

CASSA RAIFFEISEN VAL BADIA

**MODEL DE SUZÈS
CUN TRADIZIUN Y DAGNÌ¹
1972 - 2012
40 AGN DO LA FUJIUN**

de Renato Andriolo

Raiffeisen

Cassa Raiffeisen Val Badia
www.valbadiaonline.it

**“CHËL CHE LE
SINGUL N'É NIA
BUN DE FÀ VARA
DA FÀ SCE AN
MËT ADÖM LA
FORZA DE DEPLÜ”**

F. W. RAIFFEISEN

Foto a man dërta:

Les autorités ċiara jö y firma le documënt ofizial dla fuijun.

Da man ciampa: Paul von Guggenberg (diretur Federaziun Raiffeisen),
dr. Rainer (presidënt Federaziun Raiffeisen de Südtirol), dr. Morelli (rapresentant
de ICCREA da Roma), Silvius Magnago (presidënt dla Junta Provinziala),
Nunzio Bombace (capo-departimënt Credit dla Regiun), Alfons Pezzei (presidënt)
y Renato Andriolo (diretur general dla Cassa Raiffeisen nöia)

IMPRESSUM

CONZET Y TESC

Dr. Renato Andriolo

TRADUZIUN TL BADIOT

Erika Pitscheider

FOTOGRAFIES

Archif Cassa Raiffeisen Val Badia

Istitut Ladin Micurà de Rü

Planinschek Freddy

GRAFICA

misign.it - San Martin de Tor

STAMPARIA

Castaldi Grafica - Agordo

EDITUR

Cassa Raiffeisen Val Badia . Ofize Marketing

FOTO COPERTINA

Les autorités pëia ia devers dla sënta nöia do avëi sotescrit le documënt ofizial dla fuijun.

Da man dërtà: Paul von Guggenberg (Diretur Federaziun Raiffeisen),

Alfons Pezzei (Presidënt dla Cassa), Silvius Magnago (Surastant dla Provinzia),

Erich Müller (Assessur regional al credit) y Pider Emil (Presidënt Ass. Turistica Corvara)

FOTO A MAN DËRTA:

Corvara al tëmp dla fuijun

© Düč i dërc é resservà

2015

Raiffeisen

Cassa Raiffeisen Val Badia

www.valbadiaonline.it

CASSA RAIFFEISEN VAL BADIA

**MODEL DE SUZÈS
CUN TRADIZIUN Y DAGNÌ¹
1972 - 2012
40 AGN DO LA FUJIUN**

de Renato Andriolo

INDESC

Prefaziun	8
1. Motivaziuns dles 4 Casses a fà la fujiun	9
2. Realisaziun contabla dla fujiun	12
3. Prinzip dla fujiun	16
4. Inčiaries ti organisms zentrali	19
5. Condiziuns economiches- finanziaries tl scomenciamënt ...	24
6. Organisaziun	34
7. Governance	38
8. Al vëgn arjigné ca la fujiun	44
9. Personal	46
10. Maduraziun dl proiet de fujiun	56
11. Panorama economich - finanziar tl tëmp dla fujiun	62
12. Inauguraziun dla sënta a Corvara	64
13. Filiales y sënta	72
14. Svilup dles filiales	80
15. Reba	85
16. San Ćiascian	88
17. Assiguraziuns	92
18. Organisaziun dla contabilité	96
19. Sozi, sostëgn finanziar, reziprozité y solidarieté	97
20. Situaziun dl personal tles cater casses y tla sënta al momënt dla fujiun	108
21. Filiales nöies	110
22. Rapines	114
23. Prospectives y svilups por le dagnì	116

PREFAZIUN

∞

TI 2012 él stè 40 agn da canche al é gnü fat la fuijun danter les *Casses Rurales Ladinia da Calfosch, de Badia cun sënta a Pedraces, da La Val y San Martin.* Plü avisa é la fuijun gönüda autorisada dala Banca d'Italia ai 27 de mà 1972 y publicada sólo Gaséta Ofiziala ai 17 de jügn dl 1972. Chëstes dates ne n'à nia na gran importanza, sce an ne téggn nia cunt dl gran laûr da pionier fat ti agn da denant. Al é stè n laûr zite, dal momënt che chësta é stada la pröma fuijun danter *Casses Raiffeisen - Raiffeisenkassen* (da ségn inant ti dijarunse *Casses Raiffeisen o BCC*) de nostra Provinzia, avisa sciöche la Cassa da Rina, metüda sö tl 1889 sön iniziativa de Siur Ujöp Dasser y lasciada sö tl 1942, é stada la pröma Cassa Raiffeisen che é gönüda metüda sö te nostra Provinzia. Dér gonot gnô les casses Raiffeisen metüdes sö sön iniziativa de proi.

Chësc scrit n'ô nia ester ma na cronologia di faç, mo ô presentè l'avenimënt tl spirit y tl contest sciöche al é gnü a s'al dè, portan dant iné avenimënç che ti agn à fat da cornisc ala fuijun.

Al ne n'ê degügn modei che an ess podü surantó, y an ne podô gnanca se lascè sön na consulënza spezifica dla Federaziun Raiffeisen, deache al n'ê degöna esperienza de chësc vers. **Mête adöm cater *Casses cun carateristiche dassënn desvalies* è na operaziun scialdi complicada.** Gnanca la Banca d'Italia n'ê buna de pité n model avisa da podëi ti jì do. Tan che un o duì di ispeturs che s'â presentè de jenà dl 1973, n'orô atira do les operaziuns de fuijun nia lascè avarëi che la prozedöra foss bëgn gönüda fata sciöche al alda. Dal'atra pert à pö la Banca d'Italia dè pro de ne se dè nia jö cun la consulënza mo cun le control. Dal momënt che la fuijun é gönüda autorisada tl 1972 dal punt de odüda legal, y che nos àn l'intenziun dla portè a fin iné administrativamënter tl medemo ann, messâ la contabilité ai 31 de dezember 1972 gnì metüda adöm, por podëi se presentè cun n bilanz su, deache orôn che les cater *Casses* deventass ai 31 de dezember 1972 concretamënter la nöia „Cassa Rurala dla Val Badia“ da vigni punt d'odüda.

1. MOTIVAZIUNS DLES 4 CASSES A FÀ LA FUJIUN

Denant che arjigné ca la fuijun messân ponsè sura co che an ess podü superè les gröm de dificoltês nia ma d'organisaziun y economiches. Impröma dedöt êl incé da verifiché la desponibilité da pert dles cater Casses.

Al è da ti fà capì che al n'ê nia na alternativa ala fuijun.

Chësta è stada da impröma insö na cossa nia tan scëmpla, dal momënt che ara se tratâ de na iniziativa nöia y che dötes les Casses - a pert **Calfosch** - è gnüdes gestides cun n spirit efetivamënter rural. An se impuntâ cuntra na te' iniziativa, tan moderna y cun conseguënces tan innovatives y al gnô sö dër tler na politica de ciampanilism.

A **La Val**, Cassa sterscia, gestida relativamënter bun (en proporziun ai mesi a desposiziun) se temôn che al foss l'Alta Badia che adorass la fuijun por finanzié le turism y che chësc ess podü orëi dì le trasferimënt de ressurses devers dla pert alta dla valada. An l'odô n pü' sciöche n svantaje.

Por la Cassa de **Badia** varôl n pü' le medemo, incé sce al ê tl Consëi d'Aministraziun imprenditurs, porsones bunes de capì ite le debojëgn, sciöche al é spo incé gnü desmostrè, dan süa desponibilité. A Badia êl dan la fuijun tl Consëi d'Aministraziun porsones che minâ: „La Cassa messunse se tignì por

nos bacans". Chëstes porsones ne odô pa gnanca de bun edl che ostis metô scioldi tla Cassa deache al ê la täma che chisc ultimi ti ess tert o adora tut sü scioldi.

Cun n bun laûr de coordinaziun è le dr. Mussner stè bun da baié sö düc canç.

Le dr. Mussner à tut pert - deboriada cun Alfons Pezzei - a vigni sentada dles singoles casses, te chères che an â tut les dezijiuns fondamentales. **Ala fin à les cater Casses confermè süa desponibilité.**

Les adejiuns al proiet è gnüdes formalisades cun deliberes da pert di gremium che fej man man na corta descriziun di protagonisć. La Cassa Rurala Ladinia à ciafè la funziun de capofila tles operaziuns de fuijun, deache al ê bele odü danfora che la sënta foss stada a Corvara.

A **San Martin** n'êl degüñ dër decuntra. Bunamënter deache San Martin è plü dalunc dal'Alta Badia, n'odôn nia prighi mo ma vantaji.

LA FUNZIUN DLA CASSA LADINIA/CALFOSCH

10

La Cassa Rurala Ladinia/Calfosch â na portina tl pröm partimënt dl fabricat che minâñ che foss dla Cassa, mo che an é spo gnüs sura che ê tres ciamò de proprieté dla Fraziun da Calfosch, deache al ê gnü fat sö sön so terac mo al n'ê mai gnü scrit ala Cassa. An ê gnüs sura canche an â orü amortisé la ciasa y an â messü fà la iscrizion tl cataster.

La portina ê daverta vigni dé regolarmënter dales 8:30 ales 12:30 y dales 16:00 ales 16:45. Tratan la sajun podôn la sabeda y la domënia baratè ite scioldi dales 10:00 ales 12:00.

L'ultima sentada di Consëi d'Administraziun y l'ultima sentada di Revisurs di Cunç ê gönüda tignida ai 12 de aurì 1972 y tl Consëi d'Administraziun êl gnü lité Alois Declara, Luigi Thaler, Rudi Granruaz, Hubert Pescosta y Alfons Pezzei che ê deventè presidënt. Sciöche Revisurs di Cunç êl gnü metü Johann Dapunt y Josef Pizzinini.
La contabilité gnô fata a man cun le sistem che por todësch dijôn „Durchschreibebuchhaltung”. D'otober êl spo gnü cumprè na mascinn „Kienzle”, cumprada de secunda man

Calfosch: odüda cuntra Corvara

Cun la fuijun devënta Corvara sënta dla Cassa Raiffeisen y ciafa insciö incé na portina.

dala RAIKA de Čiastel, olache Hans Perathoner ê diretur. Incé èl â fat l'ITC a Urtijëi cun Alfons Pezzei y Renato Andriolo.

I dependënć de setember 1972 ê Marlene Clara, en proa dal 1. de aurì 1967 y definitivamënter dal 1. de messè dl medemo ann y Raimund Irsara, tut sö ai 20 de messè 1969 sciöche cassier en proa y confermè a tëmp indeterminé al 1. de setember 1969. Laôta ê Raimund pro i soldâs, sorvisc che al ess rovè ai 12 de janà 1973. Impò èl tres en contat cun la Cassa y cun Renato Andriolo, tan che al â damanè de dezember dl 1973 na lizënga por podëi daidé arjigné ca la fuijun. Mo madér che tl momënt plü critich àl messü jì a stlüje jö i cunç dla „Fureria del Battaglione Bolzano“ da Porsenù.

Te chësta Cassa jô döt inant bindebò snel y cun convinziun devers dla fuijun. Bele ai 31 de merz 1969, propi en previjun dla fuijun, â le Consëi d'Administraziun deliberé de daurì na portina a Corvara cun la prospektiva de fà chilò la sënta de chëra che foss deventada la Cassa Rurala dla Val Badia.

Le presidënt Alfons Pezzei che â la suravijiun dl proiet, se rendô cunt che por fà la fuijun ne bastâl nia ma les pratiches burocratiches mo an messâ incé se arjigné ca materialmënter, o dì contabilmënter y administrativamënter y organisé la strotöra.

2. REALISAZIUN CONTABLA DLA FUJIUN

12

A Corvara dlungia a Renato Andriolo y Raimund Irsara êl ine gn tut so Eusebio Sottara, mo imporm dai 13 de jen 1973 inant, deache denant l pro la firma Gatterer a Bornech a laur. Al n iam gn tut so dui de ns: Paul Feichter y Alessandro Irsara, le prm a Badia y le secundo a Calfosch. Ala fin dl 1972 iar la situaziun dl personal fora insci:

CORVARA

- **Renato Andriolo**
- **Raimund Irsara**
(danter la fin dl ann y le scomenciamnt dl ann n, periodicamnter a daid fora)
- **Eusebio Sottara**
(pro la portina mo sciche dit, imporm dai 13 de jen 1973 inant)

CALFOSCH

- **Marlene Clara**
(che laur bele denant a Calfosch)
- **Alessandro Irsara**
(imporm gn tut so, mo cun esperienza sajonala te banca)

BADIA

- **Paul Feichter**
(imporm gn tut so; ex dependnt dla Scora de Schi da Corvara)
- **Oswald Pitscheider**
(part-time, tri dis al'edema)

LA VAL

- **Giovanni Moling**
- **S. MARTIN**
- **Oswald Pitscheider**
(part- time, tri dis al'edema)

Cun chsc organich ala fin dl 1972 messn ester bugn da port inant l'ativit ordinara de portina, che n pa nia tan ordinara, dal momnt che an mess dauri trc cun ns, cossa che da scialdi pl da lar. Por gauja dla fujjun l ine tres pl domandes de credit y al ine da stuje j la contabilit. **Da osserv l che lata gn i fi sn i cun corn calcol a man y che por podi stuje j ala fin dl ann mess i fi ester dan man, registr y tu ite tla contabilit anter i 31 de dezmber**, ine deache al 1. de jen mess i cun corn ester ajorn.

Ai 31 de dezmber 1972 la mesant gnda festejada te banca cun na picera palsa y n gote de spumante. An po propri d festejada, deache an fat n vare important devers dl dagn dla Cassa Raiffeisen Val Badia. I fi gn calcol a man ine ti agn dan la fujjun, ina ch'an n nia iam stromn eletronics. Por ejmpl, ine tla Banca de Trnt y Balsan gn la fin dl ann passada t'ofize.

Tles filiales (d, vedles Casses) mess la formaziun di singui bilanc gn coordinada da Raimund Irsara che salt da na na filiala al'atra.

A Corvara messân mëte averda da ne moscedè nia la contabilité dl dé cun chëra che reverdâ la fuijun; cossa nia tan saurida sce an considra la pücia lerch a desposiziun. Tla sostanza ân döes mëses, cumpedan ince chëra dla „direziun“, y n banco por i tliénç, püch plü lunch co dui metri.

Ai 31 de dezember y ti pröms dis de jenà êl porchël sola mësa dla direziun a Corvara n müdl de documënç che reverdâ la fuijun, implü, sciöche dit, döta la documentaziun dl laûr da vignidé da contabilisé sambëgn döt despartì. Por ëi che reverda i dui ispeturs dla Banca d'Italia, che à danter l'ater desmostrè gran desponibilité, êl stè le capo ispeziun dr. De Matteis che s'ë stè mal n valgùgn dis do che ai ê rovà adalerch y le colegh â telefonè a Balsan dijon che al ê tomè ia. Nos se cruziân dër, deache i se temôn che chi da Balsan se ponsass che al foss tomè ia dala spordüda. Mo ara n'ë nia stada inscio y al ê defata indô revegnü.

I recordun cun plajëi chësc ispetur che cun süa buna colaboraziun à daidé do dassënn por che i ésson de bun raporç cun la Banca d'Italia; raporç che à spo ince doré inant. Chësc ê ma stè le pröm di gröm de contaç che ân albü cun la Banca d'Italia. Al ê porchël dër important che al jiss bun, nen jôra pö dla reputaziun de nostra Cassa.

Chisc gröm de contaç n'orô nia ma dì ispeziuns periodiches mo ince vijites a Balsan, de nostra iniziativa o sön cherdada, por dë cunt söl andamënt de nostra realté (l'informatica ê laôta bëgn dalunc da chëra da ségn) y portè dant

proieç de investimënç imobiliars y de daurida de filiales che ê bele odüdes danfora dal scomenciamënt incà. Ségn ciafa l'organn de control atira les informaziuns che reverda la banca. **Laôta messân fà döt cun la mascinn da scrì y döta la corespondënça gnô menada y ciafada tres la posta.** Por la Banca d'Italia unse laôta messü s'arjigné na mascinn da scrì apostà, scialdi plü leria, por podëi scrì fora periodicamënter la contabilité che rovà spo tl sistem de segnalaziun PUMA. Dantadöt jôra dla contabilité trimestrala, che an messâ scrì fora te cin' copies, adoran formulars dër gragn de papier bindebò incompri. Sambëgn ê ince le papier por fà les copies dles medemes dimenjiuns. Canche an menâ inant le papier cun la mascinn da scrì, sbrischiâl, ince por gauja dl papier por fà les copies y ara ne jô nia da le fà stè indërt. Al ê dër rî da fà stè ite i daç avisa tles caseles de dötes cinch les plates. An messâ tres indô mëte indërt les plates y sce an se falâ, messân cancelè y scrì danü sön dötes cin' les copies. Chësc ê da fà canche an n'â nia da fà pro portina: daurida de cunç, consulënzes, domandes de credit y sambëgn tignon ite i terminns dla Banca d'Italia.

Chisc ê problems che reverdâ ince les autres Casses mo nos ên tl laûr de fà la fuijun de cater Casses sön na spersa de apëna 50 metri cuadraç y cun dui dependënç y mez.

I ispeturs dla Banca d'Italia che ê dan dala próma fuijun danter les singoles Casses Raiffeisen ê tl próm particolarmënter avisa. Chi profесionalmënter n pü' plü vedli ê dër competënc y cun na personalité sterscia y porchël valutâi la situaziun, iudicâ y tolô dezijiuns zënza ponsè sura massa. Cun chi che ê impormò gnüs tuć sö êl n pü' n ater raport. De dûc canç se recordunse ćiamò i inoms. Di próms unse dër n bun record.

Le bilanz messâ ala fin dl ann gnì „unifiché” y nia consolidé sciöche un di ispeturs „jogn” dla Banca d’Italia minâ.

Mo le dr. De Matteis â les idées tleres.

Le bilanz consolidé é n documënt consuntif dl’ativité cun chël che an ô rapresentè la situaziun economica, patrimoniala y finanziara de n grup de aziëndes. Chësc vëgn metü adöm dala sozieté che é a ñe, tres na prozedöra particolara. Por les cooperatives gnissel fat ma tl caje che na cooperativa controlëia na sozieté de capitai. Le bilanz unifiché é ma contabilmënter unifiché deache al vëgn metü adöm da cunç gestionalmënter despartis. Ai â n ater significat dal punt d’odüda aministratif/contabl.

