

SENZA NUM

MAGAZIN UFFICIAL DALLA VISCHNAUNCA DA DISENTIS/MUSTÉR

**Nus lein informar 2-3
regularmein**

**Las autoritads tilan 4-7
pil medem sughet**

Nossas uniuns 9

Avon 100 onns 10-11

Ina gasettina da casa per nossa vischnaunca

Fa ei da basegns d'investar en ina nova via d'uaul? Co va ei vinavon cul project dil Center Fontauna? Tgei incumbensas ha il survetsch tecnic? Tgei influenza ha ina reducziun dil pei da taglia sillas finanzas communalas? Tgi ei quei giuven che stiarna sal igl unviern gia baul la damaun per che las vias seigien bunas cura ch'ils emprems pedunzs serendan alla lavur? Damondas sin damondas ch'ei dignas da vegnir rispundidas. Ils davos onns ein las vischnauncas sesviluppadas a veras interpresas ed ils «acziunaris» da quellas ei il pagataglia. Ils ins s'empatschan pauc da quei che cuora e passa, auters lessen saver dapli tgei ch'ei sin rucca, tgei filosofia che la suprastanza communal ha e tgei ch'il cussegl da vischnaunca decida. Ina buna comunicaziun transparenta ei per quei motiv d'eminente impurtonza. Ella ei necessaria per procurar per la capientscha pils basegns dils convischins, mo era per las ideas e la strategia dils gremis politics ed administrativs dalla vischnaunca.

Cun quei magazin che vos tenes oz per l'emprema ga enta maun less la vischnaunca arver las portas dalla comunicaziun. El duei cumparer quater ga per onn ed informar davart quei che succeda denter las preits dalla casa communal ed ils auters menaschis communalas. Ella vul denton era dar spazi al temps passau ed agl engaschi dallas uniuns. In calender d'occurrências duei completar quella gasettina ed aschia era mussar tgei che cuora e passa en vischnaunca.

E buca emblidar lessan nus en quei connex ils possessurs da secundas habitaziuns e da lungatg tudestg. Cun ina resumaziun dil cuntegn per tudestg lessan nus svegliar era lur interess pils fatgs communalas.

Co duei nossa gasettina senumar?

L'emprema numera da questa periodica senuma «Senza num». La vischnaunca less dar a tuttas vischinas e tuts vischins la caschun d'inoltrar ideas pil num da quei magazin. Propostas persuerter san vegnir fatgas a scret per mail gasettina@disentis.ch. La victura ni il victur dalla concorrenza obtegn in premi, in bon dall'Uniun da commerci e professiun Mustér ella valeta da 200 francs.

Medemamein all'adressa da gasettina@disentis.ch sa vegnir exprimiu giavischs per quella nova gasetta dalla vischnaunca. In e scadin impuls ei beinvegnius.

Impressum

Editor

Vischnaunca Disentis/Mustér
Via Cons 2, Caum postal 57
7180 Disentis/Mustér
gasettina@disentis.ch

Redacziun

René Epp, Hans Huonder

Fotografias

Hans Huonder, Sedrun Mustér Turissem
ed administraziun communal

Ediziun

1'500 exemplars.
Cumpara mintga quartal.

Layout e grafica

luna:mediadesign GmbH,
Via Principala 36, 7166 Trun

Stampat

Stamparia La Tuatschina,
Via Alpsu 62, 7188 Sedrun

Buna lectura

Preziadas convischinas, stimai convischins,
geschätzte Zweitwohnungsbesitzer,
preziadas lecturas, stimai lecturs

Jeu hai grond plascher d'astgar presentar a vus oz l'emprema edizien dalla gasettina. Dapi ch'jeu sundel en uffeci hai jeu astgau endriescher che nossa vischnaunca porscha ina massa buns survetschs e segida tier biars projects. Plinavon lein nus sez persequitar numerusas finamiras. Cun auters plaids: Jeu saiel sincerar ch'ei marscha bia en nossa vischnaunca e ch'il potenzial da svilup ei fetg gronds. Tenor miu manegiar eis ei impurtont che buca mo ils differents gremis politics hagian investa els fatgs communal, mobein era la populaziun, vus tuts, preziadas convischinas, preziai convischins.

Ich habe grosse Freude ihnen heute die erste Ausgabe unserer «Gemeindezeitung» zu präsentieren. Die Gemeinde Disentis/Mustér bietet viele Dienste an, hilft bei vielen Projekten mit und verfolgt selbst eine Vielzahl an Zielen. Der Gemeindevorstand hat entschieden, die einheimische Bevölkerung transparent über den Geschäftsverlauf, wie auch über interessante Projekte hinter den Kulissen zu informieren. Zusammenfassend werden wir den Zweitwohnungsbesitzern in deutscher Sprache jeweils das Wichtigste in Kürze darlegen. Es ist vorgesehen, die eigene offizielle «Gemeindezeitung» vierteljährlich herauszugeben.

