

Vischnaunca Tujetsch
Gemeinde Tujetsch

Invitaziun

9. Radunanza dil cussegli da vischnaunca

dil trienni 2014/2017

venderdis, ils 19 da zercladur 2015,
ell'Academia Vivian a Stagias
(partenza naven da Sedrun las 18.00 uras).

Tractandas:

1. Avertura
2. Approbaziun dil protocol nr. 08 dils 20-05-2015
3. Elecziun dil biro dil cussegli:
 - a) president
 - b) vicepresident
 - c) actuar
 - d) dus dumbravuschs e salters communaux
 - e) dus suppléants pils dumbravuschs
4. Orientaziuns
5. Varia

Suprastonza communala Tujetsch

President communal
Beat Roeschlin

Menader center communal
Lucas Collenberg

Program

18.00 uras	Partenza naven da Sedrun enviers Stagias (Academia Vivian) <i>Il transport vegn organisau naven dalla casa communal a Sedrun</i>
18.45 uras	Presentaziun dall'Academia Vivian
19.15 uras	Radunonza dil cussegli da vischernaunca
20.00 uras	Aperitiv e tscheina
ca. 22.30 uras	Partenza naven da Stagias enviers Sedrun

www.academiamvivian.ch

Vischnaunca Tujetsch
Gemeinde Tujetsch

Cussegli da vischnaunca
2014/2017

Protocol dil cussegli da vischnaunca Tujetsch

Nr. 08-2014/17 dils 20 da matg 2015

Protocol dil cussegl da vischnaunca Tujetsch

Nr. 08/2014/17 dils 20 da matg 2015

allas 20.00 uras entochen allas 21.30 uras ell'aula dalla casa da scola a Sedrun

Presidi:	Christian Gieriet	
Actuar:	Lucas Collenberg	
Dumbravuschs:	Otto Curschellas e Franco Curschellas	
Presents:	11 cusseglierAs, total 11 votantAs (absolut pli 6)	
Aspectaturs:	15	
Cussegliers:	Armin Albin, Rueras Arno Berther, Surrein Marc Bether, Gionda Diego Curschellas, Gionda Franco Curschellas, Sedrun Otto Curschellas, Sedrun	Gelgia Deplaz, Rueras Michel Deragisch, Sedrun Christian Gieriet, Sedrun Sep Aluis Monn, Gionda Josi Russi, Sedrun
Suprastonza:	Beat Roeschlin, president communal André Schmid, gerau Renato Decurtins, gerau	Mario Hitz, gerau Christian Albin, gerau
Cumissiun da gestiun:	Guido Friberg, Sedrun Norbert Vinzens, Sedrun	Toni Monn, Rueras
Perstgisas:	René Epp, cusseglier Severino Solèr, cusseglier	

Tractandas:

1. Avertura
2. Approbaziun dil protocol nr. 07 dils 22-04-2015
3. Revisiun dalla lescha da santeri
4. Prolungaziun dil contract da distribuziun per il fegl ufficial „La Tuatschina“
- credit da rama per ils onns 2016 - 2020
5. Moziun cussegliera Gelgia Deplaz: Punt pendenta a Sumsassi
6. Orientaziuns
7. Varia

1. Tractanda Avertura

La 8. radunonza dil cussegl da vischnaunca dil trienni 2014/2017 vegn aviarta entras il president Christian Gieriet cun beneventar tuts presents.

Ils cussegliers René Epp e Severino Solèr han schau perstgisar. Ils dus suppleants Armin Albin e Marc Berther ein presents.

2. Tractanda Approbaziun dil protocol nr. 07 dils 22-04-2015

Il protocol nr. 07 dils 22-04-2015 vegn approbaus unanimamein.

3. Tractanda Revisiun dalla lescha da santeri

Introducziun entras gerau André Schmid:

Ils onns 1998/1999 ei il santeri Sogn Vigeli vegnius engrondius encunter sid per 100 fossas da vischals. Ils davos onns ein ils basegns denton semidai diltuttafatg. Il desideri da schar cremar ei carschius considerablamein, consequentamein ha il giavisch da schar satrar tradiziunal el vischi priu giu.

La suprastonza communalia ei aschia stada dil meini da schar analisar il basegns da spazi sin santeri. Per quei motiv ha ella incaricau il biro specialisau Tony Linder + Partner AG, Altdorf, cun quella laver. L'analisa ha mussau ch'ei ha dau ils davos 10 onns en media 13 mortoris per onn (rodund 1% dalla populaziun). Egl avegnir ei da quintar cun intragliauter 11 mortoris ad onn. Aschia eis ei da metter a disposiziun per ils proxims 20 onns (temps da riuas) rodund 220 fossas (70% cremaziuns, 30% vischals).

