

GEMEINDE/VISCHNAUNCA
DISENTIS/MUSTÉR

Cussegli da vischunaunca
13-2009/2012

Preventiv 2010

M E S S A D I

dalla suprastonza communalia al cussegli da vischunaunca

Preziau signur president
Preziadas signuras cusseglieras
Preziai signurs cussegliers

Ils davos onns ei il cussegli da vischunaunca adina puspei vegnius confruntaus cun la situaziun finanziala dalla vischunaunca. Ina disposizion fundamentala ha la cuminanza dils votants priu ils 24 da fevrier 2008. Quella ha gidau essenzialmein a sanar las finanzas communalas. Ei drova denton vinavon grondas stentas per mantener igl equiliber finanzial. Per quei motiv savein nus buca far grondas investiziuns. Grazia a circumstanzias fetg favoreivlas eis ei tuttina stau pusseivel da realisar entgins projects da zun gronda muntada per il beinstar da nossa vischunaunca e da nossa regiun. Quei pertucca en emprema lingia il niev menaschi tecnic a Cuoz ed il Center sursilvan d'agricultura a Salaplauna. Quels projects gidan a realisar nossa finamira da rinforzar Mustér sco center regiunal.

Ils 19 da zercladur 2009 ha il cussegli da vischunaunca approbau il plan d'activitad 2009 – 2012 ed ils 21 d'uost 2009 priu enconuschientscha dil plan da finanzas 2010 – 2014. Quels documents dattan las directivas per la politica finanziala dils proxims onns. Il preventiv 2010 sebas sin quels principis.

Sco usitau ei il preventiv vegnius preparaus cun tutta seriusadad. Numerus giavischs han – per motivs da spargn – stuiu vegrir strihai. La finfinala sepresenta il budget tuttina a moda fetg favoreivla. Quei ei denton d'attribuir ad in element tut special e nunpreviu, numnadamein allas entradas supplementaras sil sectur dall'energia. Grazia alla liberalisaziun dalla fiera d'energia, sa la vischnaunca disponer libramein sur dalla vendita da sia energia da participaziun dallas Ovras Electricas Reinanteriur SA (ORA). A vesta da quella nova situaziun han ils presidents communals dallas vischnauncas dalla Cadi cumpigliadas visau avon varga dus onns ils contracts existents e suttamess lur potenzial d'energia alla libra concurrenza. Suenter liungas e hanadas contractivas eis ei reussiu da contonscher ina excellenta sligiazion. Quei success s'effectuescha sil preventiv 2010. Senza quella entrada supplementara fussen nus stai sfurzai da reducir tuttas expensas pigl onn proxim per rodund sis procents, sche nus levan contonscher in quen equilibrau. Entras la midada da sistem sto la vischnaunca cumprar l'energia, ch'ella venda silsuenter cun gudogn. Cunquei che nus applichein adina il principi brutto, effectuescha quella midada aschibein in alzament dallas expensas sco dallas entradas. La suprastanza communalia ei pertscharta, che nus astgein buca schar tschurventar da quei element fetg unic e che nus stuein canticuar cun nossas stentas da spargnar. Quella incarica cumpeglia tuts secturs.

Cunquei ch'il cussegl da vischnaunca ei regularmein vegnius informaus sur dallas midadas finanzialas, menziunein nus suandont sulettamein entgins fatgs specials.