La comunicaziun anoviars daventa pli e pli impurtonta. Ei fa senn che nus tuts hagian pli u meins la medema basa d'informaziun e che tuts seigien «up to date». Per quei motiv ha la suprastanza decidu d'informar il futur transparentamein davart ils projects che marschan actualmein en vischnaunca. Ed jeu saiel garantir ch'ei dat ina massa projects fetg attractiv ed intenziuns plein tensiun.

Magari ein ins era buca adina pertscharts tgei lavurs che vegnan insumma tuttas fatgas ellas differentas spartas en nossa vischnaunca. Bugen lein nus cun la caschun da quella gasettina che cumpara quater gadas ad onn, era presentar a vus la vart interessanta davos las culissas. Tgei lavurs fa l'administraziun, tgei exact fa il menaschi tecnic, co funcziuna igl uffeci da baghegiar, tgei vegn insumma fatg ella planisaziun locala, tgei ein las lavurs da mintgadi ella serenera ni co funcziuna igl archivar en nossa vischnaunca. Interessantas damondas, sin las qualas nus lein dar risposta ed investa.

Denton lein nus era presentar a vus l'organisaziun d'ulteriurs survetschs da nossa vischnaunca, sco per exempel ils pumpiers, «nossa scola» ni il center da sanadad PUNTREIS. Era ils differents gremis politics, seigi quei il cussegl da vischnaunca, il cussegl da scola ni la cumissiun da gestiun duein survegnir plaz en nossa gasettina, buca mo cun seprestar, mobein era cun rapportar davart lur activitad.

L'emprema edizien ufficiala dalla gasettina cumpara oz. La finamira ei da porscher a nossas convischinas ed a nos convischins il futur ina gasettina cun bia bunas, interessantas ed actualas informaziuns. Forsa sa ella schizun remplazzar empauet nies rapport annual.

En quei senn sperel jeu sin ina buna resonanza e gjavischel a vus tuts, preziadas lecturas, preziai lecturs bia plascher e bia uras divertentas da lectura, magari forsa era cun in surrir ni in smarvegl.

In diesem Sinne wünsche ich unseren Leserinnen und Lesern viele unterhaltsame und freudige Stunden beim Lesen, manchmal vielleicht gar mit einem Stauen oder einem Lächeln.

*Cordialmein, Vies president communal
René Epp*

Far Mustér pli attractiv

Cull'entschatta da quest onn ha ei dau ina midada al tgamun da nossa vischnaunca. René Epp ha surpriu il presidi e comunablaimein cun ses quater collegas dalla suprastonza ein las finamiras politicas pils proxims onns vegnidas fixadas.

René Epp, vus essas prest 100 dis en uffeci sco president communal. Tgei bilanza targeis Vus da quels emprems rodund treis meins?

Ina bilanza positiva. Jeu hai empriu d'enconuscher dètg bein las differentas spartas dalla vischnaunca sco era las collaboraturas ed ils collaboraturs. Igl uffeci dil president ei fetg vasts, quei che pretenda bia temps e pazienza. Jeu hai denton grond plascher e tschaffen vid quella intensiva, mo fetg interessanta e pretensiusa lavur. Jeu emprovel d'ademplier quell'in-carica tenor meglier saver e puder pil beinstar da nossa vischnaunca.

Tgeininas ein las empremas enconuschientschas?

Che nossa vischnaunca ha luvreras e luvriers che s'engaschan cumpleinamein pil beinstar da nus tuts. Plinavon eis ei remarcabel con intensiva che la lavur dil mintgadi dil president communal da Mustér ei. Sch'ins vul lu aunc sviluppar vinavon la vischnaunca, quei che sto esser la pli impurtonta finamira dalla suprastonza, drova ei temps e cunzun resursas persunalas flexiblas.

La suprastonza communal ha fixau sias finamiras per la perioda d'uffeci 2021–2024. En tgei senn sedifferenzieschan quellas dallas finamiras dils davos onns?

Detg cuort e bein ed en ina construcziun: Jeu less integrar pli fetg ils impuls da svilup necessari per nossa vischnaunca el plan da finanzas.

«Tuts duein saver da tut temps nua che la via meina»

El messadi per mauns dil cussegl da vischnaunca discurreis Vus da «crear in bien image», «tut tila pil medem sughet» e «Mustér – viver attractiv».

Co duein quellas finamiras vegnir contonschidas?

Il pli impurtont ei che nus luvreien tuts culla finamira da far pli attractivs nies vitg sco liug da habitar. Per contonscher quella finamira eis ei necessari che tuts tilien pil medem sughet. Quei vi jeu perseguitar cun ina comunicaziun sincera e transparenta, interna sco era externa. Tuts duein saver da tut temps nua che la via meina. Per quei motiv eis ei vegniu definiu claras finamiras e mesiras pils proxims quater onns.