Odü da dopormez, pêl döt dër scëmpl. Mo les alternatives a desposiziun ê laôta desvalies y püch tleres y an messâ atira chirî fora la dërta, y en pert messân inçé s’la inventè.

Öna dles fontanes teoriches che ê gñüdes adorades dër tröp ê le „Goisis”, n liber de tecnica bancara che é stè por la Banca de Trënt y Balsan le Vangele

Ćina tl möteman di agn’70. Laôta â n te’ liber na validité de n valgûgn dejenars. La próma ediziun dl „Goisis” ê dl 1947. Al dédaincö cun la deregolamentaziun y cun la munt de desposiziuns de control che müda tresfora ne fóssel nia meso da s’imaginé val’ de te’.

Ći che nos ân imënt cun la fuijun ê la daurida de filiales nöies, la costruziun de sëntes nöies, la cumpra de atrezatöres y de sistems de gestiun adatà. Chësc orô dì fà de gran investimënc. Nosc comportamëent ê orientè aladô. Al ê na iniziativa che se damanâ coraje, deache, sciöche inçé la Banca d’Italia dij dles fuijuns: la uniun de deplü forzes debles ne fej nia adinfora na potëenza. **Te nosc caje gnôl metü adöm cater aziëndes relativamënter debles, mo adöm ê le potenzial scialdi maiù.** Mo laôta ê les Banches de Credit Cooperatif scialdi avantajades fiscalmënter, cossa che é stada dassënn de ütl por mëte adöm le patrimone.

Dr. Renato Andriolo

Rag. Raimund Irsara

3. PRINZIP DLA FUJIUN

16

Les gaujes che à portè ala fuijun é stades deplü. Dantadöt êl la nezescité de salvè y spo razionalisé y modernisé la vita de cater de piceres aziëndes bancares por les adatè ala nezescité dl svilup d'economia che laôta jô inant dassënn.

Por döes de chëstes cater Casses n'êl degöna prospetiva da suravire, y gnanca les atres döes, scebëgn che plü stersces y manajades damì, ne foss nia stades bunes da sores da ti tignì bot ales esigëncies d'economia turistica en espanjiun. An ê dla convinziun che indere adöm ésson albù chësta possibilité.

Dales relaziuns fates dala Federaziun Raiffeisen y dala Banca d'Italia ti ultims agn dan la fuijun gnôl fora tler chësta

situaziun; en particolar odôn danfora la licuidaziun dles Casses da San Martin y Badia sce al ne foss nia atira gnü tut mosöres straordinaries. Dantadöt do chëstes constataziuns deventades plü stersces tles ultimes ispeziuns, à Alfons Pezzei y le dr. Ferdinand Mussner odü le debojëgn de fà val'.

CASSA RURALA LADINIA, PROMOTURIA

La Cassa Ladinia â tl scomenciamënt sua sënta tla scora elementara da Calfosch basîte y spo plü tert tla dependance dl Hotel Sport. Alfons Pezzei à metü man chilò sua attività.

Tl 1965 s'à Alfons Pezzei y la Cassa

Foto storica da Calfosch, païsc plü alalt tla Val Badia che à inçé albù n gran svilup turistich.

Ladinia trasferì tl edifize fat sö en chël ann a Calfosch, chël olache al é ségn nosta filiala y olache al ê plüdadâ iné l'ambulatore dl dotur. Sce an se falâ jö porta, rovân ite dal dotur.

La Cassa Rurala Ladinia n'à nia albü d'atri problems de logistica, ater co chël de lascè scrì la propriété che resultâ ciamò dla fraziun.

Laôta podôl sozede che sce le banchier messâ jì demez por val' gauja - magari por jì tla posta - spo metôl n scrit sön üsc: „i röii defata zoruch”, dal momënt che al é su. O, val' iade tacâl sön porta domisdé dan na sentada dl Consëi d'Administraziun „i ne röii nia adalerch, i n'à nia dlaurela”.

Alfons Pezzei à metü man süa presenza lungia tl monn Raiffeisen tla portina dla dependance dl Hotel Sport, mo al é da dì che al nê pa tl pröm daldöt nia entusiast. So pere

Mariangelo Pezzei ê aministradù dla Cassa y por ne restè nia zënza cassier, dal momënt che Heini Declara messâ jì pro i soldas, âl damanè Alfons sce al ess orü to ite so post provisoriamente. Alfons â dit de no, deache al â d'atri proieć.

Mo spo, por ne ti fà nia n tort a so pere âl azetè, dijon: „Ne stede pa a ponsè ch'i stais chilò döta la vita!”.

Le capital ê laôta de 50 miliuns de lires y les deponüdes de sparagn ê la sora operaziun che la Cassa fajô. Spo êl gnü i cuncorënç, i libri dai sceç y les cambiales finanziaries y kommerziales y d'atri sorvisc. **L'ann 1965 è iné stë l'ann che Alfons Pezzei à tut sö contaç de colaboraziun cun Renato Andriolo y la Banca de Trënt y Balsan.** Man man che la Cassa chersciô, y man man che an podô odëi progresc, s'à Alfons Pezzei afezionè y é restè, tan da

Aiüt finanziar y solidarieté: la Cassa Raiffeisen mët man de sostignì les assoziaziuns y le monn dl volontariat tla Val Badia

avëi ñiamò šégn na inċiaria do chësc percurs:

- dal 1965 al 1969 dependënt
- dal 1969 al 1972 presidënt dla Cassa Ladinia
- dal 1972 incà (y dötaurela ñiamò) presidënt dla Cassa Raiffeisen Val Badia

Canche Alfons Pezzei è deventè presidënt tl 1969, âl damanè Raimund Irsara sc'al ess orü fà le cassier. Te n pröm momënt â Raimund Irsara capì cassier tla conditoria Martagon dl Hotel Col Alto de propriété dla familia Pezzei. Mo les cosses è jüdes atramënter. Efetivamënter se tratara dl post da cassier pro la Cassa Ladinia da Calfosch, post spo inċe surantut da Raimund Irsara.

An ponsâ de ti dè ala fuijun n percurs tla tradiziun de Rina, pröma Cassa dla Provinzia, valorisan la cooperaziun tl prinzip de Raiffeisen, mo cun n spirit imprenditorial, deache le fin concret dl'iniziativa è chël de sostignì le turism che chersciô tres deplü y de conseguënza chersciô inċe l'artejanat. An orô y messâ renovè les sèntes che è bele, se salarié fora söl teritore cun la daurida de filiales nöies, fà investimënč imobiliars, chirì colaboradus competenč, mëte a jì n sistem d'organisaziun adatè ala realté nöia cun prozedöres nöies. Porchël jô i obietifs bëgn scialdi sura le conzet originar dla solidarieté fora.

Al basta ponsè che la Banca d'Italia à do sües ispeziuns gonot fat l'osservaziuns che: „le sistem

d'organisaziun ne va nia bun por les dimenjiuns d'aziënda”, cossa ch'à sciöche conseguënza inċe bindebò de gran straufunghes.

I s'ân metü fins tan ambiziusc y an odô danfora svilups importanč por le dagni, che ên dla convinziun che al ê indespensabl inċe cori inċiarie ti organisms di grups de secundo y de terzo livel por podëi influenzè les politiches y les strategies y daidé pro a cherié n contest general che jiss bun por nüsc proieć. Al ne bastâ nia ma gesti le miù che ara jô les idees ite ti confins dla Val Badia, al intern de nostra Cassa.

Le prinzip de Raiffeisen dl'iniziativa è la orientè de renforzè les Casses tres la fuijun por ester bugn de realisé i prinzipi de reziproxité, aiüt finanziar y solidarieté, che é i elemenč fondamentai dl prinzip Raiffeisen; prinzipi che i ésson desmostrè spo de mëte en pratica te na manira sterscia, ma che i tēmps è mudà respet a dan da 150 agn. **Nos orôn ti dè forma a chisc prinzipi slarian fora nostra rëi söl teritore cun filiales te düč i Comuns por podëi insciöti pité a döta la valada sorvisc bancars moderns,**

na organisaziun efiziënta che podess ti dè chisc sorvisc nia ma al ambiënt rural mo a na strotöra economica che è tl laûr da se svilupé cun imprenditurs tres plü competenč, mo che għirâ inċe tres deplü.

Chësta è por nos la forma concreta de solidarieté, mo por fà chësc ēl debojëgn de manajè döt cun mentalité imprenditoriala, ċiaran sön le davagn y fajon patrimonie.

4. INCIARIES TI ORGANISMS ZENTRAI

Ales intenziuns ti él jü do i fać. Dai pröms agn do la fuiun incà, y dötaurela ćiamò, unse corì dötes les inciaries possibles ti organisms zentrai de düc i livì:

Alfons Pezzei

ti Consëis d'Administraziun de Federcasse y de Iccrea a Roma, ti Consëis d'Administraziun dla Zentrala Raiffeisen y dla Federaziun Raiffeisen a Balsan.

Renato Andriolo é stè vizepresidënt dl RVD por tröc agn alalungia. El é atualmënter mëmber dl comité di esperé dles assiguraziuns tla Holding Assimoco a Milan, do ester stè deplü agn vizepresidënt. Dla Holding fejel pert les döes compagnies operatives Assimoco Vita y Assimoco Dagns. Renato Andriolo é ince stè mëmber dl Consëi d'Administraziun de IGA (Institut für Genossenschaftsforschung im Alpenraum) cun sënta a Desproch. L'IGA é metü adöm da Federaziun Raiffeisen de Südtirol y Federaziun Raiffeisen dl Tirol. Deboriada cun le diretur Palla é Renato Andriolo stè tl CDA en rapresentanza de Südtirol. Tl Consëi d'Administraziun él ince rapresentanç de Bayern, dl raiun de Viena y dl'Université da Desproch.

Chësc nes à dè la possibilité de salarié fora nüsc orizoné ince sura i confins fora, tl interès dl Grup, nia ma de nostra Cassa. Por ci che reverda l'IGA él da dì che al é stè

particolarmënter important podëi fà pert deboriada cun le diretur Palla, deache i ân insciö l'ocajiu de podëi confrontè tles sentades nostes vijiuns cun chères dla Federaziun Raiffeisen y dles organisaziuns de suramunt y de podëi baié de argoménç desvalis che nes reverdâ diretamënter. Canche ara se tratâ de to sö chëstes inciaries, ne s'à Alfons Pezzei mai trat zoruch. Al é ince sozedü che por to pert ales sentades di Consëis d'Administraziun de Federcasse y Iccrea jôl a Roma y gnô derevers le medemo dé.

Raimund Irsara é stè gonot te comitês y te grups de laûr che s'à dè jö dantadöt cun contabilité.

Le diretur da Sëgn **Hubert Obwegs** é tres tl Consëi d'Administraziun di RVD y implü fejel ince pert dl comité de esperé dles banches dla Federaziun Raiffeisen, y é mëmber dl WIFI, istitut por la promozion dla formaziun, che fej pert dla Ćiamena de Comerz.

La sora Cassa, che al intern de nosc Grup, se porvâ tan co la nosta - ince sce tl scomenciamënt nia tan dassënn - è chéra da Bornech. So impëgn é chersciü cun le tëmp y sëgn àra inciaries importantes a düc i livì y te düc i organisms. **Cun la Cassa da Bornech unse dagnora albü de buniscimi raporç de colaboraziun.** Chësc n'é pa nia n fat tan normal, deache Bornech ne se lasciâ pa nia sciampè l'ocajiu

de ti to tlién̄c ales Casses plü dlungia Puster. Le diretur Tony Costa afermëia te vigni ocajiun che chësc n'ê mai sozedü o che al é sozedü dér dainré cun i tlién̄c dla Cassa Rurala dla Val Badia, inéce sce tl scomenciamënt ài porvè. **Por ël êl demorväia da odëi tan che i Badioć è lià a süa tera y a sües instituziuns.** Y chësc varô inéce por i „Badioć“ che viô a Bornech. Mo nia ma, tl medemo momënt „pretendônse“ (cun les bunes) che la Cassa da Bornech trates bun nüsc tlién̄c che â debojëgn de val' sorvisc te cité, i manacian de daurì na nostra filiala a Bornech y dijon che ésson fat jì te n'atra banca i tröc scioldi che jô dala Val Badia a Bornech. Tony Kosta ti le dëida recordè a Renato Andriolo vigni iade che ël l'incunta. I raporć danter les döes Casses, danter Kosta (diretur dla Cassa Raiffeisen da Bornech) y Andriolo, ségn Obweds, Nicolussi (Presidënt dla Federaziun Raiffeisen a Balsan) cina al scomenciamënt dl 2015 y Pezzei é dagnora sta tan bugn, che pro vigni incuntada vëgnel baié de val' avenimënt simpatich. Kosta é inéce stè revisur pro la Federaziun Raiffeisen denant co deventè diretur a Porsenù y spo a Bornech y cun chësta inçaria àl fat n valgönes revijiuns te nostra Cassa y porchël se conesciòl dér bun. Val' picia stritaria dôl ca cun Raimund Irsara che ne soportâ nia che chi da Balsan se considrass na Cassa de Puster, deache i fajôn pert dl Raiun de Puster. Al batô sön le fat che nos sun Val Badia y nia Puster. Chëstes piceres beghes se desfantâ ia simpaticamënter, inéce sce

Raimund Irsara ne la tolô pa nia tan ala lisiera.

Mo nosc impëgn n'ê pa nia ma chël de corì inçiarie ti Consëis d'Aministraziun desvalis. I sun sta gonot, y i sun ciamò, (dantadöt le diretur Hubert Obweds), inéce ti comitês che se da jö cun l'organisaziun dl Grup. **Por ejëmpl sunse dal scomenciamënt incà tl grup de laûr che s'à cruzié de mëte sö n Zénter de Elaboraziun Dać** (sistems informatifs Raiffeisen R.I.S.) incér la fin di agn '70. Le grup de laûr à laurè deplü agn cun sentades regolares a Balsan. Chilò me tómel ite n bel record. Ti mëteman êl te chësc grup de laûr danter l'ater inéce representanç da Bornech, dla Valada de Türesc, Sterzing, Renato Andriolo y Stroblmair. Chësc ultimo é spo deventè le diretur mitich, la mënt dl Zénter de Elaboraziun Dać, nia da desmentié por sües capazités, por la sbürla che al ti à dè y le livel sön chël che al l'à mantignì, mo inéce por i cosc che ël s'ess spo dedô cacè sö. Incér la fin di agn '70 à chësc comitê fat n iade te na banca a Bregenz, y inéce nosc presidënt Alfons Pezzei é jü por odëi ci sort de Zénter de Elaboraziun Dać che podô ester adatè por nosc grup. Al ê Carnescè y söl iade da gnì zoruch ên storć pro a St. Anton am Arlberg (al ê tert) te n local olache l'atmosfera da Carnescè é sö pro. Düc é tan de buna vëia che n valgëgn dl grup n'orô nia plü gnì fora. Defora dal local êl dui jandarms y deache al gnô tres plü tert, ti â Renato Andriolo splighé a chisc duj che al ê n valgëgn elemën̄c sospetusc tl local, fajon na descriziun

avisa. Insciö èsi spo tla finada gnüs fora y an â podü jì inant.

Por desmostrè che la partezipaziun ti organisms de grup n'ê nia ma na rapresentanza formala, mo che ara â fins concreć, n ejëmpl: al sozedô gonot che nos - dal momënt che nosta licuidité jô sö y jö - se metesson al sigü por la fin dl ann, damanan n credit a Iccrea, olache Alfons Pezzei ê tl Consëi d'Administraziun. Le credit nes gnô conzedü atira, zënza problems. Datrai bastâl na telefonada al ultimo momënt y dedô gnôl spo sambëgn fat na domanda regolara. Tl pröm se gnôl damanè da Roma na lëtra de responsabilité, nia na fideiussiun, da pert di sozi dl Consëi d'Administraziun. La Zentrala Raiffeisen de Südtirol ê tla fasa de costituziun y ne n'â nia ciamò le potenzial de Iccrea.

La presenza de Alfons Pezzei tl Consëi d'Administraziun dla „Cassa Zentrala“ à daidé do nia püch al fat che al vëgnes fat na sënta tl zënter a Balsan. Cumpran öna na partezipaziun unse ince nos daidé do al finanziamënt, cossa che nia dötes les Casses à fat. Mo šëgn ne podess degöna Cassa fà a manco de na te' istituziun. Tl capitul assiguraziuns odarunse spo ci che al à orü dì ester tl Consëi d'Administraziun de Federaziun Raiffeisen y Assimoco.

Odun n iade ci posiziun che la RVD à arjunt te ca. 20 agn tla tlassifica dles prömes 15 agenzies che pîta assiguraziuns tla Provinzia. I fajun na lista de dötes les 15 sozietês por mostrè sö les desfarënzies. Tla lista

él les sozietês che rapresentëia i colosc che conesciun. Les somes reportades fej referimënt ales provijiuns trates ite dales agenzies dles compagnies che laora a Balsan. Sce i ajuntun ala soma de nosta agenzia les provijiuns trates ite dales singoles casses, rovunse sciöche Grup Raiffeisen a na soma de 19 miliuns de euro.

- **Raiffeisen Versicherungsdienst**

4.419.585

- **Südtirol Vita & Danni GmbH**

3.313.760

- **Assibroker International**

3.075.645

- **Alps Optimma**

1.998.059

- **Multilife**

1.520.847

- **Eisendle**

1.441.948

- **Assoglobal**

1.182.418

- **Prima**

1.148.948

- **Eurobroker**

1.017.782

- **Assimeran**

949.592

- **Klapfer e Pattis**

914.539

- **Plusminus - Brokerservice**

908.055

- **Südtiroler Versicherungsdienst**

777.447

- **Itas**

742.648

- **Assicurazioni Lorenzi**

550.682

Por gauja de n comportamënt critich de n valgônes porsones (dagnora les medemes, direturs y presidënç) **ê laôta le tlima tla Federaziun Raiffeisen y i raporç danter Zentrala y Federaziun Raiffeisen döt ater co bugn.** Datrai gnôl fora n te' sotissura danter presidënç y direturs che an n'ê nia bugn da rovè ala fin dl ordinn dl dé dles sentades. Odü da dopormez ne n'ê chësc nia iustifiché, inçé sce en pert da capì: la „Cassa Zentrala“ ê te na fasa de costituziun y organisaziun, y tl Grup êl tröp che se mudâ. Dan la costituziun dla „Cassa Zentrala“ metô les Casses i scioldi te banches concorëntes, y denant che Iccrea deventass operativa daldöt, scriòres fora sceć zircolars.