Applicaziun dil sistem electronic

Ils davos onns ei ina entira retscha da leschas vegnida revedida. Sche nus stuein restampar tut quellas, occuoran cuosts da varga 30'000 francs. Perquei essan nus sedumandai, schebein quei seigi buca il mument per far ina midada. Ei semuossa numnadamein ch'il sistem electronic sederasa pli e pli. La vischnaunca da Mustér posseda ina pagina d'internet, nua tuttas leschas ein registradas (publicadas) e ch'in e scadin sa consultar. Cun secuntentar cun quella moda da publicaziun, savein nus spargnar considerabels cuosts e garantir che mintga interessent hagi adina la versiun actuala e valeivla. Ultra da quei sedamonda ei, contas casadas archiveschan las leschas che vegnan repartidas? Sin fundament da quellas consideraziuns ha la suprastanza communalia decidiu da desister naven d'immediat dalla publicaziun dalla collecziun da leschas ella fuorma stampada e festiva. Perencunter duei mintga convischin haver la pusseivladad da retrer dall'administraziun communalia singulas leschas gratuitamein. Per l'entira collecziun vegness incassau ina indemnisiun che cuvress ils cuosts administrativs. En fuorma electronica stattan las leschas vinavon gratuitamein a disposiziun sin la pagina d'internet [www.disentis.ch/Servis/Spurtegl virtual/Leschas](http://www.disentis.ch/Servis/Spurtegl%20virtual/Leschas). En quei connex duein ils interessai vegni fatg attents da conservar ils corrispondents messadis, che vegnan reparti tier las votaziuns.

Las medemas ponderaziuns ha la suprastanza communal era fatg tier il rapport da gestiun. Naven da l'auter onn duei il quen annual vegni publicaus el rapport da gestiun en fuorma cumprimida (ina pratica che vegn dil reminent applicada en biaras vischnauncas). Il cussegl da vischnaunca retscheiva secapescha vinavon il quen detagliau per approbaziun.

Salarisaziun 2010

Tier las pagaglias da tuts collaboraturs e da tuttas collaboraturas vegn risguardau in alzament real da dus procents (sco quei che la Regenza ha gia introduciu el decuors da 2009 pil persunal cantunal), denton negina midada dil scalem enteifer la classa da pagas. Leutier vegn aunc in eventual supplement da carischia gest tenor situaziun alla fin 2009.

Cussegliaziun da baghegiar ed applicaziun da criteris economics

La nova lescha da baghegiar dat dapli tempra alla cumparsa estetica dils edifecis. Per saver realisar quella intenziun eis ei previu da pladir ina persuna dil fatg, che stat a disposiziun per cussegliaziun en damondas esteticas.

Sco quei che la suprastanza communalia ha repetidamein puntuau, sestenta ella da reducir e

simplificar la laver administrativa (las proceduras formalas) sco era da raziunaisar ed optimar il process da laver. Ils cuosts che occuoran per survetschs specifics ad interessents, duein vegnir adossai als caschunaders.

Quei principi sto per exemplu vegnir applicaus consequentamein tier igl uffeci da bagheggiar. Ils cuosts che occuoran per la tractaziun da damondas da bagheggiar ston vegnir adossai als petents. Perquei ha la suprastanza communalera revediu il regulativ da taxas.

Pumpiers: Taxa da cumpensaziun

Sin fundament dalla nova organisaziun sco era dalla nova lescha da pumpiers ei la taxa da cumpensaziun vegnida alzada naven da 2010 da frs. 250.-- sin frs. 300.--. Quella ston umens e dunnas domiciliai en vischnaunca, obligai da far pumpiers, pagar.

Engaschament per la giuventetgna

Dapi liung temps prepara ina gruppera (SIGA) en concordanza cun ils presidents communals in niev concept per la laver da giuventetgna ella Cadi. Ina cunvegnentscha da prestaziun denter las vischnauncas e la Fundazion "Tür auf - mo vinavon" ei semtgada. Il volumen digl engaschamenti ed ils cuosts ein aunc buca reglai. Perquei ei la posiziun concernenta (cto. 300.365.05) approximativa.

Scolaresser

Il scolaresser absorba varga ina quarta dallas expensas communalas. Ils davos onns ein las pusseivladads da respargn e d'optimaziun vegnidadas examinadas da rudien e las stentas da reducir ils cuosts leu nua che la qualitat dall'instrucziun pitescha buca, vegnan cuntuadas. Ils proxims onns sereducescha il diember da scolaras e scolars e cheutras sereducescha era il diember da lecziuns. Dils organs da scola pretendia quei d'examinar tuttas fuormas pusseivlas per optimar il menaschi e per tener ils cuosts en rama.