Cun la reorganisaziun dil santeri vegn persequitau las suandontas finamiras:

- Avunda spazi per fossas d'urnas
- Attractiva fossa communabla
- Pli pintgas retschas – pli gronda flexibilitad
- Attractiv santeri sco liug da sentupada

Plan da situaziun:

Sorts da fossa;

- fossas per vlschals (102 fossas)
 - fossa communabla per urnas
 - fossas singulas per urnas (81 fossas)
 - selva per urnas (Urmenhahn) (46 fossas)
 - fossas per affons (12 fossas)
 - fossas per spirituals (6 fossas)

TONY LINDER + PARTNER AG
FLÜELERSTRASSE 122
6460 AIT TDORF

Sin fundament dalla restructuraziun eis ei era stau necessari da reveder la lescha da santeri vertenta. Per quella laver ha il cusegl da vischernaunca giu elegiu ils 18 da zercladur 2014 ina cumissiun ch'exista ord las suandontas persunas:

André Schmid, vicepresident communal
Arno Berther, cusseglier communal
Gelgia Deplaz, cussegliera communalala
Ignazi Monn, representant dalla pleiv
Adrian Deraqisch, selvicultur communal

Las midadas essenzialas dalla nova lescha stattan oravontut en connex cun las fossas per urnas singulas sco era cun la fossa communabla:

- temps da ruaus per urnas singulas (art. 10) – tochen oz negin temps da ruaus
- diever dallas fossas (art. 12)
- dimensiun della fossa (art. 14)
- mesiras dallas cruschs e monuments (art. 16)
- manteniment dallas fossas (art. 22)
- cultivaziun ed uorden fossa communabla (art. 23)

Cun la restructuaziun e la revisiun dalla lescha da santeri vul la vischnaunca vegnir suenter als basegns e giavischs dils parents e veggentsuenter. Plinavon duei era la muntada dil santeri sco liug da sentupa-da vegnir rinforzaus cun in attractiv plaz enamiez.

Termins:

- zercladur/fenadur 2015 - lavurs d'impressari
- fenadur/uost - lavurs da hortulan e sculptura
- inauguriaciun cun ina pintga fiastetta el decuors dil meins uost 2015

Votaziun:

Il cussegli da vischnaunca approbescha unanimamein la revisiun dalla lescha da santeri per mauns dalla radunanza da vischnaunca.

4. Tractanda Prolungaziun dil contract da distribuziun per il fegl ufficial „La Tuatschina“ - credit da rama per ils onns 2016 - 2020

Introducziun entras il president communal:

La Tuatschina ha in'impurtonta funcziun ella vischnaunca Tujetsch. Ella ei in bien exempla co in fegl ufficial sa veser ora. Cuntrari al Fegl ufficial Surselva (FUS), il qual fuss in'alternativa, cuntegn La Tuatschina buca mo las publicaziuns ufficialas mobein era contribuziuns local-historicas, rapports da viagiar, rapports d'uniuns, portrets da Tuatschinas e Tuatschins, contribuziuns davart schabetgs, occurrentzas actualas, inserats ed auter pli. Aschia eis ella in mied fetg apprezziau che colligia la populaziun.

Il contract da distribuziun per il fegl ufficial "La Tuatschina" spirescha cun la fin digl onn 2015. Ils davos 5 onns (2011 – 2015) ha la vischnaunca susteniu La Tuatschina cun contribuziuns annualas da mintgamai frs. 45'000.00 (incl. tpv.).

La suprastonza communalia ei fermamein dil meini da prolunghir il contract e conceder in credit da rama da frs. 225'000.00 per ils onns 2016 – 2020. Las contribuziuns annualas veggan mintgamai risguardadas el preventiv.

Discussiun:

Tenor cusseglier Otto Curschellas vegni La Tuatschina appreziada schibein dalla populaziun indigena sco da persunas ordeifer. Sper la pusseivladad da far publicaziuns ufficialas porschi la Tuatschina era

plaz per interessantas contribuziuns davart ulteriurs schabetgs en vischnaunca (historia, occurrentzas, raports d'uniuns eav.) e per inserats. Ella seigi perquei in impurtont mied d'informaziun local. Per quei motiv sappi el sustener cumpleinamein la proposta dalla suprastanza communal. Otto Curschellas engrazia a Claudi Monn per la buna laver ch'el presta.

