


GEMEINDE/VISCHNAUNCA
DISENTIS/MUSTÉR

Cussegl da vischnaunca
7-2009/2012

Revisiun parziala dils statuts dalla Corporaziun schigentera solara da gliet Cadi

M E S S A D I

dalla suprastonza communal al cussegl da vischnaunca

Preziau signur president
Preziadas cusseglieras
Preziai cussegliers

En la seduta dils 11 da settember 2001 ha la Regenza grischuna approbau la nova Corporaziun schigentera solara da gliet Cadi sco era ils statuts. La schigentera solara ei dapi lu a Zignau en funcziun e cuntenta ils pertuccai. Sin fundament dalla pratica eis ei semussau ch'igl ei necessari d'adattar las structuras als basegns dalla corporaziun. Quei ei era vegniu attestau a caschun dalla radunanza da delegai dall'entschatta december 2008, nua ch'ils delegai han proponiu da reducir il diember da delegai sco era da simplificar las structuras.

Ponderaziuns fundamentalas

La suprastonza dalla Corporaziun ha constatau che las structuras digl Uffeci funsil Cadi savessien esser ina basa per adattar l'organisaziun. La cussegliaziun giuridica ha attestau quei. Sin basa da quels fatgs ha la suprastonza dalla Corporaziun adattau ils statuts als novs basegns.

Radunanza da delegai

Tenor ils statuts vegls vegnevan ils delegai reparti sin fundament dil diember dils habitants. Mintga vischnaunca haveva il dretg a silmeins in delegau. Per mintgamai 500 habitants ulterius haveva ella il dretg a mintgamai in ulteriur delegau.

Da niev elegia mintga vischnaunca *mo in delegau*. Il diember da vuschs vegn repartius sin fundament dil quantum gliet furnius. La clav proponida ei vegnida eruida sin fundament dil gliet furnius il davos treis onns. Quella clav sepresenta sco suonda:

- Breil	23.0 %
- Disentis/Mustér	23.5 %
- Medel/Lucmagn	4.0 %
- (Serenera Zavragia)	(29.0 %)
- Schlans	1.0 %
- Sumvitg	14.5 %
- Trun	13.5 %
- Tujetsch	20.5 %

Tenor ils novs statuts seradunan ils delegai sil pli pauc inagada ad onn enstagl da duas sco quei era il cass el vargau. A caschun da quella radunanza vegnan mintgamai il quen ed il preventiv dalla corporaziun tractai ed approbai. Plinavon sa la radunanza vegnir convocada, sche la suprastonza dalla corporaziun anfla quei per necessari ni sch'ina tiarza dils delegai ni duas vischnauncas pretendan ei. En vesta allas experientschas fatgas para quella midada d'esser raschuneivla.

Ella seduta dils 3 da december 2008 ha la radunanza da delegai approbau il sboz per la revisiun dils statuts. Quei sboz ei vegnius suttamess allas vischnauncas commembraas sco era agl uffeci da vischnauncas per posiziun.

Resultat dalla procedura da consultaziun

Igl uffeci da vischnauncas constatescha che las objecziuns fatgas en sia posiziun dils 17 da november 2008 seigien vegnidias risguardadas cun in'excepziun. Sin fundament dalla lescha da vischnauncas sco era dalla pratica dalla Regenza eis el dil meini che la suprastonza dalla corporaziun stoppi secumponer da 5 commembers. En plirs discours ha il responsabel per la survigilonza dallas vischnauncas sutlingiau la necessitat da risguardar quella prescripziun. Igl uffeci ha denton buca saviu prender definitivamein posiziun, perquei che duas corporaziuns relativamein giuvnas sil territori dalla Cadi disponan da suprastonzas cun in diember da 3 suprastonts ed in suppleant (Pumpiers Sursassiala).

Dallas tschun vischnauncas che han priu posiziun ein treis dil meini ch'ei tonschi cun treis suprastonts ed in suppleant. Duas vischnauncas ein dil meini ch'ins dueigi dar triev allas ponderaziuns digl uffeci da vischnauncas e fixar il diember da 5 commembers.