Denter auter leis vus scaffir in center dil vitg attractiv ni era praticar ina politica da terren activa. Tgei ideas dat ei en quei connex?

Il maletg directiv dil territori da Mustér cuntegn ina massa tematicas fetg impurtontas pil svilup da nossa vischnaunca. Cheu ei vegniu fatg lavur excellenta. Entginas finamiras ch'ei impurtontas pil svilup da nies vitg vi jeu perseguitar pli intensiv. Igl ei in cletg che Mustér ha amiez il vitg ina gronda surfatscha verda. Quei grond potenzial duei vegnir nezegiaus. Il center dil vitg sto vegnir pli attractivs. Plinavon duein ils menaschis da mistregn el vitg vegnir dis-locali e concentra el territori d'industria e mistregn Pignola. La vischnaunca vul giugar en quei connex ina rolla activa, sch'igl ei necessari cun ina politica da terren activa.

«Uniuns e sentupadas dattan veta ed in bien spért da cuminonza»

In'otra finamira ei da comunicar activ cullas vischnauncas vischinontas. Ei quei vegniu negligiu ils davos onns?

La comunicaziun ed il contact cullas vischnauncas vischinontas ei fetg impurtonts. Leu nua ch'igl ei necessari duei vegnir collaborau pli intensiv igl avegnir. Jeu hai in bien e stretg contact cul president communal da Tujetsch, quei ch'ei segir e franc da grond avantatg. Ensemen lein nus procurar pil svilup necessari sisum la Surselva. Era cun la vischnaunca da Medel e cun las vischnauncas da Sumvitg e Trun duei il contact vegnir intensivaus. Plinavon eis ei impurtont d'era esser representai bein ella Regiun Surselva, per aschia intensiviar la collaboraziun strategica cun l'entira Surselva cun dar ils impuls necessari alla Cadi.

Ina comunicaziun activa e transparenta ei medemamein ina dallas grondas finamiras dalla suprastonza communal. Tgei eis ei previu en quei connex?

La populaziun duei saver tgei lavurs che l'administraziun ed il menaschi tecnic fan mintgadi. Nus tuts luvrein en emprema lingia numnadamein pil beinstar da nossas convischinas e nos convischins, pil beinstar general. Cun ina «periodica» sco quella ch'ei cumparida oz duess la gliעד vegnir cunscenta da quei fatg. Plinavon eis ei impurtont che la populaziun sa tgei

La suprastanza communal ed il canzlist da vischnaunca. Da seniester: Andri Hendry, René Epp, Jris Lombris, Wendelin Jacomet, Clemens Berther e Paul Flurin Schmidt.

fatschentas e tgei projects che vegnan actualmeins ed il futur persequitai dils gremis politics. Cun quella communicaziun aviarta che cumpara il futur mintga quartal lein nus aschia era migliurar empau igl image dalla vischnaunca.

«Nus lein organisar scomis da meisin»

Far ina politica activa en favur dall'economia: Tgei pusseivladads ha la vischnaunca sin quei sector?

Nus lein organisar activameins scomis da meisin per tedlar tgei che nies mistregn, il commerci, la hotellaria, la gastronomia, l'economia en general drova e giavischa. Nus lein collaborar cun nossa glied en vischnaunca ch'ei activa ed interessada vid in bien svilup. Sch'ei va numnadameins bein cun l'economia, sche va ei era bein culla vischnaunca. Aschia lein nus scaffir in niev mied da promoziun el senn d'in fond d'innovaziun per menaschis pigns e mesauns.

In tschuppel finamiras dat ei era pertuccont il turissem. Vul la suprastanza communal giugar igl avegnir ina rolla pli activa el svilup dil turissem, respectiv da singuls projects?

Il turissem ei aunc adina la pli impurtanta petga da nossa regiun. Quei resta aschia. Perquei eis ei impur-

tont che tut ils purtaders da prestaziun persequiteschien las medemas finamiras enten crear la purschida. Sedrun Mustér Turissem, las pendicularas e la hotellaria ein impurtants players sil sector turistic. La vischnaunca less ademplier ina rolla activa cun crear las cundiziuns da basa per aschia segidar ella realisaziun da projects e purschidas turisticas attrativas pil futur.

Vus leis promover il sport, la cultura e las activitads per la giuventetgna. Saveis tradir ina ni l'otra idea?

Nus lein en general sustener pli fetg l'activitad da nossas uniuns igl avegnir. Las uniuns han ina fetg impurtanta rolla en nossa vischnaunca. Entras lur activitad havein nus sentupadas. Sentupadas dattan veta ed in bien spért da cuminonza. En ina pintga vischnaunca sco Mustér eis ei essenzial d'esser ina cuminonza che setegn ensemen e che tila vid il medem sughet. Il futur vul la vischnaunca promover pli fetg l'organisaziun d'occurrentas d'uniuns culturalas, sportivas e dalla giuventetgna cun resursas persunalas e finanzialas.