Promoziun d'energias regenerablas

Repetidamein ei la suprastanza communalera s'occupada cun la promoziun d'energias regenerablas. A vesta dalla necessitat da spargnar ei ina revisiun dil sistem actual necessaria.

Ils presidents communals dalla Cadi han giu installau ina gruppera, che ha preparau ina posiziun visavi il sboz per ina nova lescha cantunala. Las retschercas da quella gruppera han mussau, che las mesiras per la promoziun d'energias regenerablas ein secumprovaladas. Ellas fuorman denton buca (pli) igl impuls per far investiziuns en indrezs per energias regenerablas. Perquei propona la suprastanza communalera al cussegl da vischnaunca da cassar il regulativ per la promoziun d'energias regenerablas cun la fin 2009 (messadi nr. 12-2009/2013). Cass cuntrari fuss ei stau necessari da budgetar in importo da 55'000 francs.

Casa da seniors Sogn Gions - Contribuziuns

L'organisaziun dalla tgira d'attempai ella regiun da Sursassiala vegn dapresent revedida (messadi nr. 10-2009/2012). La Casa Sogn Gions exista buca pli. Ella ei integrada ella Casa da tgira Sursassiala. L'auter onn vegn sclariu d'abolir quell'expensa (cto. 570.363.00). Perencunter eis ei pusseivel, che la vischnaunca pren mesiras supplementaras per persunas attempadas. Igl ei previu d'incaricar ina cumissiun speciala cun il studi da quella problematica.

Forestaresser

Entras producir stialas e magasinar ellus ella halla construida aposte per quei intent drova ei ina modificaziun dalla contabilitad. Per la cudschaizun dallas entradas ed expensas dalla halla da stialas vegn creau ella sparta *812 - Raccolta da lenna* in conto d'expensas (*812.319.00 - Producziun da stialas*) e dus contos d'entradas (*812.435.04 - Vendita da*

stialas; 812.490.00 - Stialas per auters departaments). Sebasond sin in'emprema calculaziun da cuosts ed expensas entras il forester communal ein ils contos vegni integrai el preventiv 2010.

Quen d'investiziun

Contribuziun Center sursilvan d'agricultura (CSA)

La suprastonza communal selegra ch'ei vegn erigi a Salaplauna il Center sursilvan d'agricultura. Ella ei perschuaida che quel vegn a dar nova tempra e novs impuls per ina politica agrara e per la promozion da products indigens. Da grond nez ei era il stretg ligiom cun il turissem e cun outras branschas economicas. Perquei sustegn la vischnaunca quei center cun tempra da model conform alla nova legislaziun agrara federala e conform alla disposiziun dalla Regenza grischna. Quei sustegn cumpeglia era ina contribuziun als parcadis ed alla tualetta publica. Plinavon quintein nus da saver furnir las stialas per il scaldament dalla Sennaria.

Meglieraziun funsila

La suprastonza communal ha l'intenziun da sondar el proxim onn l'opportunitad e las pusseivladads d'ina eventuala meglieraziun funsila. Quella damonda duei primarmein vegnir sondada cun l'interessenza directa (puresser) sco era cun igl uffeci d'agricultura e da geoinformaziun. Sin fundament dil resultat da quellas sondaziuns eis ei pusseivel da giudicar, schebein ei cunvegn da schar elaborar in studi davart l'introducziun d'ina meglieraziun funsila. Tier quella examinaziun retracta ei secapescha da risguardar la situaziun specifica dalla vischnaunca da Mustér. Treis vischinadis han già giu ina meglieraziun (Segnas, Pardomat e Mumpé Medel). Nies interess pertucca oravontut l'avertura (ereger e mantener la reit dallas vias funsilas).

Tier las investiziuns retracta ei da risguardar la situaziun finanziala e las pusseivladads restrenschidas d'intradur novas iniziativas. La vischnaunca sto primarmein serestrenscher sin crear in favoreivel clima per las activitads privatas. La planisaziun locala gest approbada cuntegn entgins elements fetg essenzials per dar novs impuls all'economia.