Votaziun:

Il cussegl da vischnaunca decida unanimamein da prolunghir il contract da distribuziun per il fetg ufficial "La Tuatschina" per 5 onns (2016 – 2020) e conceda in credit da frs. 225'000.00 (incl. tpv.) persuenter. Las contribuziuns annualas (frs. 45'000.00) vegnan mintgamai risguardadas el preventiv.

5. Tracanta Moziun cussegliera Gelgia Deplaz: Punt pendenta a Sumsassi

Presentaziun dalla moziun entras cussegliera Gelgia Deplaz:

Gelgia Deplaz prelegia la moziun.

Moziun "Punt pendenta a Sumsassi"

Nus havein gest approbau il maletg empalont per nossa vischnaunca da Tujetsch. Per che quei document setschenti buca enzanua en in truchet ein ils gremis politics dumandai da metter entuorn las finamiras ch'ein definadas en quei maletg empalont.

Tier la formaziun turistica, ch'ei nossa pli impurtonta petga, stuein nus dar tutta breigia da crear products che carmalan dapli hospes ella val mo era projects che porschan in bien ambient e contuorn per nus indigen. Pliras ideas ein gia concretisadas ed jeu sundel dil meini da luvrar vinavon vid quei potenzial ch'ei gia avon maun.

Aschia ei l'idea d'ereger ina punt pendenta a Sumsassi sur la Bulla Bulatscha vi già daditg naschida. Ella colligiass la senda da Plaun Miez che parta encunter Selva sco era encunter la piazza da giugs giu Milar. Il liug idilic a Sumsassi per ina punt pendenta ei dil reminiscent era veginus presentaus tier l'orientaziun dil project "Ressort a Dieni".

In ulterior e fetg prezios potenzial ei la Ruina da Putnengia. Dapi plirs onns s'engascha il Forum cultural cun grond entussiassem e cun ina gronda purziun laver voluntaria per la renovaziun da quei zun impurtont liug historic. Gl'ei in bellezia punct da survesta e la renovaziun selai veser. Gl'ei in liug da sentupada, per reviver il vargau, per in paus, per ina grillada ni semplamein per esser. Deplorablamein ha la Ruina da Putnengia aunc adina buca ina senda ufficiala che meina ils viandonts el liug. Cun pintgas la-vurs savess igl access alla Ruina veginus colligiaus cullas vias da megliuraziun.

El quen 2012 sut formaziun turistica figurescha l'expensa pil project "Punt pendenta" cun la summa da frs. 8'258.95. Il project elaborau ei denton mai veginus presentaus.

Perquei suppliceschel jeu la suprastanza communal:

- **Da presentar il project "Punt pendenta a Sumsassi" culla finamira da prender ina decisiun e d'ereger quella punt el decuors dil proxim temps.**
- **Vinavon duei igl access alla Ruina da Putnengia veginir francaus cun ina senda ella via da megliuraziun Dieni-Casti e cun ina senda tier la via da megliuraziun giu las Rueras.**

Naven dalla Tgina dil Rein entochen a Mustér savessen nus accumpignar il giuven Rein cun biaras ulteriuras purschidas turísticas per nus e nos hospes. Fetg bunas purschidas ein già avon maun. Jeu patratgel cheu vid la piazza da golf, vid il Campadi Rein, vid la pendiculara Tgom e vid il lag da Claus. Tut quels buns ed attractivs loghens stuein nus empruar da colligiar e da nezegiar pil turissem da stad mo era pil turissem d'unviern (sendas da viandar, da velo, da témas, dad ir cun gianellas, loipa da cuorsa liunga tochen a Mustér, sport da rodas, disloccar il center d'informaziun NEAT el cuolm ect.). In enorm potenzial!

Enzanua stuein nus denton entscheiver e perquei suppliceschel jeu ils cussegliers dil cussegl da vischnaunca da sustener la moziun "Punt pendenta a Sumsassi". Bien engraziament!

Ulteriurs arguments da Gelgia Deplaz:

La vischnaunca ha dau giu la Sedrun Pendicularas SA, denter auter cun l'intenziun da promover il turissem da stad.

La marca “Tgina dil Rein” ei nossa schanza e sto vegnir promovida ed integrada dapli. Perquei stuein nus empruar da realisar attracziuns, sendas e vias el contuorn dil giuven Rein. Tier tut quei che nus purschin, vegnin adina ad esser ils emprems sper il Rein.