Il project per la via forestala Val Segnas – Val S. Placi ei vegnius refusaus igl atun. Co va ei vinavon cun quel?

La suprastanza vegn a dar risposta alla moziun ch'ei vegnida inoltrada dil cussegl da vischnaunca il matg. Leu vegn communicau co nus lein agir en caussa. La finamira ei ch'ins anfli ina soluziun optimala per

Suprastonza communal

RENÉ EPP, president communal

Administraziun, finanzas ed economia

- administraziun/finanzas
- cudisch funsil
- survetsch polizial
- survigilonza giuridica
- turissem
- economia
- persunal

CLEMENS BERTHER, vicepresident communal

Forestalesser ed agricultura

- menaschi tecnic (lurvatori communal)
- forestalesser
- vias forestalas e funsilas
- agricultura
- meglieraziuns
- Center Fontauna

WENDELIN JACOMET

Baghegiar ed infrastruttura

- uffeci da baghegiar
- vias, illuminaziun publica
- punts e rempars
- parcadis
- traffic
- edifecis communal

JRIS LOMBRIS

Sanadad, scolaziun, cultura e sport

- Center da sanadad PUNTREIS
- Spital regional Surselva
- tgira ambulonta
- ovras socialas
- Seniors-ca
- scolas
- formaziun professiunala
- temps liber
- cultura
- sport

PAUL FLURIN SCHMIDT

Ambient e segirtad

- providiment e purificaziun dallas auas
- dismessa da rumians e cadavers
- deponias ed explotaziun da glera
- santeri
- pumpiers
- polizia da fiug
- militar
- protecziun civila

garantir ina cultivaziun adequata da nies uaul da protecziun. Culla presentaziun da quella soluziun duei vegnir mussau si claramain ils avantatgs e disavantatgs. La finamira ei da presentar la fatschenta alla populaziun el decuors digl εμπrem quartal 2022.

Ina lavur fetg pretensiusa ei la revisiun dalla planisaziun locala. Co s'avonza quei project e tgei vegn a succeder concretamein culla surfatscha dil terren da baghegiar che sto vegnir reducida?

La lavur dalla planisaziun locala ei propi fetg intensiva e pretensiusa. Igl ei in fatg ed in cletg che la vischnaunca ha ina persuna dil fatg per quell'incumbensa. Il grond avantatg ei che nus savein aschia dar risposta fetg spert e prender decisiuns independentas dil liug. Pertuccont la reducziun dalla surfatscha dil terren da baghegiar ei la cumissiun da planisaziun actualme in vid elavurar la documentaziun necessaria che vegn probabel inoltrada per la preexaminaziun tiegl Uffeci pil svilup dil territori dil cantun Grischun el decuors digl atun. Nus quintein denton da saver vegnir cun quei project en votaziun sil pli baul igl onn 2024.

La fin digl onn ei la surdada dalla clav dil president partent Robert Cajacob al niev parsura René Epp succedida: «Engraziel fetg Robert per Tiu grond engaschi en favur dalla cuminonza.»

Potenzial da svilup dil center dil vitg

1 Dorieingang: Die Blickachse vom Dorieingang zum Kloster ist unbedingt beizubehalten. Das erhöhte Trottoir mit der Birkenallee ist anschaulich gestaltet. Momentan stehen jedoch auch die Tankstelle und die Autogarage ins Auge. Hier besteht ein Potenzial zur Verschönerung der erweiterten Eingangssituation.

1 Park Kloster: Momentan nimmt die Stützmauer entlang der Strasse unterhalb des Klosters eine dominante Rolle ein. Die angrenzende Grünfläche hat das Potenzial für einen Park. Es könnte eine Verbindung zwischen Kloster und Strasse hergestellt werden. Die Grünflächen östlich des Klosters müssen zwingend freigehalten werden, um die Sicht auf das Kloster zu gewährleisten.

2 Via Cons: Das Gebiet zwischen Schule und Altersheim weist ein grosses Potenzial auf und soll als öffentlich zugänglicher Aufenthaltsraum aufgewertet werden.

3 Platz: Der bestehende Freiraum ist schön gestaltet. Jedoch wird eine verhältnismässig grosse Fläche durch Parkplätze beansprucht. Die Aufenthaltsqualität könnte verbessert werden, z.B. mit Sitzbänken.

4 Areal Hess: Aktuell besteht zwischen dem Bahnhof und dem Dorf eine direkte Fusswegverbindung über eine steile Treppe. Diese ist nicht behindertengerecht. Die Situation soll verbessert werden. Die bestehende hohe Mauer wirkt erdrückend. Es besteht ein grosses Potenzial zur Herstellung der Verbindung Bahnhof - Dorf. Klärung bauliche Nutzung oder Freihaltung?