Inçé dedô, canche Iccrea ê en funziun, à tröpes Casses lascè inant por agn alalungia i scioldi pro la concorënza, se refodan de scrì fora sceć zircolars a Iccrea. Pro chësta concorënza êl inçé la Cassa dl Sparagn. Scrì fora sceć de d'atres banches concorëntes ê val' dér de negatif y jô cuntra l'imaja dl Grup che an ê tl laûr da mëte sö. Dantadöt al dédainco fóssel dér negatif scrì fora sceć zircolars dla Cassa dl Sparagn. Che ess pa dit che les cosses s'ess mudé tan dassënn. Baié sö les Casses a passè ala „Cassa Zentrala“ é stè dér rî. La Federaziun Raiffeisen messâ coordiné döt. An po ester braui che nostra Cassa é dagnora stada n elemënt de balanza, dan sostëgn a trami i organisms provinzial mo inçé a chi nazionai, Iccrea y Federcasse, zënza resserves, cuntra chi che ê dagnora bele por prinzip decuntra, zënza mai fà

propostes costrutives. N valgônes de chëstes porsones che representâ val' püces Casses Raiffeisen che ê contrares ala realisaziun materiala (fabricat), operativa y funzionala dla Cassa Raiffeisen Zentrala, à spo plü tert albü dificoltês cun sües Casses y é spo stades contëntes de avëi le sostëgn di dui istituç. Mo nosc comportamënt à inçé albü conseguënzas negatives por nos. **Nos ùn desmostrè la fedelté, te chësc caje ala Zentrala, meton a desposiziun nosta licuidité y nüsc sorvis, deache ara à debojëgn de sostëgn por crësce y s'afermè.** Nosta Cassa fajô porchël püç investimënç te titui che ess portè deplü de ci che ne foss stè nezesiar por la stabilité tecnica. Chi che „ê decuntra“ à indere albü atira vantaji economics, mo n'à nia contribuì ala chersciüda dla „Zentrala“ y n'à gnanca daidé fà plü sterscia la Federaziun Raiffeisen, organisms nia da ponsè demez dantadöt te chësta fasa de crisa. N valgônes de chëstes porsones à spo paié sura instësses por chësc so comportamënt.

Le fabricat dla Federaziun Raiffeisen a Balsan tla strada Raiffeisen.

Le fabricat dla Cassa Raiffeisen Zentrala a Balsan tla strada Laurin.

5. CONDIZIUNS ECONOMICHE-SFINANZIARES TL SCOMENCIAMËNT

24

Sciöche i ùn bele dit, ê la strotöra patrimoniala tl mëteman debla. En sostanza, sciöche i dijun tres indô: nos orôn investì tröp y le plü debota che ara jô, mo cun en proporziun n pice patrimone a desposiziun. Chësc ô dì che orôn y messân tl medemo tëmp investì, avëi n ütl y köie adöm patrimone. Al ne basta nia che le patrimone corespognes ales balances tecniche odüdes danfora dai organns de control. **Le patrimone dess dantadöt ester n stromënt de balanza**

economica/finanziara por che an poiss se pormëte chëra che la Banca d'Italia dij: „na gestiun sana y prudënta“.

Nos ti sun sta bugn, meton averda cun la gestiun finanziara y economica, mosoran avisa les ressurses, l'esecuziun di proieć, le porcënt di fić y le rapport danter investiziuns/deponüdes.

SVILUP DI CREDIĆ EN MILIUNS DE EURO

Chësc parameter, che à na funziun determinanta por le resultat d'attività, messâ gnì gestì sciöche al alda, deache la domanda de credit ê laôta dér grana y, sce i crediç é da öna na pert na fontana de davagn por na banca, spesi dal'atra pert ince la maiù fontana de risch. Ara ne jô nia ma da valuté la cuantité dles posiziuns singoles, mo ince la balanza danter la dorada dles investiziuns y chëra di crediç.

Nosta economia é caraterisada da na monocultura turistica. Le turism porta adalerch tratan la sajun alta na gran cuantité de scioldi che n'ê nia na cossa tan saurida da gestì.

De nüsc crediç messân ince monitoré la cuota de marcé che aumentâ por gauja dla fuijun. Concidran la sort de strotöra produtiva y la carateristica

demografica de nosc teritore, orô na cuota de marcé di crediç sura n cer' livel dì automaticamenter n aumënt dl risch y n smëndrimënt de seletivité dles domandes. Na cuantité de scioldi dassënn instabila, accompagnada da massa na gran desfarënzia danter investiziuns y deponüdes, fajô lovè sö n ater fenomenn prigorus: i tliënç metô tres plü gonot sü scioldi ma plü söi cuncorënç.

N'avëi nia tres a desposiziun la medema cuantité de scioldi orô ince dì avëi problems d'organisaziun y laôta gnô les aziëndes por le plü menades inant cun na gestiun nia dér calcolada.

Döt chësc orô dì por nos damanè crediç a tëmp mesan y a tëmp lunch a Iccrea, Cassa Zentrala Raiffeisen, Mediocredito y Credito Fondiario.

SVILUP DLES DEPONÜDES EN MILIUNS DE EURO

Nos daidân do cun prefinanziamënç a tëmp kört, influenzan iné le rapport investiziuns/deponüdes.

Laôta podôn bëgn dì che ên feter da ċiasa pro le Mediocredito (tla Via Paradisi, 1) y pro le Credito Fondiario (tla Via Calepina, 1) olache i ân na rëi de contaç che ejaminâ les demandes te n kört tëmp.

Tla „Zentrala“ jôra ćiamò damì, deache Alfons Pezzei ê tl Consëi d'Administraziun dal 1972 incà. Alfons Pezzei se recorda che canche le Consëi à tratè nosta pröma domanda d'intermediaziun, s'â i atri aconsiadus fat demorvëia, damanan ćiodiche ne dòn nia diretamënter l'imprëst. An mëss savëi che laôta â les atres

Casses en general n rapport scialdi plü bas. Ŝëgn é iné pro nos le rapport investiziuns/deponüdes plü bas, por gaujes desvalies: la crisa, nosta aktivité de intermediaziun, na gestiun plü programada da pert dles aziëndes (iné deache al vëgn damanè plü gonot na consulëenza). Al é stè momënç, olache le rapport foss en teoria stè zënza crediç tres intermediars dl 130%.

SVILUP DL PATRIMONE EN MILIUNS DE EURO

Corvara ti ann 1969

SVILUP DL ÜTL DLA CASSA RAIFFEISEN VAL BADIA DAL 1973 AL 2014 EN MILIUNS DE EURO

SVILUP DLES PRESËNZES TURISTICHES TLA VAL BADIA DAL 2002 AL 2014

28

Le paîsc da San Ćiascian fotografè da Piz La Ila jö.

SVILUP DLES PRESËNZES TURISTICHES A REBA / FODOM DAL 2002 AL 2014

Reba odüda da Čiaulunch, fraziun dl Comun de La Pli de Fodom che à registré le plü gran svilup.

SVILUP DLES DITES TLA VAL BADIA DAL 1971 AL 2011

SVILUP DL NUMER DI LAURANĆ TLES DITES DLA VAL BADIA DAL 1971 AL 2011

Zona artejanala da Pidrô.

SVILUP DLES STROTÖRES TURISTICHE DAL 1971 AL 2011

SVILUP DL NUMER DE CHI CHE LAORA TL SETUR TURISTICH DAL 1971 AL 2011

San Ciascian cun le Hotel Rosa Alpina y le Sport Franz plüdadî.

SVILUP DI LAURANC RESIDËNC TI COMUNS DAL 1971 AL 2011

32

Tres plü jënt dl post ciafa ocupaziun, soradöt te profesciuns liades al turism.

Corvara ti agn '70.

Festa de
inauguraziun dla
ütia Kostner sön
Valun.

Le svilup se lascia incé odëi tl mudamënt dles üties da munt
(a man ciampa la ütia de Boë ti agn '70 y a man dërta le nü Piz Boë Alpine Lounge).

6. ORGANISAZIUN

34

Döt chësc é sozedü aladô de na intenziun y de n program avisa, döt definì bele dal mëteman insö. Por la realisaziun àn messü mëte dër averda ala gestiun, mosoré fora bun les dezijiuns de spësies y de davagns. Le savëi de messëi se möie te nüsc limiç geografics y economics caraterisà da na monocultura turistica (l'artejanat y le comerz chilò da nos taca adöm feter ma cun le turism) y i obietifs che s'ân metü dant, se sburlâ a chirì ossessivamënter n potenziamënt dl patrimone. Por les Casses nostes vijines ê la situaziun atramënter. Gherdëna â i medemi limiç geografics mo ara â bele laôta n artejanat dl lëgn che jô zoruch ala fin dl 1600, che esportâ te döt le monn y che contribuî ala formaziun dl Pil dla valada te na manira determinanta.

Al é da dì che Gherdëna â incér la fin dl 1600 arjunt la saturaziun tl ecuilibre danter teritore y abitanç y al ne n'ê porchël plü degöna prospetiva de svilup por l'economia agricola. Porchël â i Gherdënes messü s'inventè de nöies fontanes de davagn, les ciafan tla conesciüda „chiena“ (de te' picí laûrs de lëgn y jüć), che ai â - sciöche dit - metü man da esportè bele laôta te döta l'Europa. Chësc é ñi che an po odëi da na mostra metüda fora a Urtijëi (mà 2015). **Le numer di abitanç tla Val Badia y te Gherdëna ê feter anfat, mo deache la Val Badia é plü salariada fora, n'ê la saturaziun tl raport danter**

abitanc y teritore nia gönüda a s'al dëtan te n iade, lascian insciö plü lerch por le svilup dl'agricoltöra y tratan s'à spo ince svilupé d'atres attivitàes sciöche l'artejanat y le turism.

Ćina a n cer' punt plü co le turism. Bornech â seturs economics desvalis y stersc, dal comerz dl lignan, ala mecanica (che fej mecanica de prezijiun por les industries di auti plü importantes d'Europa), al'edilizia, al'agricoltöra (che n'ê nia ma de sostentamënt sciöche tla Val Badia). Implü à la Cassa da Bornech ince i scioldi che vëgn dales valades incëria por sorvisc che dites da Bornech fej. Por se fà na idea bâstel odëi ñi capital che va dala Val Badia ala Cassa da Bornech. Zoruch vëgnel praticamënter ma chël dl lat.

I dijun ciámò n iade che chësta realtà s'à sforzè a gestì döt cun lezitënza, por valorisé le miù che ara va les píceres ressurses y limité i risç. Al n'ê nia ciámò dan man programs organics por le control dla gestiun y por mëte jö n budget che foss jü bun por nostes esigëncies da laôta y por nostra strotöra. Gnanca la Federaziun Raiffeisen ne i â tl scomenciamënt, n'êl pö laôta gnanca n Zënter de Elaboraziun Dać.

Informaziuns sura les Casses ne n'êl porchël nia, scenia chères che la Federaziun Raiffeisen coiô adöm canche al gnô ciarè jö i bilanc y chères dles copies canche al gnô fat controï. I ùn nos messü se mëte adöm n

sistem, che s'à spo desmostrè efiziënt. Al ê metü adöm aladô de n model fat da Federcasse y é gnü presentè en ocajun de n seminar tl Hotel Guncina, olache Renato Andriolo à tut pert. I n'ân tan debojëgn, ara jô de tan tröp y i ân nüsc limiç, che ùn ćiarè che an capiss dala presentaziun che al ê adatè por nostes esigëncies.

Al parô fat apostà por na cassa tlermënter definida te sü prinzips sciöche la nosta y ân tan na gran convinziun, che - deboriada cun Federcasse - unse atira metü a jì le proiet.

Tl scomenciamënt gnôl scrit döt sön papier, cossa bindebò da laûr mo razionala y tlera. Vigni zifra gnô reportada a man dala contabilité che n'ê nia ćiamò tan analitica y complicada sciöche al dédaincö. Al gnô calcolè a man i resultaç da arjunje amesa l'ann y inçé les previjiuns gnô calcolades a man. La próma operaziun gnô fata cun le scomenciamënt dl ann cun i daç verificà ala fin dl ann da denant, cun les previjiuns dl porcënt di fiç, dles investiziuns y di crediç y porchël inçé dla cuantité de scioldi, mëis por mëis, por döt l'ann. Sce an odô tratan l'ann che i resultaç n'ê nia sciöche odüs danfora dales previjiuns, podôn mudé val' söl porcënt o söles atres condiziuns, ćiarè do ćiamò n iade les previjiuns söi atri daç, sciöche la licuidité che ê rapresentada da püçes categories de investiziun.

Inçé sce le sistem ê bindebò compliché, podôn baratè le porcënt zënza problems. Ultimamënter él

stè i organns de control che à portè ite limitaziuns de chësc vers. De conseguënça ê le risch söi fiç scialdi mënder.

La mudaziun intenzionada dl porcënt di fiç â conseguëncies sön döt le capital y sólo maiù pert dles investiziuns y porchël söl cunt economich. Implü ân pö Raimund Irsara che conesciô a funz la contabilité y che se porvâ cun pîsc y mans. Sciöche al ê gnü fora i próms PC söl marcé, n'unse atira cumprè un dala dita Dator da Bornech, cun l'intenziun de reportè döt le sistem dal papier al computer.

Renato Andriolo se recorda de ester jü personalmënter dal ing. Guarieollo, che à metü sö y ê le proprietar dla dita, por imparè da adorè n próm program de calcolaziun denant che al gniss adorè Excel.

Inçé Guarieollo l'adorâ bele por gestì i proieç de sua aziënda cun gran entusiasm. Nos instësc ùn reportè döt dal papier al computer, sambëgn cun l'aiüt de n tecнич dla Dator che s'à dantadöt mostrè sciöche an adorâ les formules dles tröpes tableles che messâ dötes cantes gnì coliades.

Inçé söl PC messâ döt cant gnì dë ite a man, mo cun le vantaje che sce an metô ite n ater dat o sce an fajô val' variaziun te öna dles tableles, jô chësc automaticamënter a mudé atira le resultat final.

Sciöche dit, **an piâ ia cun i daç ajornà ala fin dl ann da denant, y cun le scomenciamënt dl ann fajôn les previjiun trimester por trimester dles**

investiziuns, dl porcënt di fić y dles atres condiziuns. Spo ia por l'ann baratân fora i dać dla previjiun cun chi efetifs y sce al ê debojëgn gnôl mudé les previjiuns por le rest dl ann. Les condiziuns y l'investimënt de capital dependô da nostra orientè, deperpo che al ê plü rî fà previjiuns sólo racoiüda de capital y de licuidité, che dependô dassënn da sciöche la sajun foss jüda, por gauja dla monocultura turistica. Chësc fenomenn reverdâ por ejempl trö' demanco les döes Casses nominades dessura, sciöche Gherdëna y Bornech, olache l'economia â d'autres fontanes de davagn stables tratan döt l'ann.

Dal momënt che al ê na gran oscilaziun tla racoiüda de licuidité, podôn cun les informaziuns che an â bele dan man ma en pert odëi danfora sciöche la racoiüda foss stada, deache tl scomenciamënt gnôra influenzada fora dl normal dala chersciüda (nia da odëi danfora) de nostes cuotes de marcé.

Bunamënter sunse nos sta i susc a fà y a adorè n te' sistem, pian ia cun la presentaziun tl Hotel Guncina, deache i ispeturs dla Federaziun Raiffeisen ne le conesciô nia. Mo chësc sistem ê ma ütl por fà previjiuns economiches/finanziares, y n'ê nia n sistem de control de gestiun.

Por avëi ince n sistem de control de gestiun organich, dlungia chël de budgeting fat da nos, unse laôta metü man na colaboraziun cun na dita da Rorëi che laurâ cun le Casses Rurales dl Trentin y aladô dles prescriziuns

dla Banca d'Italia. I ân porchël cumprè n so program de control che ê bëgn sön PC mo olache i dać messâ gnì dà ite a man. Al gnô dè ite en pert i dać de nosc budget y al gnô danter l'ater valorisé le laûr che ân fat cina ségn. I ên tres en contat cun le titolar dla dita y al ê dantadöt Raimund Irsara a se dè jó cun chësc laûr. Man man che jôn inant podônse ince portè dant nostes esigëncies particolares, sciöche chëra de despartì sö deplü i resultaç. Cun chësta proposta n'unse nia albü n gran suzès, deache, sciöche dit, le program ê gnü fat da chësta dita en colaboraziun cun la Banca d'Italia y tolô ite sistematicamënter la normativa nöia. **Le program analisâ la gestiun, dan na valutaziun nia ma di dać ciafà fora ala fin dl ann, mo ince söles proieziuns trimestrales tratan l'ann, cun na valutaziun trata adöm te cin punç, che ê en sostanza la valutaziun che la Banca d'Italia do ales banches cun le sistem Puma. Pro vigni punt gnôl ciamò n iade fat osservaziuns critiques y al gnô ince fat propostes de sciöche an â da se comportè cun licuidité, produtivité, reditivité, risch da conzede crediç.** Por ëi che reverda le risch, gnôl por ejempl gonot dit: üsc tliénç é apost, mo sëise sigüsc de avëi valuté assà i risç, ponsan ince a chi crediç che la banca à ciamò da sblochè o ai crediç ciamò da incassè? Al gnô valuté positivamënter ince nosta produtivité mo deache por fà la valutaziun gnôl dantadöt tut ca la proporziun dependënç y conzesciun de crediç (caraterisada da n gran

raport investiziuns/deponüdes) gnôl fat l'osservaziun: „por podëi gestì le credit él feter massa püç dependënç; chësc podess ester negatif por na dërta gestiun dl risch“.

Nos s'ùn dè jö tröp cun chësta chestiun dla gestiun, deache, sciöche bele dit, nos ùn tres albü l'ossesciun de n sistem de previjiun y de control de gestiun afidabl che à sciöche fin chël de cöie adöm capital, tignon dagnora cunt - dal scomenciamënt insö - di limiç de nostes possibilitês economiches finanziaries pormez a nüsc proieć de espanjiun ambiziusc.