Sco già declarau, sustegn la suprastonza communal il project dalla nova ulivaziun da finanzas cun in detretschament dallas incaricas denter Cantun e Confederaziun. Nus sperein che quella refuorma hagi ina influenza positiva sin las finanzas communalas.

Casa da tgira Sursassiala

Il cussegli da vischnaunca ha priu ils 2 d'october 2009 las decisiuns fundamentalas pertuccont contract da collaboraziun per la regiun da planisaziun Sursassiala sil sectur dil provediment da tgira, dils attempai, da spitex e dalla cussegliaziun da mummas e babs. Nus sperein che las vischnauncas vischinontas approbeschien medemamein quellas disposiziuns entochen la fin da 2009.

El quen current (cto. 410.363.00) ei cunteniu ina contribuziun communal da frs. 10.-- per di e cussendent ella Casa da tgira Sursassiala. Quella contribuziun annuala ei la vischnaunca obligada da pagar per futuras investiziuns, dil mument ch'ils cussadents pagan la medema contribuziun. Quella reglementaziun sebasa sin ina cunvegnentscha dallas vischnauncas dalla Surselva cun las casas da tgira e d'attempai.

Center da sport e cultura

La cumissiun da menaschi CSC fa ponderaziuns davart il futur diever dallas localitads che vegnan libras en consequenza dalla dislocaziun dils magasins communals el niev menaschi tecnic a Cuozi. La situaziun finanziala dalla vischnaunca lubescha denton buca grondas adattaziuns ed investiziuns.

Menaschi tecnic a Cuoz

Ils 28 da settember 2008 ha la cuminanza dils votants concediu in credit da frs. 355'000.-- per endrizzar egl edifeci militar a Cuoz-sut in luvratori per ils menaschis tecnics. Cheutras eis ei finalmein stau pusseivel da staziunar il forestaless, il stradaless ed ils pumpiers sut in tett.

Entochen oz era il material spatitschaus en differents loghens. Cul niev luvratori han ins era reuniu la gruppera forestala e la gruppera stradala al survetsch tecnic. Quella collaboraziun e la centralisaziun da tuts survetschs tecnics en in liug simplifichechan la lavur e lubeschan da nezegiar sinergias.

Grazia a circumstanzias fetg favoreivlas eis ei stau pusseivel d'endrizzar generusamein ils stabiliments e d'ereger ina nova halla da stialas. Ella remplazza la Baracca verda. Cun quei stabiliment savein nus producir in grond quantum stialas ed aschia producir l'energia per plirs edifecis (casa da scola a Segnas, Center da sport e cultura, edifeci militar a Cuoz e prevedentamein era pil Center sursilvan d'agricultura).

Muort la buna collaboraziun cun armasuisse eis ei stau pusseivel da realisar in postulat dapi 30 onns pendents. Ins ha saviu affittar las localitads per in tscheins fetg favoreivel. Plinavon han ins giu grond success elllas contractivas ed aschia cattau ina buna basa per la finanziazion dallas investiziuns. Il scaldament vegn finanziaus cumpleinamein dad armasuisse. Ultra da quei havein nus saviu recaltgar contribuziuns forestalas e dall'assicuranza da baghetgs. Sin fundament da quella nova situaziun eis ei stau pusseivel da realisar el rom dil credit concediu ina investiziun da rodund frs. 900'000.--. Quei ei in fatg unic ed in cletg extraordinari.

Taglias

La calculaziun dallas taglias ei succedida tenor recumandaziuns dall'administrazione cantunala da taglia. Tier las entradas da taglia dallas persunas giuridicas ei vegniu sebasau sin las entradas dils davos onns e reduciu quella summa sebasond sin la lescha cantunala da taglia revedida.