5 Vorplatz/Terrasse: Der keine Vorplatz der Stiva Ursin hat Potenzial zur Umgestaltung. Ein Bezug zwischen Terrasse und Strassenraum könnte hergestellt werden - als Zusammenspiel zwischen Strassenraum und privatem Aussenraum. Dies ist eines von mehreren Beispielen, es gibt weitere solche Situationen.

6 Disentiserhof: Das Kur- und Sporthotel weist ein grosses Potenzial zur Umgestaltung auf. Genehmigte Planungen liegen bereits vor. Es ist darauf hinzuweisen, dass die östlichen Gebäude in der Gefahrenzone 2 (mittlere Gefährdung) betreffend den Prozess Lawine liegen.

1 Verkehrsknotenpunkt Via Surselva, Via Lucmagn, Via Alpsur: Stark befahren, Engstelle, Tempo 30 Zone, abschnittsweise fehlende Trottoirs. Die bestehenden Trottoirs werden z.T. durch Geschäftsauslagen belegt.

2 Engstelle: Hier ist eine Tempo 30 Zone, teilweise sind die Trottoirs nicht durchgehend.

Dil plan san ins era prender investa sin www.disentis.ch

Kurz und bündig

In Zukunft beabsichtigt die Gemeinde Disentis/Mustér viermal pro Jahr ihre Bewohnerinnen und Bewohner über all das, was in der Politik, der Verwaltung sowie in ihren Betrieben läuft, zu informieren. Damit will der Gemeindevorstand offen und transparent kommunizieren und somit allen die Möglichkeit geben, sich aus erster Hand zu informieren. Den Zweitwohnungsbesitzern bieten wir jeweils eine kleine Zusammenfassung des Inhalts.

Die erste Ausgabe dieses Magazins, das sie in der Hand halten, ist in erster Linie der Ziele des Gemeindevorstands für die nächsten vier Jahr gewidmet. In einem Interview äussert sich der Gemeindepräsident René Epp über die vom Vorstand gewählte Strategie. «Gemeinsam am gleichen Strick ziehen» – das ist die Devise für die nächsten Jahre. Disentis soll sich zu einem attraktiven Wohnort entwickeln. Um dieses Ziel zu erreichen ist jedermann aufgefordert mitzuwirken, sei es in öffentlichen Diskussionen, als Wirtschaftsvertreter oder in einem Verein. Aktiv will sich der Gemeindevorstand in Zukunft auch zugunsten von neuen Tourismusangeboten engagieren.

Diese offizielle Zeitschrift der Gemeinde beinhaltet jedes Mal auch ein Vereinsporträt. Für die erste Nummer haben wir uns für den Schlittel- und Wanderverein Mompé Medel entschieden, der dieses Jahr sein 20. Jubiläum feiern kann. Ebenfalls nicht zu kurz kommen soll die Geschichte von Disentis. In einer speziellen Rubrik wird auf frühere Zeiten zurückgeblickt. Schlussendlich wird dieses Magazin auch einen Veranstaltungskalender beinhalten. Über die E-Mail Adresse gasettina@disentis.ch können Veranstaltungen gemeldet werden.

Zu guter Letzt: Die erste Ausgabe dieses Magazins trägt den Namen «Senza num». Demzufolge suchen wir auf diesem Weg den Namen dieser zukünftigen Zeitschrift. Vorschläge können über gasettina@disentis.ch eingereicht werden.

Die Zweitwohnungsbesitzer können das Magazin bei der Gemeinde beziehen, es wird im Wartesaal des Gemeindehauses aufgelegt.

Program dil cussegl da vischnaunca per 2021

Las sedutas dil cussegl da vischnaunca ein publicas e han liug mintgamai en halla Cons

Uonn eis ei previu da tractar las suandontas fatschentas:

30 d'avrel 2021

- Quen annual
- Rapport e proposta dalla cumissiun «pei da taglia»
- Plan da finanzas ed investziuns

28 da matg 2021

- Moziun «Via forestala Val Segnas - Val Sogn Placi»
- Moziun «purschida da glatsch»
- Moziun «Segirar via cantunala sil tschancun las Ruinas»
- Concept per la protecziun da fiug Center Fontauna
- Installar ina cumissiun pil svilup dil vitg (embellaziun)

25 da zercladur 2021

- Revisiun dil regulativ pil personal communal
- Revisiun dil regulativ d'indemnisaziun
- Revisiun digl artechel d'energia (art. 74 – lescha da baghegiar)

17 da settember 2021

- Concept e credit davart l'economisaziun dils rufids e molocs
- Revisiun dalla lescha davart l'economisaziun dils rufids
- Ev. credit per l'optimaziun dil spazi dalla casa communal

12 da november 2021

- Preventiv e plan da finanzas ed investziuns
- Informaziun davart il concept traffic plaun
- Project e credit staziun MGB Segnas

10 da december 2021

- Credit per la sanaziun digl Ual Acletta
- Elecziun president(a) e vicepresidente(a) dil cussegl da vischnaunca per 2022

Il cussegl da vischnaunca e la suprastonza communal selegnan sin numerus interessent(a)s.