N iade à n diretur de na cassa cun chël che ân de bugn raporç fat jì en depresciun Renato Andriolo. Canche le diretur à damanè Renato Andriolo sce al ê bele gnü fat le budget por le proscimo ann, àl dit de scê, ti spligan sciöche al ê gnü fat y le diretur à tut fora de gofa na plata da cadrì, öna sciöche chères de n gran sföi da scora, döt scrit fora a man. Al ê le diretur de na cassa laôta maiù co la nosta, cun ma öna na filiala, un n edifize che tolô inçé ite la sënta, restrotorada incér la fin di agn '80 y cun degun program d'espanjiun. Al é impò stè dér n bun diretur, che à portè cun sü sistems süa Cassa a n bun suzès. Inçé sce i ne savun nia canche chël budget che al à mostrè é stè anfat sciöche le consuntif.

Te chël momënt ênse la Cassa cun la strotöra plü tlermënter definida te sü prinzips de döta la provinzia y tl medemo momënt inçé bindebo debla. La Cassa Rurala de Sëlva â por ejëmpl

ma öna na portina. Atalmënter n'ara trëi, cuntra les nostes nü. Por na coriosité: chësta Cassa é gönüda metüda sö l'ann 1897, d'agost dl 1971 él gnü daurì la filiala a Santa Cristina, tl 1973 él gnü fat sö la sënta legala che é gönüda ampliada sön trëi alzades dl 1988; de october dl 1987 él gnü daurì la filiala a Urtijëi, tl 1995 él gnü metü tl statut che düç trëi i Comuns mëss ester rapresentà tl Conseï d'Administraziun. De messè dl 2002 él gnü laurè fora la sënta legala y d'aurì dl 2013 é la Cassa Rurala de Sëlva deventada „Cassa Raiffeisen Gherdëina - Ciastel“.

A Bornech é la „Raiffeisenkasse Bruneck“ d'al dédaincö nasciüda, deache la Cassa da San Laurënz à ai 19.10.1971 fat na delibera de fujiun danter les Casses da Falzes y Rasun-Antholz (che ê en dificolté), cun la previjiun de daurì na portina a Reischach, por ti dè insciö vita a chéra che do deventè la „Raiffeisenkasse des Mittleren Pustertales“ o „Raiffeisenkasse Bruneck“.

L'autorisaziun dla Banca d'Italia é de mà dl 1973 y la delibera dla sentada Generala dles trëi Casses é de jügn dl medemo ann. Chësc ô dì che chësta fujiun é gönüda fata n ann do la nosta. Tles deliberes pon inçé chilò lì dla téma che les forzes gniss massa azentrades y che ma les Casses plü stersces ess vantaji.

7. GOVERNANCE

30

La governance s'à svilupé aladô de n organigram avisa, che messâ tres indô gnì adatè al numer dles filiales y al numer di dependénç y ince aladô de n organich avisa, a chël che al ê debojëgn da surandè y descrit les funziuns y les mansciuns, tignon cunt che tröc compic che ess messü pordërt gnì faç tla Sënta, messâ gnì dezentrà (la maiù pert dl personal ê dales perts fora), por la situaziun territoriala y por le volum d'afars che gnô tres maiù. Mo chësta ê ma la governance operativa gerarchich-funzionala che ne odônia ite la nezescité y nosta intenziun de tignì informà düc i organisms aziendai, por i trà ite te nüsc obietifs. **Insciö êl gnü metü sö dui organisms interni, paralelamenter a organich y organigram, mo nia organisà te na manira tan stara, che é gnüs metüs ite tl'area dla Cualité y plü avisa dla Comunicaziun. A chisc dui organisms ti unse metü inom Cdc, Comitê de cualité y Rgc, reunion generala de cualité.** Pro le prüm aldîl, y al alda ciamò tres laprò i colaboradus che tol ite incíaries prinzipales, y pro le secundo düc i dependénç. Les reunions gnô y vëgn tignides regolarmenter, almanco n iade al mëis. Le prüm vëgn coordiné dal diretur, deperpo che por la coordinaziun dl secundo se barata jö düc i colaboradus, anfat de ci livel che ëi é. Te chëstes sentades vëgnel baié de argoménç desvalis, mo dantadöt vëgn düc i dependénç informà sön ci

che vëgn fat. Mo por che i dependénç se sintiss ciamò plü traç ite, êl do nostra minunga ciamò debojëgn de d'atres iniziatives y de d'atres ocajiuns por s'incuntè. **Chësc é gnü realisé dantadöt cun la costituziun dl Club Raiffeisen, finanzié diretamenter da sü sozi** (döt le personal), y cun n contribut dla Cassa. So fin ê chël de organisé moménç d'incuntada y culturai, cun jites anuales te döta l'Europa y d'atres manifestaziun fora por döt l'ann. **Mo ince fora dl Club êl tröpes ocajiuns d'incuntada, sciöche por ejempli „aciampaménç da d'isté”**, n pü' sciöche i soldas: dormì te tenda, alzabandira, y dedô „arpizada da snait”. Da recordè él en chël iade sön Senes y spo sön Sas dla Porta. Implü s'incuntânce ince sön Piz Sorega cun partides de jüch al palê, olache al ê datrai ince i ispeturs dla Banca d'Italia che, denant che confermè sua adejiun, dijô: sce le resultat dl'ispeziun é positif. Datrai s'incuntânce ince cun i ispeturs dla Federaziun Raiffeisen.

Foto storica dl „ačiampamënt da d'isté“ do ester stà sön la piza de Sas dla Porta.

Palsa do na partida de palê cun i revisurs dla Federaziun Raiffeisen sön Piz Sorega.

„Acampament da d'isté“ sön Senes cun la tenda dla presidënsa y dla direziun.

Foto de grup sön Sas dla Porta do le lovè dl sorödl.

Palsa do ester jüs sön Sas dla Porta (da man ciampa: Leo Crepaz, Hubert Frontull, Gilbert Irsara).

Foto dl „aciampamënt da d'isté“ do la discesa dl Sas dla Porta.

Palsa do na partida de palê cun i revisurs dla Banca d'Italia (dot. Piccoli y colegh) sön Piz Sorega.

Foto de grup cun le Club Raiffeisen söl confin cun l'Ungaria, dlungia le Neusiedlersee.

Foto de grup dla "incuntada anuala te ütia 2014".

Grup de laûr "incuntada anuala te ütia 2014" che s'â dè jö cun le plann strategich.

8. AL VËGN ARJIGNÉ CA LA FUJIUN

4

A chësta manira messâ döt mëte man al 1. de janà 1973 cun l'aziënda nöia.

Ara ne jô nia da fà atramënter. N'atra poscibilité foss stada chëra de stlüje jö normalmënter i bilanc dles cater casses ai 31 de dezember 1972, jì inant vignöna cun süa ativité tratan le 1973 y les mëte adöm administrativamënter ia por l'ann, deache l'autorisaziun dla Banca d'Italia dl 1972 n'odô nia danfora l'oblianza dla fujiun administrativa anter l'ann. Mo incé chësta prozedöra ess portè complicaziuns, dantadöt tl ressanamënt dla situazion economica-finanziara, y spo incé d'imaja y de credibilité ti confrunç di sozi y di tliënç, do che chisc â ai 13 de mà 1973 tut pert ala festa en onur dla fujiun che ê gnüda retlamisada dassënn. Te chësc caje ne n'essi tl 1973 nia salpü avisa cun che ch'ai â da nen fà. Danter l'ater êl tratan bele gnü arjigné le material d'ofize cun l'intestaziun nöia. I ân fat a na manira che la stlüta dles vedles Casses jiss adöm cun le mëteman dla nöia. **Insciö êl i pröms diesc dis de janà 1973 rovè adalerch dui ispeturs dla Federaziun Raiffeisen por se „daidé fà la fujiun“. Do che ai s'â ciarè jö la situazion âi telefonè a Balsan dijon letetalmënter: „pu chisc à bele fat döt cant“.**

Chësc fat à magari incé daidé renforzè i raporç de créta che ê bele danter la Cassa Ladinia y la Federaziun Raiffeisen, olache Adolf Pezzei é dai 18 de aurì 1970 incà te Consëi d'Administraziun. Incé chësc à daidé do che la Federaziun Raiffeisen dais so sostëgn ala fujiun dal scomenciamënt incà. Dantadöt Ferdinand Mussner, che â fat l'ITC a Urtijëi deboriada cun Renato Andriolo y Alfons Pezzei, é stè de chësc vers na porsona importanta. Chisc bugn raporç é ćiamò deventà mius tl tëmp „Palla“ che s'â dagnora sostignì zënza resserves te nostes iniziatives, incé sce datrai cun d'atres minunghes.

Ferdinand Mussner â na posiziun primara tla direziun dla Federaziun Raiffeisen. **L'idea de na fujiun é madurida propri dilan ai contaç regolars danter Ferdinand Mussner y Alfons Pezzei.** Ferdinand Mussner é stè n sostëgn determinant tl percurs dla fujiun. Dlungia ales incuntades cun Alfons Pezzei tla sënta dla Federaziun y a Corvara, àl incé albü incuntades cun i esponënç dles atres cater Casses, incé te süa ćiasa a Sëlva.

Tla soluziun che nos ân chirì fora, êl impröma da stlüje jö la contabilité ai 31 de dezember 1973 y fà i bilanc dles cater casses singolarmënter.

Chësc ô dì che ai 31 de dezember él gnü fat 5 bilanc, de chisc un n unifiché. Döt é gnü fat tla sënta nöia a Corvara, la Villa Edit, sön na spersa de 50 metri cuadrač, arjignada ite alabuna. De chësc vers s' à cruzié dantadöt Renato Andriolo deboriada cun Raimund Irsara canche al â dlaurela, dal momënt che chi dis messâl incé se dè jö cun la contabilité dl „Battaglione Bolzano del 6. Reggimento Alpino“ a Porsenù y messâ porchël incé stlüje jö so bilanz.

Raimund Irsara à dagnora albü n talënt

particular por la contabilité, scioche al à incé desmostrè cun le passè di agn. Al basta ponsè che al gnô incé dant che al ê él a interpretè diretamënter les desposiziuns dla Banca d'Italia en materia de contabilité, zënza passè tres le filter dla Federaziun Raiffeisen, y datrai pretendôl ćinamai che la Federaziun se adatass ala forma che él aratâ dërta. Le fat che Raimund Irsara s' à dè jö cun competenza y pasciun cun la contabilité ti à dè a Renato Andriolo la poscibilité de se dè jö cun plü liberté cun i proie che an â tl laûr y chi sön le program.

Corvara tl 1969.

9. PERSONAL

46

Tl 1971 à Alfons Pezzei tut sö contat cun Renato Andriolo, sön consëi dl dr. Ferdinand Mussner, compagn de scora de tramidui a Urtijëi. Ferdinand Mussner y Alfons Pezzei ê gnüs al savëi che Renato Andriolo â metü sö tl 1965 la Banca de Trënt y Balsan a La Illa, olache al ê diretur. Tl 1970, do indöt 10 agn pro la Banca, âl messü dè sö le laûr, do che al ê gnü trasferì a Balsan. Chilò êl stè presc n ann sciöche diretur de na filiala te cité, cun de bunes possibilitês de fà cariera. Tl medemo tëmp êl tl laûr da se fà sö na ñiasa a San Ñascian.

Sides Alfons Pezzei co Renato Andriolo se recorda tres ñiamò dl'incuntada, stada incér la fin dl 1970, por odëi sce Andriolo foss stè a öna da se dè jö cun la fijiun. Trami é restà a öna che Andriolo ess metü man da to sö contat cun la Cassa Ladinia l'ann do, tl 1971, por se fà na idea dla situaziun, dla natöra de na banca de credit cooperatif y dl monn Raiffeisen.

Renato Andriolo à te chësc tëmp dediché buna pert de so tëmp ala letöra di verbai d'ispeziun di agn da denant, dal scomenciamënt insö, sides dla Cassa da Calfosch che dles atres. I verbai dla Banca d'Italia y dla Federaziun Raiffeisen pitâ na buna vijiun sólo situaziun dles Casses, mo ince n panorama dl'economia dla valada de chi tëmps y ti dejenars da denant.

Ala fin à Renato Andriolo azetè y al 1. de merz 1972 (cun delibera di 29.02.1972) él gnü tut sö por daidé y dal 1. de otober 1972 él spo gnü tut sö definitivamënter sciöche diretur, propi tla fasa püch dan la fijiun.

I colaboradus nüs che s'arjignâ a mëte en pratica concretamënter la pröma fasa dla fijiun ê Paul Feichter, tut sö ai 20 de novëmber 1972 y denant dependënt dla Scora de Schi, Alessandro Irsara, tut sö ai 18 de dezember 1972 y Eusebio Sottara, tut sö ai 8 de janà 1973.

Por la cronaca: tla Cassa da Calfosch à Giuvani Pescoller laurè dai 29 de novëmber 1971 al 1. de agost 1972 en sostituziun de Fortunato Flatscher che â dè les demisciuns ai 31 de merz dl 1972. Renato Andriolo se recorda che Giuvani Pescoller deperpo che al ti mostrâ sciöche an tignî la contabilité a man, ti mostrâl da vider fora na via söl parëi sud-est dl Sassongher che él â dauri d' invern püces edemes denant. Giuvani Pescoller ê ince n fotograf y n arpizadù apascionè. Tosc dedô àl dè les demisciuns por jì a fà le secretêr de Comun a La Val.

La pröma fasa dl'ativité de Renato Andriolo, dal 1971 al 1972, impröma a Calfosch y spo a Corvara, é stada caraterisada da na gran colaboraziun cun Alfons Pezzei por la pert strategica y cun Raimund Irsara por chëra operativa.

Al ê döt da arjigné ca; dlungia la fuiun aministrativa êl incé da se cruzié dl aredamënt y di implanç por la sënta, dles mascinns y dl material da ofize, y da organisé le laûr di artejans.

Alfons Pezzei y Renato Andriolo ê bele jüs deboriada a scora tl ITC Rezia a Urtijei y la colaboraziun danter i dui â bele metü man denant co s'incuntè por baié dla fuiun. Le pröm ê diretur dla Cassa Ladinia y le secundo dla filiala dla Banca de Trënt y Balsan a La Illa y ai s'â gonot incuntè por laûr. Incé sce an mëss dì che Alfons Pezzei ti fajô tl medemo momënt na gran concorënza (da val' punt d'odüda „sleala“) a Renato Andriolo che porvâ de afermè süa banca tla valada.

Dantadöt por ñi che reverda la racoiüda de capital podô la Cassa Rurala, aladô dla normativa en forza, pité fić plü alc söles investiziuns; laôta êl le „cartello bancario“ (incö conosciü por avëi dër na stleta reputazion) che scriô dant les condiziuns che la banca podô fà ai tliënç.

La Banca de Trënt y Balsan ê na banca organisada dër bun, mo cun na organisaziun zentralisada; sides le diretur general da laôta Pallaoro (mort dan da n valgùgn agn cun passa 100 agn), sides le capo dl ispetorat Sartori, â laurè (chësc ultimo pro le Credito Fondiario) tl'eté asburgica. Incé ma por de piceres iniziatives messân damanè l'autorisaziun al diretur general a Trënt. Insciö incé por dè val' fit straordinar,

indespensabl por ti ester ala concorënza dla Cassa Ladinia. N iade â le diretur general, stüf de gnì tres indô damanè, conzedü n fit straordinar sön na deponüda vincolada cun l'anotaziun (tl dialet trentin, deache chël è le lingaz ofizial de chë banca):

„Ci orëis pa che i Ves diji, déi mefo chësc fit, mo recordesse che sce ara va inant inscio, spo va le cunt economiche do l'ega fora“. L'ispetorat ê dër rigor. Canche i ispeturs gnô a fà na ispeziun, êsi bele dales set da doman dan porta che ai aspetâ, por odëi sce la tlé de porta y dl armè de segurëza ê bëgn tles dértes mans y por ñiarè che la contabilité foss bele apost denant comête man le dé. Chësc ma por portè dant les döes sort de casses metüdes a confrunt tres Renato Andriolo y Alfons Pezzei. **Da öna na pert êl la Banca de Trënt y Balsan de carater privat y kommerzial, cun le fin de ütl, dal'atra pert la Cassa Ladinia da Calfosch, de carater cooperatif, plü „democratich“.**

Laôta êl tla Cassa dl Sparagn a La Illa ma n dependënt su y danter la Banca de Trënt y Balsan y la Cassa dl Sparagn êl pordërt gnü fat na sort de acordanza de fat, por na sort de „clearing“, y plü avisa gnôl baratè fora vigni dé i sceçtai. N iade êl le dependënt dla Cassa dl Sparagn che jô da misdë tla Banca de Trënt y Balsan y le dé do le contrar. Sce la desfarënzia n'ê nia grana, spo gnôl taié fora en containç, y scenò gnôl

dè le „bëgnstè bancar” di sceć che ê le medemo. Chësc gnô incé por ejëmpl fat sön plaza a Balsan.

Renato Andriolo é stè a La Ila dal 1965 al 1970. **Chësc sozedô incér la fin di agn '60** (1968 o 1969), **canche le dependënt dla Cassa dl Sparagn ê Günther Messner (fre de Reinhold)**, stè impröma a La Ila y spo a Corvara. Te

chi agn s'arjignâ Günther Messner ca al'aventöra söl Nanga Parbat y al gnô cuntè che al dormî datrai defora tla nëi por s'alenè. Da doman l'incuntân che al gnô dlun saltan da Pedraces sö, olache al â na ñiamena. Al ê dér resservè y de

bunes manires, dagnora vistì de scür. Al â cuntè de na spedizion mo zënza jì ite ti particolars. Por n valgûgn agn alalungia â De Lazzer laurè tla Cassa dl Sparagn a La Ila, y incé cun él êl dër n bun rapport. N ater dependënt, che scebëgn che al foss scialdi söl banch dan la Cassa dl Sparagn a lì la Gazzetta dello Sport, âl impò dlaurela de fà chisc sorvisc.

La Ila ala fin di agn '60 - scomenciamënt di agn '70

Le local dla Cassa dl Sparagn ê n fabricat de na sora alzada, sciöche evidenzié tla foto.

Gita dl personal dl Club Raiffeisen tl 2014 a Varsavia .

Danter Renato Andriolo (BTB) y Alfons Pezzei (Cassa Ladinia) êl na colaboraziun te seturs desvalis, modantadöt por ci che reverda la valüta estera. Le davagn söl ingiamié la valüta ê n fatur important por le cunt economich.