Ina senda che meina naven dil lag da Tuma entochen a Reichenau perliung dil Rein e vinavon ei oz aunc buca avon maun. Principalmein en Tujetsch mauncan aunc entginas colligaziuns.

Jeu sperel fetg ch'il project Nordic San Gottardo, che colligiass la loipa da cuorsa liunga tochen a Mustér, vegni realisaus e ch'ins sappi medemamein nezegiar quella via sco senda da viagiar e da velos.

In project surregiunal fuss la promozion dalla senda sper il Rein, ch'ei per gronda part gia avon maun, e quei cun in bien num che tuts san pronunziar. “Bien viadi Rein” fuss in bien giavisch per nossa bun'aua che nescha alla tgina dil Rein.

Svizra Turissem ha gest lantschau in grond project sut il num “Grand Tour” che promova in viadi entuorn nossa patria. Inaga dapli ei la Surselva dada sperasgiu. La via ni senda “Bien viadi Rein” colligiass era la “Grand Tour”.

Perquei aunc inaga...Enzanua stuein nus entscheiver.

Posiziun dalla suprastanza communal, gerau André Schmid:

Igl onn 2012 ha il Forum cultural Tujetsch, en connex cun la sanaziun dalla tuor da Putnengia, iniziau in project per ina punt per pedunzs sur il Rein a Sumsassi. Igl inschignier Walter Bieler ei vegnius incumbensaus d'elavurar in studi. Gerau André Schmid presenta il studi, che preveda cuosts da frs. 480'000.00 per ina punt naven da Sumsassi a Plaun Miez. Per motivs da cuosts ei il project buca vegnius persequitaus vinavon, denter auter era perquei ch'il cantun e la confederaziun sustenevan lu mo projects cun in volumen d'investiziun da varga 1 milliun francs.

La sanaziun dalla tuor da Putnengia ei pli u meins terminada. Sin la tuor da lenn previda vegn desistiu. La tuor duei esser in punct attractiv che vegn era nezegiaus turisticamein. Ina punt gidass a contonscher quella finamira. Ils cuosts d'investiziun da bunamein frs. 500'000.00 ein denton memia aults. La supra-

stonza communalia ei denton promta da prender encunter la moziun e sclarir ulteriuras variantas. Ils cuosts duessen buca survargar frs. 250'000.00.

Discussiun:

Tenor cusseglier Otto Curschellas mondi il turissem pei zieg. Il svilup seigi negativs, aschidadir naven da schliet tier mender. Sedrun Mustér Turissem hagi zuar communicau per igl emprem quartal 2015 in augment dallas pernottaziuns enviers igl onn vargau. Ils problems pedia dil ferm franc svizzer, ils aults prezis, la munconza d'innovaziun eav. seigien denton evidents. Per quei motiv sappi el sustener da realisar attracziuns turisticas che portien enzatgei. Ils cuosts stoppien denton esser en rama. Ina punt a Sumsassi hagi potenzial en cumbinaziun cul la tuor da Putneniga, il campadi, la piazza da giug e las sendas. Ei vali la peina da sclarir projects alternativs per ina punt.

Cusseglier Josi Russi ei dil mein ch'il turissem pertucchi tuts, en special en temps meins buns. Ils davos onns seigi vegniu eregiu punts empau dapertut, seigi quei puntsemoziunalas ni sur vals. Ina punt segi perquei nuot niev e porti buca dapli hospes en nossa regiun. El context dil resort Dieni, dalla tuor da Putnengia, dil campadi e dil Lag Claus Surrein sappi ina punt denton far senn. Per quei motiv sostegni el la moziun. El sedamondi sche la punt savessi era veginr duvrada igl unviern (spassegiar, loipa).

Tenor gerau André Schmid sappi la punt buca veginr utilisada igl unviern pervia dil prighel da lavinas. El seigi era dil mein ch'e stoppi dar ina purschida entuorn la punt. Quella sappi denton veginr sviluppada.