Giubileum in onn tut special

20 onns Uniun da scursalar e spassegiar Mompé Medel

Igl onn pil giubileum da 20 onns ha l'Uniun da scursalar e spassegiar Mompé Medel probablamein s'imaginau empau auter. Mo tonaton: Ella sa mirar anavos sin dus decennis da grond engaschament e bials success. Cun sia purschida enrihescha ella las pusseivladads da divertiment igl unviern a Mustér.

La pista da scursalar silla via da meglieraziun a Mompé Medel ei stada aviarta igl entir unviern vargau. Las bunas relaziuns da neiv han lubiu quei. Grazia ad ella ha bia glied giu in'alternativa da divertiment il temps da corona. L'uniun ha nudau biebein 1000 frequenzas. «Quei ei in fetg bien resultat», di il president dall'uniun, Baseli Jacomet.

Igl emprem la maschina – lu l'uniun

Igl onn 2000 ha Baseli Jacomet cumprau ina maschina da far pista culla finamira da saver preparar cun quella la via da meglieraziun sco via da scursalar e spassegiar. La via da meglieraziun sur il vitg ei predestinada per ina tal'activitad. Il tschancun da «Fontaunas Starnauns» (1550 meters sur mar) entochen el vitg mesira quater kilometers. Mo buca mo quei: Sigl entir toc e surtut naven dalla partenza seporscha ina magnifica survesta. L'idea e purschida da Baseli Jacomet ha allura menau alla fundaziun dall'Uniun da scursalar e spassegiar Mompé Medel la primavera 2001. La fin dil medem onn ei la via da scursalar vegnida inaugurada festivamein. Cun quella purschida enrihescha l'uniun las pusseivladads da sedivertir igl unviern ed aschia vegn era empau veta egl uclaun.

Che l'uniun sa subsister e garantir sia purschida ha in motiv principal: Mintg'on prestan las commembras ed ils commembers rodund 900 uras da lavur cumina. «Senza quella mo era il sustegn da sponsurs e donaturs – seigi fatschentas sco personas privatas – mass

Dapi la fundaziun presidiescha Baseli Jacomet l'Uniun da scursalar e spassegiar Mompé Medel. Igl unviern procura el per ina buna pista.

Uniun da scursalar e spassegiar Mompé Medel

Fundaziun: 7 d'avrel 2001.

20 commembers activs e 50 passivs.

Suprastonza: Baseli Jacomet (president), Leo Simonet-Flepp (actuar), Jacinta Jacomet-Lombriser (cassiera), Flurina Simonet e Remo Deflorin (revisurs da quen)

ei buca», di Baseli Jacomet ch'ei president e maschinist en uniun persunala. Mo buca mo las preparativas per mintga unviern ein necessarias, era las expensas che pertuccan la maschina ni il baghetg che l'uniun ha erigiu el vitg all'arrivada dalla cuorsa ed il material necessari per liung dalla via da scursalar pretendan mieds finanzia. Suenter 20 onns ei la tiarza maschina gia en funcziun. Commembras e commembers s'engaschan buca mo cun bia motivaziun e tutta forza vid la via, mobein ein era adina puspei prompts da luvrar ad arranschaments per aschia saver recaltgar entgins daners. Aschia ei l'uniun denter auter segidada ils onns 2006 e 2008 vid l'organizaziun dalla sera da tscheiver a Mustér.

Ina cuorsa e scursaladas da glina pleina

La fin da schaner havess la cuorsa da sliusas e scarsoles giu liug per la 16avla ga. Fertion ch'ins ha stuiu desister dad ella entginas paucas ga pervia da munconza da neiv ni glatsch, ha il coronavirus fatg quella ga in streh atras il quen. La cuorsa duei s'udir era igl avegnir tiel program annual, vul dir esser in dils arranschaments principals. Sper quel porscha l'uniun era seras da scursalar da glina pleina ni era sentupadas per star da cumpignia cun ina tscheina. In sitg el baghetg dall'uniun avon ni suenter la scursalada s'auda medemamein tier la purschida. Per aunc dapli veta egl uclaun savess igl avegnir la punt pendent prevedida da S. Gada entochen a Ragischs sut Mompé Medel procurar. Eventualmeins savess quella schizun esser igl access ad ina nova loipa enviars Cavorgia. Vid il project vegn luvrau il mument. Il giubileum da 20 onns vegn l'uniun probabel buca a saver festivar: «Sco ei vesa ora ei ina fiasta buca pusseivla ils proxims meins. Forsa che nus fagein enzatgei pli tard.»