Te n cer' momënt à la Cassa Rurale Ladinia tut la dezijiun da ti surandè la valüta estera ala Banca de Trënt y Balsan impede ala Cassa di Sparagn. La valüta estera ê laôta en gran pert representada da sceć, che ti gnô surandà ala banca autorisada adöm a na lista de n gromun de copies.

Por scri fora chëstes copies êl iadedô n gröm de ores de laûr, da fà do che an â stlüt la portina. Por vigni scech messân dè dant (cun la mascinn da scri): l'nom dla banca de referimënt, la data de emisciun, l'nom dla porsona che à dè jö le scech, l'nom dla porsona ch'à scrit fora le scech y le numer dl scech. Chësta ê la condizion fata fora danter Alfons Pezzei y Renato Andriolo, por avëi en cuntraprestaziun n miù curs dla valüta. Chëstes listes gnô fates da Raimund Irsara a Calfosch. Canche Renato Andriolo ê rovë n iade a Calfosch y â odü che Raimund Irsara passâ nöts intieres a fà listes, ti àl

damanè le porciòdì. Raimund Irsara ti à respognü che la BTB orò insciö. **Mo datrai po les cosses ince se mudé y Andriolo à dit che sce la Banca de Trënt y Balsan orò la valüta estera dla Cassa Rurala, spo messâra se fà instëssa les listes.** Chësc ti à sambëgn sonè dër bun a Raimund Irsara. L'ingiamié valüta ê na operaziun che portâ tröp por les Casses Rurales dles zones turistiches, mo dal momënt che chëstes n'à nia contaç direc cun l'estero, messâres jì da na banca autorisada. Por n strüf, do la fuijun, unse fat n'acordanza de fat por la valüta estera cun la Banca Popolara (che ê laôta ciámò la Banca Popolara da Balsan). Chësta banca se cruziâ de gnì a s'la tó, surantolon les spëises de trasport y d'assiguraziun.

N iade êl sozedü che chi dla Banca Popolara ne podô nia passè por gauja de na lovina che ê gnüda jö sura Calfosch y al n'ê insciö nia meso da rovë cina Corvara. Nos messân s'un desgatié por gaujes de assiguraziun y porchël à Raimund Irsara y Renato Andriolo tut l'auto y ê jüs cina sö pormez ala lovina a dë jö le cufer cun la valüta laète. **La surandada dl cufer é gnüda fata söinsom la lovina.**

Chi dla Banca Popolara è ma dependénç dla banca, nia dependénç de na firma che trasporta valurs. Dan la fuijun se recorda Alfons Pezzei d'ester jü n iade a Badia a marcé da San Francësch y d'avëi incuntè Raimund Irsara, da püch diretur.

NUMER DI DEPENDËNÇ DLA CASSA RAIFFEISEN VAL BADIA DAL 1973 AL 2014

Alfons Pezzei s'â bëgn fat dassënn demorvëia canche Raimund Irsara ti â dit che por ël êl val' de normal tignì stlüt en chësc dé de festa. Raimund dij che al ê n dé de festa nazionala. A vigni manira, al ê d'atri témpls.

Sciöche dit, al 1. de januari 1973 ân indöt 8 dependënć por 5 portines. **Šégn, ala fin dl 2014 unse 60 dependënć y 68 sce tignun cunt dles ères che fej val' ora por puzenè les 9 filiales.**

Tl 1998, do che Renato Andriolo é jü en ponsiun, à Raimund Irsara (cina ilò vizediretur) **tut sö l'inċiaria da diretur. Tl 2009 é chësta inċiaria gönüda surantuta da Hubert Obwegs.**

El à studié economia aziendale a Desproch dal 1982 al 1987 y dal 1987 al 1992 àl laurè tla Banca de Trënt y Balsan, tla sënta a Balsan, tles filiales de Urtijei y de Poza de Fascia y sciöche direktur dla filiala da Lana. Tl 1992 él gnü tut sö te nostra Cassa sciöche direktur dla filiala da Pedraces cina al 2001. Implü ël inċe responsabl dla revijiun, dl'organisaziun y dla formaziun tla sënta a Corvara. Tl 2001 àl dè les demisciuns por deventè direktur dla Raika Welschnofen. Chësta inċiaria àl corì dal 2001 al 2006 y dal 2006 al 2009 àl spo fat le direktur dla Raika da Vandoies cina tl 2009.

Tl 2001, canche ël â dè les demisciun, ël stè n bur momënt por nos, deache al jô a perde na persona compétenta che â fat esperiēza inċe fora dl monn Raiffeisen. Dantadöt Raimund s'â dér cruzié. Renato Andriolo deperpo ne s'l'à pa nia tan tutu sö, deache te na

manira o l'atra sintîl che döt foss jü fora positivamëner, inċe deache te düc i agn passà tla Cassa Raiffeisen ël stè na buna colaboraziun, zënza de gran stritoc y deache te na certa manira sintîl che Hubert n'ess nia tan saurì renunzié ala Val Badia, por la familia mo inċe por gaujes de comodité y de logistica. Y belavisa insciö éra stada; do avëi ċiamò n iade fat na esperiēza da diretur, él gnü zoruch. Renato Andriolo à dagnora sinti chësc, deache Hubert Obwegs n'à mai rot ia daldöt i contač ti agn che al é stè demez. Al tolô pert ales sentades generales cun n gran interès. Por chësta gauja él stè le Consëi d'Administratiun che à tut la dezijiun da le to indö sö y da ti dè l'inċiaria da diretur. Tratan él sozedü na cossa dér grave; Bruno Morlang s'â amarè, y porchël unse nos pardü na persona che â dötes les cualités por deventè direktur. Danter düc nüsc funzionars nen fóssel stè laôta plü co un che ess albü les cualités por deventè direktur, mo l'esperiēza de Hubert Obwegs é stada l'elemënt determinant. Hubert Obwegs s'â indö laurè ite danü te nosc ambiënt, che ël instës à daidé mëte impé, zënza fà lovè sö problems interns, inċe sce an à tl scomenciamënt messü stlarì avisa cun le Consëi d'Administratiun la sort de politica che an orô fà. A vigni manira, al n'é nia stè de gran problems y le personal é gnü valorisé te sües posiziuns sciöche i ân bele albü fat fora. Chëstes é stades les personnes che à laôta albü inċiaries importantes tl organigram y che é stades laprò da impröma insö:

Diretors dla Cassa Raiffeisen

(dr. Hubert Obwegs – rag. Raimund Irsara – dr. Renato Andriolo)

- **Agostino Trebo**, che é rové adalerch tl 1978, s'à da imprömainso dantadöt dè jö cun le setur di crediċ da vigni punt d'odüda, tolon sö les domandes y dajon consulēnza sön crediċ straordinars. Ěl é dagnora stè la porsona che à albù le contat cun Credito Fondiario y Mediocredito y inċe cun Allianz, deache tl scomenciamënt venô la Cassa Raiffeisen chëstes polizes. Dedô él gnü potenzié le setur di crediċ. An à metü sö n ofize de control di crediċ, che an ti à surandè a Manfred Vanzi y an à inċe injuntè n ofize por crediċ straordinars, che an ti à surandè a Erwin Clara.
- **Franco Bertoldi**: vizediretur y responsabl dl setur finanza y titui (nüsc y de d'atri), olache al s'un

capësc fora dër bun. I bugin resultaċ arjunċ ti bilanc di ultimi agn (olache i fiċi ē scialdi basc) é en gran pert so mirit. Debioriada cun Agostino Trebo él un di dui vizediretors.

- **Hansjörg Valentin** che à stlüt jö sü stüdi universitars canche ēl laurâ bele tla banca, é responsabl dl setur risk-management, revijiun interna, raporċ cun i Revisurs di Cunċ, control (por chël che al à n talent particolar). Ěl é dër lezitent y avisa. Chësta é na funziun olache ēl po adorè deplëgn süa laurea en lege. Al é na cossa fondamentala y tres plu importanta te n tēmp de crisa sciöche chël da ségn, olache le barizenter dl'attività dla banca se sposta tres deplü dala „produziun“ devers dl control y dl'osservaziun

dl risch. Sce al é da öna na pert gnü tut jö dal scomenciamënt di agn '90 incà tröpes normes y tröc regolamënç surpassà y nia adatà che reverda l'attività bancara, spopon dì che al é sozedü le contrar por l'attività de control. Chësta é tres plü regolamentada da autorités nazionales y europeiches. Deache l'Autorité de control porta ite tres plü controï, él odü danfora che l'attività de control di risć tolàrà ite te n cört tämp passa le 50% de döt le laûr dl personal.

- **Thomas Pescollerungg** responsabl

dl'area marketing y comunicaziun esterna é impormò rovè pormez plü tert te nosc organigram. Por passa 15 agn él stè responsabl dla portina da Corvara. Ël n'é nia ma dér n bun consulënt, mo él à da imprömainso desmostrè n gran talënt por la comunicaziun. Sëgn él responsabl por le marketing, la comunicaziun y les relaziuns esternes dla Cassa.

- **Alessandro Irsara** é stè por deplü agn a cé dla Filiala da La Ila y tl medemo tämp incé responsabl dl Setur Assiguraziun y intratan él jü en ponsiun.

Dependënc dla Cassa Raiffeisen Val Badia - 2 de mà 1989

- A Corvara à **Raimund Irsara** ciafè cun **Otto Oberbacher** n bun suzessur, cun la medema pasciun y lezitënza.

Sce la storia dla Cassa Raiffeisen
Val Badia é na storia de suzesc, spomésson bëgn dì che i pilastri de chisc suzesc é dantadöt sta i colaboradus, nia ma chi tla sënta, düc cancé y de düc i livì dl organigram.

Düc é dagnora sta a öna - incé ti moménç plü ri - da to sö responsabilité y da fà düc i laûrs che ti gnô dà. Por gauja dla fujiun êl da fà tres d'atri laûrs. Da alzè fora particolarmënter él düc chi che s'à dè jö cun les assiguraziuns, sce an pënsa che nos se baratun jö cun Bornech danter le pröm y le secundo post a livel provincial por ci che reverda volum d'affars y provijiuns.

Dependënç dla Cassa Raiffeisen Val Badia - 24 de aurì 2015

Tl setur „dagns”, che é le setur fondamental dl'assiguraziun, sunse - tröp dan dai atri - al pröm post, zënza ofëne nosc compag Tony Kosta diretur dla Raika da Bornech. Do da nos vëgnel Casses sciöche Porsenù, Balsan, Renon, Lana. Kosta é dla minunga che Bornech à trö' na maiù concorënza. Ma che süa concorënza laora incé tla Val Badia. Döt chësc sozedô te n ambiënt

regolamentè dër bun: le nost. Mo canche dijun che düć i colaboradus à azetè atira les mansciuns ciafades, n'él nia daldöt vëi. Deplü é sta chi che s'à stentè da s'adatè a nosc ambiënt y à dè les demisciuns.

10. MADURAZIUN DL PROIET DE FUJIUN

56

LADINIA

Dles Casses Ladinia unse scrit tröp te döt le liber.

BADIA

Ti agn che an ê tl laûr de fâ proieç por la fuijun, êl tla Cassa de Badia n valgônes porsones cun spirit imprenditorial

sciöche Iaco Frenademetz, Franz

Nagler, Giuseppe Thaler y Albert

Piccolruaz, che â surantut la direziun (al dédaincö dijésson che â la governance), en sostituziun de chères da denant che ê plü co ater liades al monn da paur.

Bele ai 2 de agost 1970 êl gnü ejaminé chël che foss spo deventè le statut definitif dla Cassa Rurala dla Val Badia.

Ai 24 d'otober 1970 êl gnü fat la delibera de fuijun en presenza de Ferdinand Mussner. Denant ê les porsones nominades dessura jüdes a sciacarè cun Ferdinand Mussner te süa čiasa ia en Sélva. Ai 7 de dezember 1972 êl gnü lité le comité de credit dla Cassa Rurala dla Val Badia.

Danter le 1971 y la fin dl 1972 êl gnü tut d'atres dezijun importantes, gonot deboriada cun Ferdinand Mussner. Mo nia dötes n'ê passades sauri.

La Cassa de Badia à süa portina a San Linert, tla čiasa de Oswald Pitscheider che ê ince le cassier.

Ince chilò â la Cassa do la fuijun messü gnì spostada, mo de chësc baiarunse plü inant, tla pert dedicada al frabiché,

Badia cun Pedraces y San Linert

ales filiales y al'organisazion nöia. L'ultimo Consëi d'Administraziun ê metü adöm dal presidënt Albert Piccolruaz, dal vizepresidënt Iaco Frenademetz, y dai aconsiadus Angelo Pitscheider y Luigi Castlunger. Revisurs di Cunç ê Franz Nagler, Paolo Pizzinini y Felice Flatscher. Sciöche bele dit, le cassier ê Oswald Pitscheider, che laurâ dai dui ai trëi dis al'edema, por n valgönes ores al dé. I atri dis laurâl a San Martin, ince ilò sciöche cassier por n valgûn dis al'edema. Implü fajôl ince ciamò le sartù.

Cun chisc dui laûrs âl ti ultimi témpls dan la fuijun dér tröp da fà (al dédaincö dijésson che al ê stressè). N iade che degûn ne respognô al telefonn a San Martin, s'â Renato Andriolo cruzié tan da pié ia da Calfosch por jì a San Martin a odëi ñi che al ê sozedü, mo al ê döt apost. Al é bëgn da capì; ël ê bel su y implü ma val' dis al'edema.

Al ê d'atri témpls, n ater conzet de marketing y comunicazion, de networking y global quality.

LA VAL

Por la Cassa da La Val él sozedü plü o manco le medemo. **Chësta â la portina te calonia, sciöche a Rina, olache le ploan ê instës le cassier. I sozi porchël se sintî bele por tradiziun lià ala dlijia. Chësc ê n fat normal, sce an considra che tröpes Casses Rurales ê gnüdes metüdes sö sön iniziativa di proi.**

So ultimo Consëi d'Administraziun ê metü adöm da Johann Moling sciöche presidënt, Josef Videsott sciöche vizepresidënt, Angelo Frenes, Paolo Frenes y Albert Vallazza. Di Revisurs di Cunç fajô pert Peter Tolpeit sciöche presidënt, Peter Pescollerungg y Paolo Complöjer sciöche sozi efetifs. Le contabl-cassier ê Giovanni Moling cun

I locai dla portina dla Cassa Raiffeisen a Pedraces

n contrat a temp indetermin. La Cassa Rurala menada inant bun da Giovanni Moling, y ara relativamnter solida. La portina daverta cater iadi al'edema: lnesc, mercui y vndres dt le d y la domnia dales 10:00 ales 12:00.

Ai 24 d'otober 1970 â le Consëi deliberé la fuijun y ai 7 de otober 1971 êra gñüda metüda söl ordin da dl dé dla Sentada Generala. Ai 2 de dezember 1972 êl gñü nominé i aconsiadus che ess fat pert dl Consëi d'Administraziun dla Cassa nöia. Mo la sentada di 15 de otober 1971 n'â nia arjunt le quorum porchël n'â la fuijun nia podü gnì deliberada te chësta sentada, mo impormò plü tert.

58

Sciöche dit ê la portina te na stüa dla calonia y al ê ma un n tliënt al iade che podô jì ite. Che che jô ite stlujô la porta, n pü' sciöche te n confescional y i atri aspetâ defora, tl gran porte che condejô incé tla stüa dl prou, plëna de chedri de sanç tacà sö.

La domënia jô i tliënć diretamenter dala dlijia ala calonia-banca zenza baratè daldöt ambiënt y porchël se sintî i tliënć te chël ambiënt inče sigüsc te sü afars finanziars. Implü êl gonot le ploan che passâ do mëssa fora por porte por baié n pü' cun ëi (na sort de confesciun) y chësc trasmetô na sensaziun de segurëza y de garanzia etica.

La Val zënsa lifc à al dedaincö n turism sostenibl y é deventè ofizialmënter tl 2015
le pröm païsc zertifiché por jì a pé te Südtirol (Wanderdorf 2015)

Ara ne se tratâ nia ma de n prou a caje, mo de un cun n carisma sterch, che à ségn de bunes probabilités de gnì beatifiché. Ine nos ân n gran respet.

Al dédainc messass la etica gnì garantida da de vigni sort de desposiziuns normatives de control a livel nazional y europeich y da provedimn nazionai y internazionai. Lata gnl mud la manira de manaj les banches y al met man nativit bancara nia, dr importanta, che foss spo rovada tla deregolamentaziun formala dl sistem bancar di agn '90 y spo de conseguza tla globalisaziun che à spo mud dt i che iam rest de vedl. ina il le sistem bancar tla Talia gn control avisa dantadt cun le control dl curs dla valta.

Dan da tan de gran inovaziuns, pon bgn veramnter cap che la fijiun n nia da pons demez. **La fijiun ine desmostr, po ester pl cun i fa che cun nostes intenziuns, che iarn pl inant tl temp. Ine dal punt dodda material, aministratif-contabl y dorganisaziun st na cossa dr ria, mo che s d n grm de sodesfaziuns.** Al basta pons che cun la fijiun gn met s la basa por sostign le svilup economich dla valada, valorisan tl medemo momnt i prinzips de cooperaziun. I statu cun le temp gns mud, por i adat ales leges bancares che mudades, y por i adat ine al Test unich dles Casses Rurales. Al fej impresciun odi

tan pch che i prinzips fondamentai se destanziia dai prinzips de Rina y de Raiffeisen, d de 150 agn denant.

Al pa propi chisc valurs che s port al suzs, che sar pun determinan ine por le suzs tl dagn, sce savun da i valoris cun convinziun y cun les inovaziuns nezesciaries, gn che sun dan da n gran cambiamnt cun la banca telematica, la possibilt danuz zelulars y PC por les operaziuns bancares y cun laument di sorvisc. Alad de n valgn stdi conoscis (danter later dla Deutsche Bank) vgnel fora che ine ti tmps de na gran inovaziun informatica y dla banca telematica, **sar la presenza sl teritore lelemnt pl important por le Credit Cooperatif**, sambgn ma sce ara gnar accompagnada y integrada da na inovaziun tecnologia che les generaziuns nies saspeta tres la reforma dl Sistem Bancar. Le Credit Cooperatif sar la sora sort de banca cun chstes carateristiche. Savi chsc, nes da iam na mai motivaziun. Dan da n valgn misc le Grup Raiffeisen svizer rov al cuarto post tla tlassifica dles banches pl importantes dla Svizera, do UBS, Credite Suisse y Banca Cantonala Svizera. Le Grup Raiffeisen tla Svizera organis altramente co le nost. Chsc scialdi pl podi y na mai importanza sla governance dles singoles Casses. Mo imp, le fat che Raiffeisen sides al cuarto post tl „Pasc dles Banches“ nes d crta por le dagn.