Ponderaziuns en connex cun la cumposiziun dalla suprastonza

Pil diember da 5 commembers plaidan dad ina vart las pretensiuns davart dil Cantun. Ulteriuramein eis ei buca necessari d'eleger in suppleant, perquei che 3 commembers dalla suprastonza ein cumpetents da prender ina decisiun. Tuts tschun commembers ein informai equivalentamein ed ein adina sil current davart dallas fatschentas ch'ein da decider.

Pil diember da 3 plus 1 plaida il fatg ch'igl ei necessari d'eleger sulettamein 4 persunas enstagl da 5. Pil pli duessen ils 3 commembers esser disponibels ed igl ei era pli sempel d'anflar in termin denter 3 persunas che 5. Il fatg ch'il suppleant sto vegnir en acciun ei plitost singulars. Ulteriuramein ei quei sistem secumprovaus tier la corporaziun dil cudisch funsil dalla Cadi sco era tier la corporaziun da pumpiers Sursassiala. Auter che las prescripziuns dalla lescha cantunala da vischnauncas ha igl uffeci da vischnauncas saviu numnar negin motiv plausibel per in diember da 5 suprastonts.

La suprastonza dalla Corporaziun schigentera solara da gliet Cadi ei tuttina dil meini ch'il diember da suprastonts dueigi vegnir fixaus sin 3 commembers plus 1 suppleant. Ils statuts duein denton buca vegnir suttamess al Cantun per approbaziun.

Approbaziun finala dils delegai

La davosa radunanza da delegai dalla Corporaziun schigentera solara da gliet Cadi dils 7 da matg 2009 a Sedrun han 7 encunter 4 vuschs susteniu la proposta dalla suprastonza (3 suprastonts ed 1 suppleant). Ussa vegnan ils statuts tarmess allas vischnauncas per l'approbaziun entras ils organs cumpetents.

Ils statuts duein passar en vigur igl emprem da schaner 2010 cun l'entschatta dalla nova perioda d'uffeci. L'elecziun dils delegai entras las vischnauncas duei succeder entochen miez november 2009. El decuors dil december 2009 duein ils delegai vegnir convocai ad ina radunanza per eleger ils organs dalla corporaziun tenor ils statuts revedi per la perioda d'uffeci 2010/2012.

Consideraziuns finalas

La suprastonza communalha gronds fastedis cun l'idea da buca suttametter la revisiun dils statuts alla Regenza per approbaziun. Ord solidaritat cun las vischnauncas vischinontas s'accorda ella cun quella proposiziun. Ins sto denton esser pertscharts, ch'ils statuts ein cheutras giuridicamein buca valeivels. En cass da dispettas caschuna quei fatg gronds problems.

La Corporaziun per l'economisaziun da gliet dallas sereneras dalla Cadi ei vegnida fundada 2001. Da lezzas uras ha la cuminanza dils votants giu da decider sur dalla participaziun. Ella votaziun dils 10 da zercladur 2001 ha il suveran da Mustér approbau quella fatschenta cun 532 encunter 201 vuschs. Oz settracta ei da sebasar sin la nova constituziun, ch'ei dapi l'entschatta schaner 2009 en vigur.

Tenor art. 32, lit. i dalla constituziun communalha ston decisiuns davart l'appartenenza a corporaziuns regiunalas vegnir suttamessas alla cuminanza dils votants. El cass concret settracta ei denton d'ina corporaziun da vischnauncas ed ultra da quei mo d'ina revisiun parziala. Perquei ei la suprastonza communalha dil meini ch'ins sappi sebasar sin art. 36, lit. k dalla constituziun communalha, aschia che la cumpetenza da decider cumpeta al cussegli da vischnaunca. Siat commembers dil cussegli da vischnaunca savessan denton pretender, che quella fatschenta vegnessi suttamessa alla votaziun all'urna. Cunquei ch'ei settracta mo d'ina revisiun parziala da tempra organisatorica, füss quei denton buca conform allas intenziuns proclamadas tier la revisiun dalla constituziun.


Proposta

Sin fundament dallas informaziuns e posiziuns precedentas

p r o p o n a


la suprastonza communal al cussegl da vischernaunca d'approbar la revisiun parziala dils statuts dalla Corporaziun schigentera solara da gliet Cadi.

Suprastonza communal Disentis/Mustér
Il president:


Dr. Dumeni Columberg

Il vizecanzlist:


Romeo Schmed

Annexa:

- Statuts dalla corporaziun

Disentis/Mustér, ils 6 da februar 2009