Bewirt-

schaftungsart

Haupt-

reparaturen,

Verbesserung am

Pacht-

gegenstand

Zusammenarbeit

mit auswärtigen

Alpen

Alpenpflicht

Übergangs-

bestimmungen

Gesetz über die Alpen und Weiden der Gemeinde Arosa

Vom [Datum Beschluss], Stand [Datum letzte Änderung] 15

910.000

Art. 50

Widerhandlungen gegen dieses Gesetz sowie darauf gestützte Erlasse

werden vom Gemeindevorstand mit Busse bis zu CHF 5'000.- bestraft.

Art. 51

1 Gegen Anordnungen und Beschlüsse der Kommission für Alpen und

Weiden Schanfigg kann innert 20 Tagen seit Mitteilung beim

Gemeindevorstand Beschwerde eingereicht werden.

2 Entscheide des Gemeindevorstandes können innert 30 Tagen seit

Mitteilung beim Verwaltungsgericht angefochten werden.

Art. 52

1 Mit dem Inkrafttreten des vorliegenden Gesetzes gehen sämtliche in

früheren Jahren getätigten Rückstellungen für zukünftige Investitionen,

Reparaturen etc., getrennt nach den einzelnen Alpen und Allmenden, zur

Verwaltung an die KAWS über.

2 Die Verwaltung und Zuweisung der im Eigentum der Bürgergemeinde

Arosa stehenden Allmenden, Alpen, Weiden und Mähwiesen erfolgt im

Benehmen mit dem Bürgerrat.

3 Sämtliche bisherigen Bestimmungen, die diesem Gesetz widersprechen,

werden hiermit aufgehoben.

Art. 53

1 Mit dem Inkrafttreten dieses Gesetzes werden alle mit ihm in

Widerspruch stehenden kommunalen Erlasse, insbesondere die

Weidordnungen der bisherigen Gemeinden, ersetzt.

2 Der Gemeindevorstand setzt dieses Gesetz nach Annahme durch das

Gemeindeparlament und nach Ablauf der Referendumsfrist oder allfälliger

Annahme durch die Urnengemeinde in Kraft.

Durch das Gemeindeparlament am 29. November 2016 beschlossen:

Der Gemeindepräsident Der Gemeindeschreiber

Lorenzo Schmid Peter Remek

Straf-

bestimmungen

Rechtsmittel

Schluss-

bestimmungen

Inkraftsetzung

Gesetz über die Alpen und Weiden der Gemeinde Arosa

16 Vom [Datum Beschluss], Stand [Datum letzte Änderung]

910.000

Falls zusätzlich eine Genehmigung durch die Regierung notwendig ist

zudem:

Von der Regierung des Kantons Graubünden genehmigt gemäss

Beschluss Nr. …. vom dd.jj.mm.