SAN MARTIN

**Laôta, canche i ên tl laûr de fà la
fuijun, ê la Cassa Rurala da San
Martin tia ĉiasa de Giuseppe Flöss**

L'orar de daurida fat fora dal Consëi d'Aministraziun ai 5 de setember 1971 ê de trëi dis al'edema: le mertesc dales 8:00 ales 11:00, la jöbia y la domënia dales 13:30 ales 16:00. Inče a San Martin gnô la contabilité tignida a man, cun le sistem american.

Sciöche i ùn bele dit, êl dal 1. de agost
1971 incà Oswald Pitscheider che
laorâ sides a San Martin co tla Cassa a
Badia y implü fajôl incé ciamò le sartù.
Chëstes döes casses gnô menades
inant da un n dependënt su. Denant ê
la Cassa da San Martin incé stada te
n local dla scora. Do la fuijun ê l'ofize
gnü trasferì tla ciasa de Giuseppe Flöss,
basîte, olache al é ségn la botëga de
Kassl tl local de propriété dl Comun.

Bëgn tosc ân odü ite che chësc local
ê massa pice y an â metü man de
sciacarè cun le Comun por ciafè i locai
tl'alzada dessura (1. alzada cun azès
sön strada). Mo incé chësc local ê
defata stè massa pice y an â indô metü
man de sciacarè cun le Comun (por
le plü ê Richard Prada la porsona de
contat) por ciafè incé l'alzada dessura.

Le Comun â dè pro, mo an â messü fâ laûrs de restrotoraziun. Tratan chisc laûrs ênse jüs provisoriamënter tla ciasa de Franz Zingerle, vis a vis la filiala da šégn. Canche i laûrs ê sta rovà sunse indô jüs zoruch tla ciasa de proprieté dl Comun, mo deache i ân intratan incé surantut la gestiun dla Pro Loco por ti dè na sbürla al turism che ê tl laûr da

se svilupé, âNSE arjigné ite nüsc locai
a man ciampa, lascian l'ofize a man
dérta dl'entrada por la Pro Loco. Da na
porta rovân dala Pro Loco te nüsc ofizi y
chësc n'ênia val' dér de sigü.

L'ultimo Consëi d'Aministraziun ê metü adöm da Giovanni Verginer, Giuseppe Tavella, Guglielmo Clara, Albert Conrater, Pietro Rives y i Revisurs di Cunéê Richard Prada, Giovanni Vanzi y Serafino Irsara. Al ê dessigü porsones sciöche al alda, mo che n'à nia i mesi d'informaziun, d'organisaziun y gnanca finanziars por ti ester manëcia ala situaziun y podëi mudé val'. Mo al ne dependô nia döt ma dales porsones, incé le contest economich ê dër limité. L'ultima sentada ê stada ai 30 de jügn 1972.

L'iter dla fuijun é stè sciöche chël dles
atres trëi Casses.

Dal ultimo control fat tratan l'isté dala Federaziun Raiffeisen êl gnu fora che an ess stlüt jö le bilanz cun na pordüda. Renato Andriolo s'â intenü lion le verbal dla Federaziun Raiffeisen. Insciö âl atira organisé na sentada dl Consëi d'Aministraziun. Ël instës â incé tut pert. Te chësta ocadjun êl gnu comedé le porcënt di fić por sistemé la situaziun al ultimo momënt. La sentada ê stada tl vedl local basìte. Al scomenciamënt dla sentada êl rovë adalerch n tliënt, s'â sentè jö pro mësa y â metü man da se baudié di fić. I ân messü fà dles dötes por le fà jì demez y podëi mëte man la sentada.

Laôta podôn cun na mudaziun dl porcênt di fić mirada (sëgn él gnu metü limić), atira avëi na faziun sön n pice

cunt economich. Les categories dles deponüdes y dles investiziuns ê ma püces.

N bilanz negatif por na Cassa Rurala ne n'ê laôta nia da s'imaginé, y al ess albü de gran conseguënces economiches y d'imaja, y porchël incé de stabilité por döt le Grup. Atualmënter, en conseguëenza dla crisa, él tröpes gestiuns nia „sanes y prudëntes“, sciöche ares vëgn definides dala Banca d'Italia, y tröpes Casses cun „organisaziuns nia sön mosöra por les dimenjiuns arjentes“. Al basta ċiarè la dimenjiun che nosta Cassa à arjunt. Sce an ċiara la dimenjiun che nosta Cassa tl scomenciamënt, vëigon che al é stè na gran organisaziun doìa. Porchël s'unse nos dè jö dér tröp cun l'organisaziun. **Na Cassa cun n cunt economich negatif n'ê nia val'**

che sozed dainré, mo al é tres na cossa sceria. Tla situaziun atuala éson baldi tl laûr da s'ausé ite bel plan a chëstes cosses. Incé tl'Austria, olache la strotöra dl grup Raiffeisen y i raporć istituzional danter Federaziun Raiffeisen y Casses é atramënter, y sciöche incé tla Svizera, ne n'ê n bilanz negatif nia na cossa ezezionala. Al é spo la Federaziun Raiffeisen che salta ite, mo dedô strënjeria ite l'independënça operativa dla Cassa.

Odüda da Jù cuntra San Martin cun la zona artejanala

11. PANORAMA ECONOMICHE - FINANZIAR TL TËMP DLA FUJIUN

62

**Tl 1973, propi tl tëmp incér la fujun,
él saltè fora, por gauja dla vera
araba-israeliana, la crisa dl petròre.**

L'inflaziun che è ti agn 1970 y 1972 stada incér le 5% é rovada tl 1973 al 14% y tl 1974 sura le 21%, y an é rovà a na proibiziun da jì cun l'auto.

Tl 1976 él stè la plü gran crisa dla lira di agn do la vera y l'inflaziun é stada dl 17%.

La crisa é spo indô stada danü tl 1979 cun la revoluziun tl Iran.

Al è i agn olache i fić è sura le 20% y le valur de marcé dles „carteles de credit“ (na sort de obliaziun) dl Credito Fondiario cun n valur nominal de 100 é jü jö a 70. Chësc fat se fajô n pü' stè cun fistidi, deache nos dôn pö inant tröc crediç dl Credito Fondiario, por ne messëi nia massa se lascè ite söi crediç a tëmp lunch. **Te chëstes condiziuns un s'indebitâ de 100, ciafâ 70 y messâ dè zoruch 100. Val' iade, por daidé le tlient, canche le Fondiario n'ê nia bun da mëte les carteles söl marcé o a prisc massa basc, les cumpranse nos.** Mo al è na conjuntöra che podô incé avëi efeç positifs, sce an metô n pü' averda. Les banches assestâ le porcënt di fić zënza de gran problems. **Val' ostis ê jüs sö cun i prisc de trëi iadi tan por la sajun da d'invern,** deache la lira è tan debla ti confrunç dl march. Deperpo gnô le

debit di debiturs dla Cassa mënder por gauja dl'inflaziun. Por chëstes gaujes, mo ince por le turism, él laôta n pü' la tendenza da fà debic.

Tl 1992 él spo stè n'atra gran crisa: chëra dla valüta di scioldi. Sön la lira él gnü spicolé tan dassënn che ara é ćinamai gnüda sciurada fora dl SME (Sistema Monetar Europeich). Cun la sterlina él sozedü le medemo. Nos se cruзиâ sambëgn ince n püch, deache chësc fat se reverdâ pö ince nos. Dal 1987 al 1992 è le curs dla valüta europeica val' de fis, cun na oscilaziun dl 2,25%. Na ezezun è sambëgn indô la Talia, cun na oscilaziun dl 6%. **Dai 31 de dezember 1989 à ince la Talia messü s'adatè al 2,25% y ara à ince messü tignì inant i fić alç, por fà a na manira che al ne gniss nia portè capital al èster y ince por defëne la parité d'ingiama tl SME.** Ćina te chësc momënt éra jüda da controlè le risch d'ingiamia. Implü è i fić ti Païsc Todësc plü basc y porchël él la tendenza da fà debic en march. Dan le 1992 è le valur dl march fis söles 750 lires. Danter la fin dl 1992 y le 1996 s'â la lira svaluté dl 50% ćina a rovè a n valur de prësc 1200 lires por march y an se temô che ara rovass a 1.400, le dopl co dan le 1992. Le vëndres, ai 11 de setëmber 1992 è i fić söl marcé monetar rovà a arjunje

le 40%. Chësc ê stè n momënt dër zite por nos che ân - en confrunt ales atres banches - relativamënter tröc imprèsć en march. Le cuntravalur dl debit en march jô sö dër debota y an ne savônia tan insö che al foss rové. Sce al foss rové a 1400 lires sciöche an se temô, foss i debiç en march radoplà, superan le valur dles garanzies y dles capacitês de retüda. Mo spo, por fortüna, ê le curs indô jü jö a 990 lires y la lira revalutada.

Al contrar de ēi che se temôn, n'ânse nia albü de gran problems cun i tliënć. Canche ai â fat l'imprést êsi gnüs avisâ sön le risch, y implü ê pert dla pordüda söl curs (che ala fin ê stada manco catastrofica de ēi che an se temô) gnüda compensada dal vantaje söi fić.

N ater problem di agn '70, dantadöt tl 1975, canche n foliet costâ 150, n cafè 100 y le benzinn 300 lires, é stè chël dla mančianza de monëdes de fer. Al ê n pice problem, mo che an messâ porvè d'eliminé, deache al tignî sö l'ativité de portina, dantadöt chëra cun i tliënć da foradecà canche ai orô ingamié scioldi.

Te sü confrunć fajônse na burtiscima figöra. An n'à mai capì cara che ê la gauja por chësta čiarestita. Por rové pro monëdes messânsse s'les lascè tomè ite dötes. I ùn la copia de na lëtra di 14 de messê 1977, olache ti comunicân ala Cassa Rurala de S. Elena (PD) che „tl'ultima spediziun” mančial 116.000 Lires”. Chësc ô dì che jôn tres indô da chësta banca. **A to la monëda jônse nos instësc, cun nosc auto.** Gonot jô le presidënt. Sce n'ân tröpa, êl incé le problem dl pëis. Le presidënt sa da cuntè che n iade, gnon sö por la rampa

ërta dl garage a Aunejia, àl riscé de se rosedè dofora. Dala corespondënsa resultëiel che nos dôn inant pert de chësta monëda a d'atres casses. Por ti sciampè al problem à ingalin les banches metü man da scrì fora sceć zircolars (cossa ofizialmënter proibida) cun n pice import, dantadöt da 100 Lires y da 50 Lires. I foresć coienâ bëgn dër dassënn. I todësc ti dijô „Alpendollar”. N gromun de chisc sceć n'é mai gnüs incassà, cun de gran vantaji por les banches, sce an pënsa che al n'é gnü scrit fora por n valur de 200 miliarg de lires. Y spo te n iade, él madér indô gnü a löm monëda de fer.

12. INAUGURAZIUN DLA SËNTA A CORVARA

64

Ai 13 de mà 1973 él gönü festejé la fuijun cun n'incuntada tl salamënt dl cinema a Corvara, olache al à tut pert dötes les porsones importantes tl setur dl credit a livel provinzial, regional y ince nazional. Laôta ê le credit de competënza dla Regiun. Dlungia a nüsc presidënç, al diretur y al Consëi d'Aministraziun che ê intratan gönü metü sö y ê operatif (Alfons Pezzei, Angelo Frenes y Richard Prada sciöche vizepresidënç, Lois Declara, Giovanni Dapunt, Iaco Frenademetz, Franz Nagler, Giovanni Verginer, Sepl Videsott) y ai Revisurs di Cunç (Albert Piccolruaz presidënt, Albert Conrater, Giuseppe Nagler) êl ince

Silvius Magnago (Presidënt dla Junta Provinziala), l'Assessur Regional al credit Müller cun so capo-departimënt Bombace, le Presidënt de Federcasse y le diretur dla Banca d'Italia. Le salamënt ê plëgn de sozi y tliénç. Ala fin dl'incuntada ê düc jüs a pé a ti ciarè ofizialmënter ala sënta nöia che ê püch dalunc. Le dr. Silvius Magnago s'â considré jó avisa i locai, i laldan dassënn. An dij locai, tan por dì; chi dui daverç al publich ê tan pici che al â apëna lerch cater porsones laïte. Un de chisc dui locai ê la direziun, de zirca 9 metri cuadraç, olache al gnô ince lascè ite i tliénç por la consulëンza o por operaziuns particolares.

Corvara incér le 1970 cun le fabricat dla sënta nöia (sciöche evidenzié tla foto)

At ufizial dla fuijun dles Casses Raiffeisen: Corvara, ai 13 de mà 1973

Festa de inaugurazion dla fuijun dles Casses Raiffeisen dla Val Badia (1972) tignida a Corvara ti Salf dl Cinema Ladinia ai 13 de mà 1973.

Franz Kostner (ombolt da Corvara), Robert Rainer (presidënt Federaziun Raiffeisen),
Alfons Pezzei (presidënt Cassa Raiffeisen Val Badia), dr. Silvius Magnago (surastant dla Provinzia)
y Vincenzo Frena (ploan da Calfosch)

Nunzio Bombace (diretur dipartimënt credit dla Regiun), Erich Müller (assessur regional al credit),
Emil Pider (presidënt assoziaziun turistica Corvara), Franz Demez (vizepresidënt provincial,
rapresentant di Ladins) y Hermann Pescollderungg (ombolt de Badia)

An s'â stentè da ciafè la lerch por na gran mascinn da scrì che an adorâ por scrì fora i documénç te n format bindebò gran, deache al ê sön öna na plata düc i daç economics y patrimoniala Cassa. Chisc gnô scriç fora te deplü copies y menà periodicamënter ala Banca d'Italia.

Por capì deplëgn le spirit de renovamënt dla fuijun ne bâstel nia ma ejaminé autorisaziuns, dates, listes de porsones, deliberes, zifres. **An mëss capì avisa sciöche ara é gñuda a s'al**

dè, inçé tles cosses che pê secondares, l'intusiasm y l'impëgn di colaboradus, che se rendô cunt che propi les cosses che pê manco importantes, ê en realté les plü importantes por les svilup y le suzès.

An mëss dì che le Presidënt Alfons Pezzei, che â metü man sciöche cassier a Calfosch, s'â dagnora sintì y s'â comportè sciöche pert integranta dl grup inçé dal punt d'odüda operatif. Al n'é porchël dessigü nia por nia, sce i baiun de de „mëndri” avenimënç.

Foto storica dla sentada dla fuijun tl 1972 tl salf dl Cinema Ladinia a Corvara

I locai dla sënta ê adinfit tla Villa Edith, o damì, te mesa la Villa Edith (despartida verticalmënter), che ê pö bele dër na picia ñciasa. Tla pert a nostra desposiziun êl tl'alzada dessura le salf dl Consëi. Chësta lerch ân abiné fora meton adöm döes ñciamenes che i proprietars afitâ ia ai sciori. Chilò êl ince chères per de mascinns che ân, sciöche la mascinn da dupliché, che podô ma gnì adorada da Paul Feichter che ê dër gelus de chësta mascinn. Al stô por gnì fora le fax y le fotocopiadù. Tosc êl

gnü la telescrivënta che ê atira gnüda sostituida dal fax.

Mo la sënta â ince na entrada de sorvisc dancà a man dërta dla entrada principala olache an rovâ ti locai di proprietars. Tres n porte y na stiga podôn jì tl saf dl Consëi. Tl salf dl Consëi rovân ince passan dala direziun tres na porta de metal, olache an rovâ ia tl medemo porte.

Chësta picia lerch jödapé de stiga pon confruntè cun na paladina de n teater, olache al sozedô dl döt. Itamez

69

Sentada generala ai 24 d'aurì 2015

êl na sort de cuert da daurì sö, olache i dui vedli proprietars atempà â la stiga por jì jö te cianoa, olache al ê so apartamënt. Te chësc porte incuntân datrai i dependënç che jô tl'alzada dessura, tliénç che gnô ite por jì te direziun, i vedli proprietars, che inçe sce al ê n'atra entrada, jô impò ciamò datrai chilò ite y fora. Sce valgûgn ê sön le cuertl, ne n'ësi nia bugn da gnì fora. Incér les önesc danmisdé gnôl datrai dales sfësses dl cuertl sö n tof da tutres, che rovâ cina sö ti ofizi y tl salf dl Consëi. Implü êl vignitant le cé dl proprietar che picâ da chël büsc sö, por damanè do Raimund Irsara. Sce Raimund Irsara n'ê nia dalunc, spo se stôl sauri. La dal'atra pert dla ciasa, dala pert dl Piz da Lec êl tl'alzada a tera na

picia botëga che venô tesciüs d'ert. Chësta botëga â na süa entrada, ca dant en linea cun les nostes döes.

Mo por fortüna ê la sënta defata gnüda massa picera, y, deache ara ne jô nia da se mëte a öna cun les proprietares dla botëga por podëi inçe to ite chë lerch, êl gnü tut adinfit la Villa Juve, dlungia nostra sënta dala pert dl Hotel Italia.

Chilò ân tl pröm l'ofize por baratè ite scioldi, che â laôta na gran importanza. Tres n'acordanza cun le Skipass gnôl inçe chilò paié fora i schiadus che s'â fat mè y che â na süa poliza d'assiguraziun. Le responsabl ê Paul Feichter. Le vëndres y la sabeda êl chilò dagnora na coda de porsones cun n ghips che aspetâ na indenisaziun.