Nossa historia

Avon 100 onns: Ils Habsburgers bandunan Mustér

Suenter che la monarchia dil Danubi (Donau) ha fatg naufragi ha la famiglia da Carli igl emprem – imperatur dall’Austria e retg dall’Ungaria – stuiu bandunar sia tiara. Ella ei vegnida retscharta en Svizra e ha viviu cheu dils 24 da mars 1919 entochen ils 31 da schaner 1921. Duront quei temps ha la famiglia da Carli igl emprem habitau en differents castials: Wartegg a Rorschach, Vella Prangins a Nyon ni era Hertenstein a Lucerna. Entras las relaziuns dalla famiglia cun pader Maurus Carnot (1865–1935) dalla claustra da Mustér, ha la famiglia era passentaun vacanza d’unviern a Mustér. Il december 1919 entochen il mars 1920 e dil december 1920 entochen il mars 1921 han ils quater affons dalla famiglia giu lur dacasa el hotel Lucmagn tier la famiglia Baseli Giger. Sper ses fargliuns Adelheid, Robert e Felix ei quei era stau il prenci Otto. L’entschatta avrel 1921 ha il Cussegl federal snegau la damonda dalla famiglia d’astgar prender dimora stabla en Svizra. Per quei motiv ein ils affons dalla famiglia serendi la fin da schaner 1922 a Madeira tier lur geniturs, igl imperatur Carli (1887–1922) ed imperatura Zita (1892–1989). Imperatur Carli igl emprem ei morts

ella vegliadetgna da sulettamein 35 onns en consequenza da malcostas. L’imperatura Zita ha viviu da 1963 entochen 1989 a Zezras, nua ch’ella ei morta.

«Da Mustér a Madeira»

Sco regurdientscha dils temps dils Habsburgers a Mustér ei cumpariu igl onn 2005 in interessant cudisch davart la famiglia. El ei vegnius edius da Mariano Tschuor, autur da quel ei Adolf Collenberg. En connex culla presentaziun dil cudisch ei vegniu montau vid il baghetg dalla Banca cantunala grischuna a Mustér in tabla da regurdientscha alla famiglia. Leu nua che la banca sesanfla oz era pli baul il hotel Lucmagn, la dimora d’unviern dils affons dalla famiglia imperatura. Alla presentaziun dil cudisch e la tabla da regurdientscha la fin da settember 2005 a Mustér ei era Otto de Habsburg – il feagl vegl dalla famiglia – separticipaus. El ei pia returnaus leu nua ch’el ha passentaun dus unviarns da 1919 entochen 1921 ensemen cun ses fargliuns. Otto de Habsburg ei naschius ils 20 da november 1912 e morts ils 4 da fenadur 2011.

Otto de Habsburg igl atun 2005 sper la tabla commemorativa ch’ei vid la fatschada dalla Banca cantunala grischuna, leu nua ch’il hotel Lucmagn sesanflava pli baul.

Avis per Mustér.
 Ei vegn dau vi en accordi
 il schubergiar la via d'auul
 a Runfoppa.
 Offertas cun prezi pauschal ein
 de far en scret entochen ils 15
 de Zercladur cor. tier il presid-
 ent communal.
 La suprastanza.

Soc. de tir militar Mustér
 sietanoda obligatoric: vender-
 dis, ils 27 d. q. allas 8 d. dam.
 Il comite.
 NB. Ils cudischs de survetsch
 e sittar ston vegnir dai giu sil
 plaz de tir.

Avis per Mustér.
 Dom. prox., ils 24 d'Avrel,
 suenter messa
redunonza communal
 avon claustra.
 La suprastanza.

Avis per Mustér.
 Venderdie e sonda, ils 27 e
 28 d. q. vegn sittau a „Fonta-
 nivas“ ed ei il transit tier
 las acclas „Sars“, „Sondurigt“,
 „Tscherscher ner“ etc.
scommandaus.
 La soc. de tir militar.

L'Union de s. Vincenz, Mustér
 tegn sia **redunonza generala**,
 che ha stoviu vegnir refretga,
domengia prox., ils 24 d. q.,
 a „Cons“.
 Il comite.

Avis per Mustér.
 Domengia proxima immediat
 suenter viaspras
redunonza de mats
 en casa de scola.
 Il comite.

Avis.
 Tier il suttascet san ins haver:
 Vischala d'rom, de stuors, email, alumi-
 nium, de miola, porcelana e pusadas.
 Maschinas per lavar resti da 25, 30 e 35 fr.
 Sprezzas per orts.
 Reservoirs d'aua per plattas de flug
 vegn ei fatg tenor mesira.
 Tut per fetg raschuneivels prezis.
 Per tuttas lavurs de silu mistregn serecommanda
Gius. Sacchi, fravi d'rom, Mustér.