Suenter haver fatg differentas adattaziuns sepresenta il preventiv 2010 sco suonda:

Quen current	Preventiv 2010	Preventiv 2009 incl. supplements	Quen 2008
Entradas	frs. 11'897'300	frs. 10'607'600	frs. 11'065'924
Expensas	frs. 11'844'900	frs. 11'142'100	frs. 11'000'244
Surpli expensas		frs. 534'500	
Surpli entradas	frs. 52'400		frs. 65'680
Quen d'investiziun			
Investiziuns bruttas	frs. 2'176'500	frs. 1'277'500	frs. 851'360
Entradas	frs. 730'000	frs. 584'300	frs. 588'759
Investiziuns nettas	frs. 1'446'500	frs. 693'200	frs. 262'601

Ils 26 d'october 2009 ha la cumissiun da gestiun repassau il preventiv ensemen cun la suprastanza communal. Suenter ina interessanta discussiun ha era la cumissiun da gestiun approbau il preventiv 2010 per mauns dil cussegli da vischerna. La cumissiun da gestiun ha suttamess alla suprastanza communal in tschuppel damondas. Quellas ein vegnidas

deliberadas en sura seduta communabla. Cun plascher constatein nus ch'ei regia ina buna entelgentscha denter quels dus organs.

Sper la documentaziu su ttamessa al cusegl da visch naunca exista in commentari detagliu tier las singulas posiziuns. Ils commembres dil cusegl da visch naunca han la pusseivladad da prender investa da quei commentari tier l'administraziun communal.

Grazia alla buna e constructiva collaboraziun enteifer las autoritads e la buna concordanza cun la populaziun, havein nus saviu realisar el decours digl onn current in tschuppel impurtonts projects, quei malgrad la situazion finanziala precara. Las perspectivas per igl avegnir ein favoreivlas. Las pitgiras economicas pretendan denton vinavon gronda attenzion ed intensivas stentas per raziunalisar la lavur e direger cun tutta precauzion e prudentscha las finanzas communalas.

Propostas

En concordanza cun la cumissiun da gestiun

propona

la suprastanza communal al cusegl da visch naunca da

1. prender enconuschienscha che la publicaziun dalla collecziun da leschas succeda buca pli ella fuorma stampada. Ils convischins han la pusseivladad da retrer singulas leschas gratuitamein, l'entira collecziun encunter indemnizaziun. En fuorma electronica stattan las leschas vinavon gratuitamein a disposiziun sin la pagina d'internet www.disentis.ch/Servis/Spurtegl virtual/Leschas.
2. prender enconuschienscha ch'il il quen annual el rapport da gestiun vegn futuramein publicaus mo en fuorma cumprimida. Il cusegl da visch naunca retscheiva vinavon il quen detagliu per approbaziun.
3. approbar il preventiv 2010 cun su ttametter quel al referendum facultativ conform ad art. 21, lit. a dalla constituziun communal;
4. fixar il pei dalla taglia sin las entradas e la facultad sin 120% dalla taglia cantunala sempla ed il pei da taglia per la taglia sin schischom ad 1.7% (sco tochen dacheu).

Suprastanza communal Disentis/Mustér
Il president: Il canzlist:

Dumeni Columberg Andri Hendry

Disentis/Mustér, ils 26 d'octobre 2009

Procedura per la tractaziun dil preventiv 2010

Il preventiv ei vegnius preparaus entras ils responsabels per las differentas spartas e silsuenter tractaus detagliadamein dalla suprastanza communal. Plinavon ha la cumissiun da gestiun repassau e discussiunau ils fatgs cun la suprastanza communal.

Ils detagls tier las singulas posiziuns ein cuntenidas en in commentari detagliu. Las cuseglieras ed il cusegliers han la pusseivladad da prender investa da quei document en canzia communal

(s'annunziar al spurtegi).

Per garantir in tractament efficient supplichein nus ils commembres dil cussegli da sclarir damondas da pintga muntada ordavon cun ils geraus responsabels respectivamein cul canzlist. Damondas ni proposetas da pli gronda muntada supplichein nus d'inoltrar ordavon all'administraziun communal, sinquei che nus saveien far las preparativas necessarias per in tractament seriis e speditiv.

Annexas:

- survesta dil preventiv 2010
- quen current - preventiv 2010
- quen d'investiziun - preventiv 2010
- quen Center da sport e cultura - resumaziun preventiv 2010