Corvara ti agn '70 ai tëmps dla fuijun

GAZZETTA UFFICIALE DELLA REPUBBLICA ITALIANA

PARTE PRIMA

ROMA - Sabato, 17 giugno 1972

SI PUBBLICA TUTTI I GIORNI
MENO I FESTIVI

BANCA D'ITALIA

Autorizzazione alla fusione della Cassa rurale di Ladinia, società cooperativa a responsabilità illimitata, con sede in Colfosco, frazione di Corvara in Badia, della Cassa rurale di Badia, società cooperativa a responsabilità illimitata, con sede in San Leonardo, frazione di Badia, della Cassa rurale di San Martino in Badia, società cooperativa a responsabilità illimitata, con sede in San Martino in Badia, e della Cassa rurale di La Valle, società cooperativa a responsabilità illimitata, con sede in La Valle, frazione di San Martino in Badia, in un'unica azienda di credito che assumerà la denominazione di «Cassa rurale della Val Badia», società cooperativa a responsabilità illimitata» con sede in Corvara, e autorizzazione a quest'ultima a sostituirsi nell'esercizio degli sportelli bancari delle quattro casse menzionate, siti in Colfosco, frazione di Corvara in Badia, in San Leonardo, frazione di Badia, in San Martino in Badia ed in La Valle, frazione di San Martino in Badia.

IL GOVERNATORE DELLA BANCA D'ITALIA

Visto il testo unico delle leggi sull'ordinamento delle casse rurali ed artigiane, approvato con regio decreto 26 agosto 1937, n. 1706, modificato con la legge 4 agosto 1955, n. 707;

Visto il regio decreto-legge 12 marzo 1936, n. 375, e successive modificazioni;

Visto il decreto legislativo del Capo provvisorio dello Stato 17 luglio 1947, n. 691;

Viste le deliberazioni, perfezionate nei modi di legge, adottate dalle assemblee straordinarie dei soci della Cassa rurale di Ladinia, società cooperativa a responsabilità illimitata, con sede in Colfosco, frazione di Corvara in Badia (Bolzano), in data 16 ottobre 1971, della Cassa rurale di Badia, società cooperativa a responsabilità illimitata, con sede in San Leonardo, frazione di Badia (Bolzano), in data 15 settembre 1971, della Cassa rurale di San Martino in Badia, società cooperativa a responsabilità illimitata, con sede in San Martino in Badia (Bolzano), in data 15 settembre 1971, e della Cassa rurale di La Valle, società cooperativa a responsabilità illimitata, con sede in La Valle, frazione di San Martino in Badia (Bolzano), in data 16 ottobre 1971, relative alla fusione delle quattro società;

Dispone:

1) Nulla osta alla fusione della Cassa rurale di Ladinia, società cooperativa a responsabilità illimitata, con sede in Colfosco, frazione di Corvara in Badia (Bolzano), della Cassa rurale di Badia, società cooperativa a responsabilità illimitata, con sede in San Leonardo, frazione di Badia (Bolzano), della Cassa rurale di San Martino in Badia, società cooperativa a responsabilità illimitata, con sede in San Martino in Badia (Bolzano) e della Cassa rurale di La Valle, società cooperativa a responsabilità illimitata, con sede in La Valle, frazione di San Martino in Badia (Bolzano), in un'unica azienda di credito che assumerà la denominazione di «Cassa rurale della Val Badia», società cooperativa a responsabilità illimitata», con sede in Corvara (Bolzano) alle condizioni stabilite nelle deliberazioni sopra citate.

2) La Cassa rurale della Val Badia, società cooperativa a responsabilità illimitata, con sede in Corvara (Bolzano) è autorizzata a sostituirsi nell'esercizio degli sportelli bancari delle quattro casse menzionate, siti in Colfosco, frazione di Corvara in Badia (Bolzano), in San Leonardo, frazione di Badia (Bolzano), in San Martino in Badia (Bolzano) ed in La Valle, frazione di San Martino in Badia (Bolzano).

Il presente provvedimento sarà pubblicato nella *Gazzetta Ufficiale* della Repubblica italiana.

Roma, addì 26 maggio 1972

(8050)

Il Governatore: CARLI

13. FILIALES Y SËNTA

72

Do da chësta fasa metòl man chëra dl'organisaziun y dl svilup: fà de beles sëntes, te posc saurisc da ti rovè pormez, daurì filiales nöies, to sö personal, ciafè tliënç nüs pitau qualité y sorvisc nüs, colaborè cun i organisms de secundo y terzo livel, fà funzioné döta la strotöra aziendale por ne fà nia pesè la situaziun nöia sön i sozi y sön i tliënç. Bele tl statut êl odü danfora che vigni Comun foss representè da döes porsones, a pert Corvara, che â bele laôta döes portines y che messâ gnì representada da trëi porsones. Porchël êl önesc aconsiadus. Daimpröma ne n'ê la Banca d'Italia nia a öna cun chësc critêr de representanza territoriala, deache i aconsiadus ess pordërt messü gnì chiris fora por süa profesionalité y nia aladô dl teritore. Mo ala fin ê impò inçé la Banca d'Italia stada a öna. Deache i n'orôn nia fà pesè la strotöra territoriala nöia sön les filiales, dantadöt sön les cater che â formè la Cassa nöia, é les reuniuns dl Consëi d'Aministraziun gnüdes tignides n iade te un y n iade te n ater Comun. Olache la Cassa n'â nia ćiamò de sü local, gnô les reuniuns tignides ti local publics, dagnora cun resservatëza. Le medemo valô por les sentades generales.

Tl medemo tämp portânse inçé inant deplü tratatives:

- por podëi to adinfit le local dla botëga y ingrandì i ofizi dla sënta
- por cumprè döta la Villa Edith
- por cumprè la Villa Juve

- por cumprè dui frabicać a Pedraces por trasferì la filiala da San Linert
- por ciafè dal Comun da San Martin n so local sot le Hotel Dasser
- por daurì na filiala a Fodom, cun i fodomi che damanâ tres indô do, dantadöt tres Ugo De Battista, deache te chël Comun êl bele stè na Cassa Rurala dal 1894 al 1942
- por ciafè da Fritz Mutschlechner dl Ostaria Posta a Al Plan le bëgnstè por anuzé le tòch de terac che ân cumprè dlungia süa ostaria, por fà sö na filiala. Chëstes tratatives ê gnüdes fates plü tert, nia ti agn dla fujun
- por podëi trasferì la filiala fora de Calonia y jì adinfit te n local dl Comun da La Val
- por cumprè da Loise Rottonara la Caserma di Carabinieri, olache orôn spo fà sö la filiala da La Ila che orôn daurì.

LA VAL: La Cassa Raiffeisen é tla Čiasa de Comun in afit

AL PLAN: filiala dla Cassa Raiffeisen daurida tl 1976

SAN MARTIN:
filiala dla Cassa
Raiffeisen cina le 2006

SAN MARTIN: dal 2006 inant en propriété tl fabricat nü

LA VAL:
filiala dla Cassa
Raiffeisen dô le
trasferimënt te
i nüs locai bas
ite tla Čiasa de
Comun tl'aisciüda
di 2009

PIDRÔ: filiala dla Cassa Raiffeisen daurida tl 1993

PEDRACES:
filiala dla Cassa Raiffeisen

LA ILA:
filiala dla Cassa
Raiffeisen
daurida tl 1992

CALFOSCH: filiala dla Cassa Raiffeisen

REBA:
filiala dla Cassa
Raiffeisen daurida
tl 1991

CORVARA:
dal 1972 sënta
dla Cassa
Raiffeisen Val
Badia

CORVARA: ai 30 de aurì 1978: inauguraziun dla sënta ingrandida y laurada fora

CORVARA:
portines

CORVARA: l'edifice dla sënta denant che al gniss ingrandì y laurè daite fora

CORVARA: sënta do che ara é gönüda ingrandida y laurada daite fora ti 2013

CORVARA:
portines dla Cassa
Raiffeisen

CORVARA:
ofize
dla Direziun
Generala

CORVARA: salf dl Consœi d'Administraziun

Por jì zoruch a Corvara: nosc fin ê, dal scomenciamënt insö, chël de fà n frabiqat su, meton adöm les döes ciases Villa Edith y Villa Juve. Te n pröm momënt éra jüda da cumprè la Villa Juve, deache le proprietar ê tl laûr da se fà sö na ciasa ia Pescosta. Tl 1978 êl gnü fat sö la pröma verjiun dla sënta olache an â podü mëte jö düc i ofizi. Deperpo jô les tratatives por cumprè la Villa Edith inant. Incé chëstes ê ala fin jüdes a bun fin, do che ân daidé i proprietars da rovè pro n tòch de terac dla fraziun da Corvara, por podëi ingrandì sua pension. Sëgn ân les döes ciases mo denant che podëi

CORVARA:
ofize dla Presidënsa

realisé le proiet messâna da öna na pert ciarè de to y jì la botëga, dal'atra pert messâ i vijins (Villa Linda) ester a öna da renunzié a so azès che ê danter la sënta nöia, ex Villa Juve, y la Villa Edith. Na indenisaziun ê stada la soluziun por le pröm problem. Por le secundo problem êl stè n prozès y i ân metü a desposiziun di proprietars dl garnì n ater azès, iadô la Villa Edith. Ala fin dl 1984 éra jüda da réalisé le proiet y fà sö la sënta. I ne podun nia dì la sënta da sëgn, deache chëra é gnüda fata sö ciamò dui iadi, tl 1995 y l'ultimo iade, radicalmënter tl 2013.

14. SVILUP DLES FILIALES

80

A Badia, sciöche bele recordè, ê la filiala tla ćiasa de Oswald Pitscheider a San Linert. La intenziun ê chëra de trasferì la filiala a Pedraces. L'ocajiun nes ê gnüda dada da Loise Frenademetz, che s'â metü a desposizion la ćisa dlungia l'Albergo Posta, a condizion che l'ésson spo cumprada. Ćina ilò ê chësta stada la sänta dla Cassa dl Sparagn. N'atra condizion ê incé chëra de messëi cumprè le fabricat a öna na alzada che ê dlungia, dan la ćisa Dariz y ch'ê gnü fat sö sciöche lavandaria y che ê te chël momënt n ofize de mini computers adinfit.

Porchël podônse šégn atira trasferì la filiala a Pedraces, mo nosc fin ê chël

de cumprè la ćisa, sciöche la signura Frenademetz orô.

Chësc proiet dependô da trëi condiziuns:

- che la Banca d'Italia se dess l'autorisaziun, daimpröma al trasferimënt y spo ala cumpra
- che cumpràsson incé la ćisa dlungia, tres cun l'autorisaziun dla Banca d'Italia,
- che fósson impröma bugn de to y jì la botëga che ê tla ćisa dlungia.

I ân insciö tut sö contat cun la Banca d'Italia, portan dant nosc proiet: le trasferimënt dla filiala da San Linert a Pedraces, la cumpra dl frabicat prinzipal y dl frabicat dlungia.

Badia - ćisa „Corradini“ che ti à dè alberch ala Cassa Raiffeisen

Pedraces, ai 01.08.1982: benedisciun y inauguriun dla filiala

La cumpra strategica de bëgns imobiliars por fà sö la filiala da Pedraces

Bele tratan les tratatives ê la resposta al telefonn stada n no por ci che reverdâ la cumpra dla lavandaria. Mo, dal momënt che i ne podôn nia cumprè le frabicat prinzipal zënza la cumpra dla lavandaria, se joman inscio ia l'ocajjun de podëi se lascè jö te na posizion ezelënta, saurida da rovè pormez, sòla incrujada danter Pedraces y San Linert, cun na plaza da parchè i auti a desposiziun, ânse respognü ala Banca d'Italia te na manira tlera: „nos la cumprun impò“.

Laôta ê la Banca d'Italia ciamò plü rigorosa co šégn, ma che šégn vègnel scialdi tratè tres via telematica.

L'Organn de Control conësc al momënt la situaziun dles Casses y ci che an

po o ne po nia, depënd dai daç y dales normes de control varëntes. Al é tro' manco possibilitês por tratatives. **Laôta gnôl scialdi tut sö contat tres lëtres, tres telefonn o cun incuntades** y pro vigni domanda gnôl metü n gröm de injunes stampades. An ne controlânia tan tl menü y an ti lasciâ ince lerch al'interpretaziun. **Les tratatives gnôfates personalmënter dai interessà y la reputaziun, la solidité dla Cassa, le carater di interlocuturs y süa abilité de baié sö ê de gran importanza.**

Nosta resposta ess podü avëi de burtes conseguëntes, mo la Banca d'Italia s'â comportè te na manira costrutiva. Do n valgûn stlarimënç ânse tla finada ciafè l'autorisaziun y an â inscio podü

PEDRACES: filiala dla Cassa Raiffeisen

se dediché ala realisaziun de nüsc programs. **Le capo di Control da Balsan, cun chël che ân albü da strité, ê spo deventè plü tert n sostenidù dla Cassa Rurala dla Val Badia. Renato Andriolo à dötaurela ēiamò contat cun chësc ispetur.** Ala fin dl ann 2014 à chësc ispetur recordè tles audanzes sciöche al é datrai gnü strité, mo se comportan dagnora te na manira iüsta.

Por ci che reverda l'aredamënt y l'atrezatöra da ofize dla sënta a Corvara êl gnü sciacarè cun le sign. Kirchmair, laôta responsabl dl setur venüdes dla dita „Amonn Mebli por Ofize“. Kirchmaier à spo metü sö tl 1978 la Dreika. Cun êl unse dagnora albü na buniscima colaboraziun, da laôta ēina

de dezember dl 2013 canche al é gnü restrotoré la sënta nöia a Corvara. Por l'aredamënt y l'atrezatöra dla filiala da Pedraces êl gnü miné da fà dërt da damanè dites dl post, ma che chères ê spezialisades tl setur dla hotelaria y nia tl setur bancar. Le proiet ê gnü fat da duj architetcé da Balsan che â apëna fat le plann urbanistich dl païsc, ponsan che chisc ess sfruté le miù che ara jô les possibilités de costruziun. Al ê gnü fat deplü fai, che ê spo gnüs comedà fora man man ince cun l'aiüt dla Dreika. Atira do la fuijun âNSE a Pedraces n'atra chestiun da möte apost. Ara se tratâ dla ēiasa dlungia l'albergo Cavallino, olache al ê n valgûgn apartaménç afitâ ia. La Cassa de Badia

PEDRACES: filiala dla Cassa Raiffeisen

minâ che chisc apartaménç foss de süa proprieté, mo n iade che ên jüs te Comun por chestiuns che reverdâ chësta ciasa, â le secretér dit: „Ciaredé che chësta ciasa n'è nia osta“.

Y bel avisa, ara ê scrita al inom dla „Spar- und Darlehenskassenverein“ de dërt austriach y la Cassa de Badia minâ de ester la suzessuria legitima y proprietara, mo ara n'è nia insciö. N valgûgn agn denant â la Cassa fat le têt danü, che gnô dant dassù tl bilanz y tl liber dles amortisaziuns. I ân porchël messü se lascè scrì la ciasa, ma che

tratan messân le fà cun la nöia Cassa Raiffeisen Val Badia, desmostran cun n gröm de documénç vedli y nüs che la Cassa Rurala Val Badia ê la continuaziun dla Cassa Rurala de Badia y porchël dla „Spar- und Darlehenskassenverein“.

BADIA: ciasa storica tl zénter de San Linert che ti à dè alberch ala Cassa Raiffeisen

15. REBA

Šëgn ênse sta bugn de invié ia y en pert réalisé na gran pert di proieć. Tl 1973, deperpo che ên tl laûr de se dè jö cun düc chisc proieć y porvân da renforzè la fuijun organisan l'aziënda nöia, âNSE, sön domanda de n gröm de abitanç de Fodom, particolarmënter de Ugo Debattista y dl ombolt Bruno Trebo, metü man concretamënter de ponsè de daurì na filiala a Fodom.

Do che ân daurì la sënta a Corvara tl 1973 êl gnü damanè do tres plü gonot y inscio âNSE albü tres plü contat cun nüsc vijins. **A Fodom** - sciöche bele dit - **êl bele stè na Cassa Rurala cina dl 1942, metüda sö tl 1894** (porchël püç agn do chëra da Rina).

La vedla Cassa da Fodom ê gnüda metüda sö cun n statut cun la data dl 1. de agost 1984, sôla basa dla lege austriaca dl 1873 cun l'nom Cassa Rurala di Prestiti, registrada cun garanzia ilimitada cun sënta a La Pli de Fodom. Le statut y döta la corespondëenza cun les autorités ê portuguese.

I prinzips dla Cassa n'ê en sostanza nia atramënter co chi ch'ë ti statuc da šëgn. **Interessant êl da odëi che la Cassa ê gnüda lasciada sö por rajuns politiches y nia por dificoltês finanziaries** o internes dla Cassa. Ara ê gnüda stlüta cun n avanz de gestiun. Le fat de daurì na filiala fora dla Provinzia y fora dla Regiun ê ince val' defin de nü. I ên la pröma Cassa Rurala dla Provinzia de Balsan a fà chësc vare.

Tl 1992 él stè la Cassa Raiffeisen de Nöia Ladina (Welschnofen) che à orü daurì na filiala tla Val de Fascia, mo döt restâ tl teritore dla Regiun. Dejenà dl 1992 s'à le diretur Neuliched menè na lëtra por damanè consëis de co s'astilé te n te' caje. Nos ti ùn porater menè la copia dl'ultima lëtra cun dötes les injunes che ùn menè ala Banca d'Italia ai 23 de novëmber 1990.

Tl statut dla vedla Cassa da Fodom êl na tlausola che odô danfora che le patrimone messâ - tl caje che la Cassa foss gnüda lasciada sö - gnì deposité a Desproch, pro la Junta Provinziala, tan dî cina ch'an ess indô metü sö na te' sort de sozieté. Chësc é plü o manco ci che é odü danfora dala legislaziun atuala.

Por n valgùgn agn alalungia, bunamënter cina ite por i agn '20, ê la Cassa gnüda controlada dala Federaziun Raiffeisen de Balsan.

Cun la pratica por daurì na portina a Fodom âNSE mëtü man ti pröms mëisc dl 1973 por jì inant zënza interuziun cina ala daurida che ê stada ai 8 de dezember 1991.

Le percurs n'ê nia dagnora stè saurì. Al ê gnü scrit desënes y desënes de lëtres y de domandes, y al ê gnü porvè plü iadi da ti fà prescia ala Banca d'Italia de Balsan y de Belun. Te prësc vint agn âNSE sides nos che le Comun fat tres indô danü deliberes, y an ê jüs n gröm

de iadi a Reba y a Andrac tla ciasa dl ombolt por chirì n local adatè.