Cusseglier Arno Berther engrazia per la presentaziun dil project per ina punt a Sumsassi. Suenter la concessiun dil credit per il studi el rom dil preventiv 2011, seigi il project buca veginus presentaus al cussegli da vischerna. Igl impuls da cussegliera Gelgia Deplaz da presentar quei studi seigi staus buns. Frs. 480'000.00 seigi ina fetg aulta summa per ina punt ed ins stoppi sedumandar sche quels cuosts seigien en relaziun cul nez. Gia tier cuosts da frs. 250'000.00 setschenti quella damonda. Per plirs motivs seigi el plitost sceptics enviers la realisaziun d'ina punt. Ei regi en general la tendenza dad ereger objects en mintga liug attractiv. El seigi encunter quei svilup da procurar per sensaziuns en bials lohgens. La natira intacta seigi nies grond potenzial, e quella vali ei da mantener. Ei drovi buca dapertut punts, sendas ni auters objects, tonpli ch'e detti gia biars indrezs e baghetgs (mirs da fermada eav.). Per quei motiv seigi el dil mein da schar il liug previus per la punt sco el ei. Era cun ina punt sappi quei liug buca veginr sviluppaus ad in'attracziun cun in'irradiazion surregiunala. Sumsassi seigi zuar in bi liug, denton buca in liug spectacular sco per exempla la Ruinaulta. Consequentamein vegin ina punt era buca a carmelar dapli hospes. El seigi buca encunter investiziuns el turissem. Ils mieds stoppien denton veginr concentrati sin singuls projects pli gronds e buca veginr impundi per far tscheu e leu enzatgei, denton nuot endretg. Exempels per secturs nua ch'ils mieds savessien veginr impundi seigien ils minerals/cristallas ni il Bogn Sedrun. Per ils numnai motivs sappi el buca sustener la moziun.

Cusseglier Franco Curschellas sa sustener la moziun. Ina punt seigi in'ulteriura purschida per la stad. Ins sappi forsa buca carmelar dapli hospes cun ina punt, ei vali denton da far in pass suenter l'auter per contonscher las finamiras. La punt gidassi a far pli enconuschenta la tuor da Putnengia e nezegiar il potenzial turistic da quella. Era il campadi profitassi da quella nova infrastructura.

Cusseglier Diego Curschellas ha capientscha per las resalvas dad Arno Berther. Ei vegin denton incassau biaras taxas turisticas ed ins stoppi ussa era dar in signal ch'e vegin purschiu enzatgei persuenter. Ins astgi buca mo spitgar sil grond project. D'ina punt profitassien fetg biars e perquei seigi el dil mein da surdar la moziun. El seigi spanegiaus sin las variantas che veginien elavuradas.

Cusseglier Marc Berther sustegn la moziun, era sch'ei detti resalvas. Ins stoppi entscheiver enzanua, era per ademplir las directivas dil maletg empalont. Ina buna senda naven dil lag da Tuma tochen tiel Campadi Rein fussi in fatg legreivel. Ei seigi impurtont da far pli attractiva la tuor da Putnengia sco era il campadi. La senda perliung dalla viafier ella Ruinaulta seigi in bien exempl co ei sappi funcziunar.

Sereferend sil votum dad Arno Berther constatescha cusseglier Josi Russi ch'ina regiun turistica hagi success mo cun ils products corrispondents. Ins sappi bein mantener la natira. Denton mo cun la natira reusseschi ei buca dad esser attractivs, ei basegni investiziuns. Ina punt cun ina purschida accessoria adequata sappi procurar per in bien effect. Per quei motiv sappi el sustener dad elavurar ulteriuras variantas per ina punt.

Cusseglier Arno Berther ei dil mein che la tuor da Putnengia seigi in bi monument historic. Ella seigi denton negina attracziun unica. El contuorn detti ei biaras ruinas pli bialas. Perquei stoppi ins esser realistics quei che pertucchi il nez turistic. Concernent l'erecziun da baghetgs ella cuntrada hagi el il senti-ment ch'ei regi empau in turissem da halli galli. El metti en damonda sch'ins vegli sesviluppar en quella direcziun. Ina punt a Sumsassi savessi buca vegnir duvrada igl unviern muort il prighel da lavinas. El seigi dil mein da metter auters accents enstagl d'investar frs. 250'000.00 per ina punt che sappi vegnir duvrada mo la stad.

Cussegliera Gelgia Deplaz ha capientscha per ils dubis dad Arno Berther. Era ella hagi buca plascher da mirs da betun ella cuntrada, seigi denton leda che la suprastanza communal vegli examinar variantas per la punt. Il liug a Sumsassi, cun la Bulla Bullatscha, seigi fetg mistics e biara infrastructura el contuorn seigi gia avon maun. Quellas purschidas vali ei da promover.

Votaziun:

Il cussegl da vischnaunca decida cun 10 encunter 1 vusch da surdar la moziun da cussegliera Gelgia Deplaz “Punt pendenta a Sumsassi” alla suprastanza communal.

6. Tractanda Orientaziuns

Neginas.

7. Tractanda Varia

Il president Christian Gieriet siara la radunonza.

Actuar:
Lucas Collenberg

President:
Christian Gieriet