Avis e recommendaziun
 Fettschel enconuschent, ch'jeu hagi midau local de stizun
 e sesanfla quel ussa en la **dependenza dil hotel**
 della „Crunz“ (Mustér).
 Recamondei miu bi assortiment de vestgus per
 umens, schubas, biusas, tachoss, resti siv, ca-
 mischzs etc.; artechels e termagls per affons.
 Tut per prezis considerablameln sbassai.
M. Condrau-Kaufmann, Mustér.

Negozi de tiers.
 La fiera de **Mustér** dils 9 d. q. ha giu ca. 30 vaccas e
 plirs mercadonts, che levan denton nuota capir las aultas da-
 mondas e han perquel era negoziu pauc, las mendras per 1000
 —1200 e la megliera per 2200 fr., ch'ei aunc dabia daners. Tgi
 che ha buca giu schau vegnir dretg de vender la fiera Schaner,
 ha pitiu considerabel donn.

Anflau a Mustér avon
 entgin temps in
 en baselgia claustrala. De
 sannunziar tier l'Expediziun.

— **Corresp. dell' academia romontscha „il cur-
 tin“, Mustér.** Suenter liang temps de lavar spirtala fa-
 ei a nus auters students in grond plascher, de saver ban-
 danar in di la stiva de scola. Ils students romontschs,
 ils quals han avon in onn clamau en veta ina giuvna
 „**academia romontscha**“, cun num „**Il curtin**“, han du-
 blamein giu il dretg, suenter in bi e fretgeivel onn de
 lavar per nies lungatg romontsch, de far in di ina spas-
 iada tras nosssa Cadi.

— **Mustér.** Sco nus udim vegn **Magr. nunzi apo-
 stolic Maglione** a Bern a dar l'honor de sia vissta ein-
 la proxima facta de S. Placi alla ven. claustra de **Ma-
 stér.** Quell' anita vissta vegn senza drubi a dar special
 nimbus alla veglia biala fiaata.

— **Fatgs de guids de montogna.** Il cuors sa-
 maritan per guids de montogna, che la secziun surs. clu-
 bista „**Piz Terri**“ ha sco relatau schau tener dals 18—
 20 d. q. a Mustér sut direenziun de sgr. Dr. Haonder,
 ha giu 7 participonts: da Pitasch, Breil, Medel, Tujetch e
 Mustér ed ei vegnius inspectaus dal presidi della secziun
 „**Piz Terri**“ sgr. Fr. Locher de Flem cun cuntentientscha.
 Tals cuors ein condiziun per obtener l'emprema patenta
 sco guid de montogna.

In calender d'occurrenz

Silla davosa pagina da quest magazin less la vischnaunca plazzar in calender d'occurrenz. Tuttas organisaziuns, uniuns e societads san annunziar lur arranschaments per mail gasettina@disentis.ch tenor las suandontas indicaziuns: Datum ed uras dall'occurrenza, specia digl arranschament, liug d'organisaziun ed organisatur, sin giavisch era cul num dalla homepage dall'uniun.

Exempel:

Datum/uras Sera da divertiment e recreaziun Localitad Uniun/www

La vischnaunca animescha tuttas e tuts che porschan in arranschament da nezegiar quei calender d'occurrenz sco survetsch e plattafuorma d'informaziun. El duei era contribuir alla coordinaziun da terminis. Dapi biars onns ei in calender d'occurrenz en quella fuorma in giavisch da pliras varts.

Giubileums da lavur tier la vischnaunca igl onn 2021

1-3-2021	Corina e Gion Zazzi	10 onns
1-4-2021	Romeo Schmed	20 onns
1-8-2021	Simon Cathomen	10 onns
1-9-2021	Christoph Berger	20 onns

Naschientschas e mortoris il schaner e fevrer 2021

NASCHIENTSCHAS

Lutz Fabio, naschius ils 17-1-2021, fegl da Remo e Bianca Lutz

Steger Lucas Mattiu, naschius ils 27-1-2021, fegl da Silvio Steger e Nyasa Lisa Hickey

Deflorin Sven Alexander, naschius ils 17-2-2021, fegl dad Adrian e Daniela Deflorin

MORTORIS

Dermon-Deflorin Elisabeth, morta ils 2-1-2021

Quinter-Riedi Luzia, morta ils 12-2-2021

Kägi Gottlieb Franz, morts ils 13-2-2021

Administraziun communal

Via Cons 2
Caum postal 57
7180 Disentis/Mustér

T 081 920 36 36
F 081 920 36 37
admin@disentis.ch
www.disentis.ch