Nosta próma domanda ala Banca d'Italia d'agost dl 1973 ânse motivé inscio:

„Al reverda: domanda de autorisaziun de na filiala tl Comun de Fodom“
I sun motivà a daurì na filiala tl Comun de Fodom, deache i sun sigüsc che chësc teritore rapresentëia por nos na possibilité unica y naturala d'espanjiun, deperpo ch'i aratun che d'atres banches ôis se lascè jö tla Val Badia, olache le rapport abitanç/portines é de ma 700 unitês. Bele al scomenciamënt dl 1973 à l'Administraziun de Comun damanè sce i ésson daurì na portina, o, sce ésson almanco fat le sorvisc da baratè ite scioldi, le sorvisc de trà ite les cutes y chël da tesorier por le Comun instës. Les demandes d'autorisaziun menades ala Banca d'Italia de Balsan y Belun, mo che é spo gnüdes sciurades zoruch, ê gnüdes fates sön domanda dl Comun.“

A nia n'à jovè les gröm de demandes fates dedô y te chères che al gnô baié de n spirit patriotich: identité culturala y storica, medemo lingaz, vijinanza geografica y de na maiù integraziun turistica dantadöt danter Reba y Corvara por le carosel dai schi dla Sella Ronda.

Ingalin à le Comun da Fodom tut la dezijiun de damanè la Cassa Rurala da Cortina, che n'à nia azetè, deache ara ê tl laûr de daurì na portina a San Vito tl Ćiadura. Interessant él da odëi che i documënç che baia dla fondaziun dla Cassa Rurala da Cortina, metüda sö te

chi agn, é deperpo scrić por todësch.

La Federaziun Raiffeisen che ti ê tres stada do a chësc fat, l'à ingalin minada buna da s'informè che la daurida de na filiala fora dla Regiun ess orü dì perde la carateristica de banca regionala, cun la conseguëenza che al foss stè complicaziuns tla gestiun che ess por deplü gaujes messü s'adatè ala regolamentaziun nazionala, ince por ci che reverda les agevolaziuns. Datrai êl les agevolaziuns provinziales y regionales che stlujò fora chères statales y le contrar. Cun le tëmp ânse ciafè l'autorisaziun da fà le sorvisc da tesorier por le Comun, che fajòn tla filiala a Pidrô. Dûc i sorvisc da tesorier gnô faç a Pidrô da Gilbert Irsara, che ê ince stè le prüm dependënt a Reba, cun Elisabeth Penazzi y Raimund Pescoll.

Tla finada ânse ince ciafè l'autorisaziun por daurì la filiala a Reba. Ara ne se tratâ nia de n'autorisaziun specifica, mo al è stè la conseguëenza dles desposiziuns generales nöies por ci che reverdâ les banches y i crediç, gnüdes fora cun le DL dl 1. de setember 1993, y che odô danfora che sce al ne gnô nia dit de no por scrit, spo orôl dì l'aprovaziun. Danter la documentaziun che reverda Reba n'unse nos nia n documënt dla Banca d'Italia che se da l'autorisaziun da daurì na portina. Da recordè él che, sólo basa de na delibera dl CICR, unse nos tl 1984 ciafè l'abilitaziun da laurè te chël teritore. Nos ùn ma n documënt (mod. 137 Vig.

cun la data di 2 de dezember 1991), olache nos ti lasciun al savëi ala Banca d'Italia, che i ésson daurì la portina tl mëis de dezember 1991 y na resposta dl diretur De Grandi, che nos recordun cun plajëi. Ël ê inciaria canche nos ên tl laûr da fà sö y da daurì la filiala da La Illa. Cun plajëi se recordunse ince dl dr. Enzo Poznasky, le próm ispetur dla Banca d'Italia che à fat na ispeziun plü avisa te nostra Cassa. Ël ê dër avisa, mo iüst.

Tla lëtra reconësc le dr. De Grandi le valur de nostes strategies, nes lalda por avëi tut en consideraziun les esigenzes de maré por se svilupé teritorialmënter, aprijëia i resultaç che ùn arjunt, dantadöt la solidité dles balanzes tecniches.

Tla lëtra scrìel danter l'ater:
„.....L'iniziativa che ora si realizza con l'apertura di questa nuova dipendenza si inserisce validamente nel quadro di una strategia costantemente imperniata su una attenta stabilità delle esigenze del mercato, cui si è accompagnato il conforto dei lusinghieri risultati raggiunti.
Nella convinzione che le affermazioni sin qui raggiunte dalla Cassa Rurale della Val Badia - testimoniate dalla solidità degli equilibri tecnici e dall'apprezzabile opera svolta per lo sviluppo economico della zona di competenza - costituiscano la migliore garanzia di successo anche per la Filiale di Arabba.“

FODOM: tl 1991 ciafa Reba indô na filiala dla Cassa Raiffeisen

16. SAN ĆIASCIAN

88

Dan le 2006, le 2007 y le 2008 ânse portè a fin na buna pert de nüsc proieć. **I n'ân mai ponsè sceriamënter de daurì na filiala a San Ćiascian, che cun 1000 abitanç â bele döes filiales dla concorënza sön plaza. Mo bele dî alalungia gnôl baié a San Ćiascian dla costruziun de n museum nü, sciöche continuaziun dl Pic Museo Ladin, olache Renato Andriolo ê presidënt.**

Le frabicat nü ess messü gnì fat sö tl zënter dl païsc, danter la Calonia y la furnaria Ploner (olache al è adinfit la BTB y l'Assoziazion Turistica) sön terac dla Fraziun da San Ćiascian, cun Thomas Pescoderungg sciöche presidënt. An se temô che incé un di dui ofizi adinfit tla furnaria Ploner ess

podü se trasferì tl frabicat nü. Porchël â nota Cassa incé bele cumprè n post da lascè jö n auto tl Park Center, diretamënter sot al museum, che foss spo gnü colié cun n lift cina tla pröma alzada dl museum. An â valuté sce daurì a San Ćiascian n ofize destachè da chël da La Ila. Al foss stè n ofize de 60 metri cuadrać, tla pröma alzada dl frabicat nü, da podëi ti rovë pormez o cun le lift dal garage sö, o dala porta principala dl museum. Tla pröma alzada ésson podü mëte le bancomat y d'atri aparać a desposiziun dl publich. Al foss stè dër n bun post: garage por i auti sotìte, plaza da lascè jö i auti atira sot le museum, museum dlungia, assoziazion turistica nia dalunc.

SAN ĆIASCIAN: „Museum Ladin Ursus Ladinicus“

Mo les cosses é jüdes atramënter. La costruziun é gönüda fata sö atramënter de co che an ne minâ, nia dainultima por gaujes finanziares. **Tratan êl gönü la crisa di 2007-2008 che ne incorajâ nia a se slarié fora deplü.** An à inscio renunzié al proiet y an à venü le post

da lascè jó n auto. **Mo le museum é gönü fat sö cun gran entusiasm dala Fraziun da San Čiascian**, che, cun na convenziun cun la Provinzia de Balsan ti à surandè la gestiun dl museum „Museum Ladin Ursus Ladinicus“ al Museum Ladin Čiastel de Tor.

68

SAN ČIASCIAN: proieć por locai de consulënza bancara

SAN ČIASCIAN, ai 30 de messè 2011: inauguraziun dl Museum Ladin

17. ASSIGURAZIUNS

92

Canche i ên tl laûr de chirì fontanes de davagn nöies y orôn pité sorvisc de ütl por i sozi, êl al scomenciamënt di agn '80 gnü ponsè ales assiguraziuns.

Chëstes podô ester na fontana de davagn plü stabila en confrunt ala spana di fić che depënd dal andamënt dl porcënt di fić, dal raport de deponüdes/investiziuns, y porchël dala cuantité de imprèsć conzedüs, che é danterater le maiù fatur de risch por na cassa. Implü mësson pro les deponüdes tignì cunt cun les gran oscilaziuns danter na sajun turistica y l'atra. A desfararënzia de ëi che sozed pro les deponüdes, ênse dla minunga che pro les polizes d'assiguraziun fóssel dér rî che ares cambies le curs n iade che an les à cumprè. Da tignì cunt él che tla Val Badia él 14 portines por zirca 10.000 abitanć, che ô dì zirca 700 abitanć por portina. Nos ân a desposiziun 9 portines davertes vigni dé, che s'ess adatè a na te' aktivité. O che les compagnies d'assiguraziun che laorâ tla Val Badia nâ nia agenzies söl post, o che ares laorâ ma ocajionalmënter.

Al ê bele na compagnia che â inom MOCRA (Movimento Casse Rurali ed Artigiane), metüda sö tl 1972, mo che nâ nia ćiamò agenzies chilò incérch y gnanca tla Provinzia. Ara se do jö dantadöt cun i risć dles Casses. Nos orôn mëte man cun les assiguraziuns pornache ara jô, y ân porchël tut sö contat cun Allianz (la plü gran

compagnia ti Païsc Todësc) tres les agenzies da Bornech y Porsenù. N iade al'edema gnô n so inçiaré a Corvara a se to les ghiranzes di tliénć y l'edema do portâl spo les polizes. Tl mëteman êl Agostino Trebo che coordinâ por le Sorvisc d'Assiguraziuns dla Cassa Raiffeisen chësta aktivité. Ël ê da püch gnü tut sö, y süa aktivité principala ê chëra di credić, n setur colié cun chël dles assiguraziuns.

Mo nos orôn danterater inçé ti pité ai sozi la possibilité de stüje jö **polizes d'assiguraziuns sólo vita, sanitares y de previdënça, te so interès y te chël dla Cassa**. Chësta aktivité ê ütla sciöche sorvisc ai sozi.

Mo le svilup cun chësc sistem n'ê nia jü tan debota sciöche nos s'ân imaginé y ara ne jô porchël nia da tignì ite i témbs de realisaziun de nüsc obietifs economics.

I ân cherdè ite le rag. Zavarise, presidënt dla Cassa Zentrala da Trënt y referënt dl MOCRA. Deplü iadi s'ânse incuntè a Corvara por ti splighé nostra idea y por baié dla possibilité de daurì - tres nostra Cassa - n'agenzia tla Val Badia.

Zavarise foss stè a öna, mo por nos ê n'agenzia MOCRA val' nia tan de sigü. L'ésson podü porvè de fà chësc vare deboriada cun d'atres Casses de nosc raiun, mo inçé te chësc caje odônse problems. Un n problem foss dessigü stè chël dl lingaz: les polizes foss dötes stades ma por talian y i ne savôn nia

sciöche ara foss jüda da les integrè te nüsc programs d'informatica. I ân spo porvè da tra ite la Federaziun Raiffeisen, ti portan dant nosta idea, mo zënza suzès. Mo nos ti ân na gran crëta a nosc proiet y te n cer' momënt ânse menè do ite a Balsan de daurì n'agenzia al intern de nosc Grup, magari a livel provinzial. **Al ess podü ester na compagnia de concorënza por le MOCRA, fora de chëra che al se ess spo svilupé l'Assimoco, incé metüda sö tl 1972.** Al ê gnü sciacarè cun le diretur dla Federaziun Raiffeisen rag. Palla y ân organisé na incuntada te na ütia sön Piz Sorega. Chilò â incé rapresentanç de d'atres Casses interessades tut pert. Canche chisc â odü nosta determinaziun, êl gnü baié de n proiet de mascima y i presënç s'â desmostrè interessà. Tosc dedô ê Alfons Pezzei jü ala sentada dl Consëi d'Aministraziun dla Federaziun Raiffeisen, olache al ê gnü destiné na bela soma por mëte sö le RVD (Raiffeisen Versicherungsdienst - Servizi Assicurativi Raiffeisen - Sorvisc d'Assiguraziun Raiffeisen), sciöche agenzia dl'Assimoco por la Provinzia de Balsan.

Dedô à le diretur Palla dit plü iadi de ester feter gnü sforzè da fà chësc dala Cassa Raiffeisen Val Badia. De un n vers êl n lalt, mo an podô capì che le fat ne ti â nia dè püces preocupaziuns. Šëgn dessigü nia plü, sce an vëiga i resultaç.

Chësta ê stada la nasciüda dl'ativité d'assiguraziun pro les Casses Rurales

y incé chilò ênse nos sta i pioniers.

Al ê na soluziun ideala, deache tla sozieté nöia RVD podôn portè ite les esigëncies dl grup y les Casses instësses podô gnì trates ite tla gestiun y portè dant sües nezescitêts. Šëgn êl ma plü da odëi ëi Casses che ê a öna de fà pert y tan inant che ares ê arjignades da se dè jö cun l'organisaziun de chësta aktivité. Ara se tratâ sambëgn incé de arjigné ca le personal. Nos ân les idees tleres y odôn danfora che la orientè da se dè jö foss stada dér desvalia danter Cassa y Cassa. Nos piân ia cun l'intenziun de se dè jö deplëgn bele dal scomenciamënt insö. Te öna dles prömes sentades danter Casses interessades â le rapresentant dla Federaziun Raiffeisen dit che nos ne ésson nia podü s'aspetè de partì fora provijiuns por deplü agn, deache i ésson impröma messü s'organisé y s'afermè. Sön na tara â Renato Andriolo respognü che cun chëstes condiziuns n'ël gnanca da mëte man. Chësta iniziativa ê dantadöt ponsada por avëi na fontana de davagn alternativa y stabila. Ël â porchël portè dant n model de strotöra, partin sö les Casses aladô de süa disponibilité da se dè jö, te trëi categories:

1. Casses a öna de s'atrezè y s'organisé de plëgn sciöche nos, arjignan ca le personal aladô, fajon söl post döta l'ativité, o dì: to sö contat cun i tliénç, dè consulënza, se limitan da ciafè l'assistënsa de n consulënt dl RVD che foss passè regolarmënter.
2. Casses a öna de colaborè, mo ma a

öna de to sö les demandes di tliënč, deperpo che les polizes foss spo gnüdes fates da n rapresentant dl RVD, che ess incé surantut la consulënza.

3. Casses che se limitâ da ti lascè al savëi al RVD l'interès da pert de n tliënt, zënza fà nia.

Les provijiuns de competenža dles Casses ess messü gnì partides fora en manira proporzionala aladô de chësc schema.

An s'â spo metü a öna sön chësc sistem y an â atira metü man, incé sce al ê tres indô stè debojëgn de fà adatamënč.

Tla fasa dedô â la Federaziun Raiffeisen y les Casses (nia dötes) cumprè aziuns d'Assimoco. N gran vantaje ê stè le podëi fà pert dl'Assimoco Holding, de chëra che al fej pert Assimoco Dagns e Assimoco Vita dla R+V, compagnia dles Banches Raiffeisen y Banches Popolares di Païsc Todësc, la maiù compagnia di Païsc Todësc. Tl Consëi d'Administraziun dl Grup Assimoco êl stè da laôta incà, sciöche vizepresidënt dla Holding n esponënt dla Cassa Raiffeisen Val Badia (Renato Andriolo), ségn mëmber dl Comitê di esperç. Presidënt ê laôta y al é ćiamò, n esponënt R+V. Esponënc dla Cassa Raiffeisen da Bornech y dla Federaziun Raiffeisen é tl Consëi d'Administraziun y pro i Revisurs di Cunç ti seturs operatifs dl Grup. I sun sta da impröma incà incé tl Consëi d'Administraziun dl Sorvisc d'Assiguraziun Raiffeisen a Balsan. Dîalalungia él stè Renato Andriolo y Hubert Obwegs (Andriolo incé

vizepresidënt); ségn él ma plü Hubert Obwegs da su.

Nos ùn dagnora consideré le R+V n elemënt nia da ponsè demez por nosc dagnì tles assiguraziuns y i ùn incé dagnora aratè important spostè le barizénter da Roma (olache tröc ess orü le lascè) a Milan. Intratan à le R+V cumprà la maioranza dles aziuns Assimoco Holding.

Te so percurs à l'Assimoco messü superè deplü problems, mo i Todësc ne s'â mai trat zoruch. Te vigni ocajiun, sciöche tles sentades Generales Assimoco Holding, Vita y Dagns, a chères che Renato Andriolo à incé tut pert, à düc i organis plü importanç de R+V presënč sotlinié la intenziuns da se tignì les partezipaziuns Assimoco y da restè so partner stabil. La R+V é na potenža finanziara y à n gran savëi suradöt por ci che reverda n credit cooperatif.

Le Sorvisc d'Assiguraziun Raiffeisen é val' che s'â metü apost cun le temp, mo al resta tres n „work in progress“:

1. I messun valuté danü le model de destribuziun dles provijiuns, deache nosta Cassa y chëra da Bornech por ejempl, é chères che à investì tröp deplü tles assiguraziuns y se barata jö al pröm post sciöche venüda de polizes, volum d'afars y provijiuns trates ite y porchël él dërt che ares sides avantajades tla destribuziun dles provijiuns.
2. Ségn che i bilanc dles sozietês Assimoco mët man da stlüje jö en positif y les balanzes tecniche é apost, mësson ciafè na forma por partì fora l'ütl por nostes partezipaziuns.

SVILUP DI CONTRAĆ D'ASSIGURAZIUN DAL 2005 AL 2014

5

Le sorvisc d'Assiguraziun dla Cassa Raiffeisen se tol dant da assiguré bun düc i valurs patrimoniali y personai por se stravardè da conseguénzes da inzidēnć y desgrazies.

18. ORGANISAZIUN DLA CONTABILITÉ

96

Denant che al gniss metü sö le Zénter de Elaboraziun Dać dla Federaziun Raiffeisen, orôl ester na organisaziun particolara por podëi tignì la contabilité unificada dles cin Casses. **Čina tl**

1983, canche vigni portina à ciafè n so computer, êl nosc curier che jô da misdê a se fà la roda dles filiales por cöie adöm le plates de contabilité che messâ rov por tmp y ora a Corvara por gn batdes ite sl computer, che n'nia colié „online“ cun le Zénter de Elaboraziun Dać. La contabilit tol porchl ite le domisd dl d denant. Dta la contabilit gn memorisada sn na dischta, de chra che an faj na copia, y ded gn i dac men ite eletronicamnter tres na conesciun telefonica al Znter de Elaboraziun Dac. Por na sigda gn la dischta iam n iade menada al Znter de Elaboraziun Dac cun n curier che gn a sla to.

An po cap tan avisa y tan debota che dt mess j. Les filiales mess stlje j y arjign ca la contabilit znza sintardi (chsc or d che dt mess stimen). Le curier mess f la roda dles filiales znza sintardi, sides dst co dinvern. A Corvara gn spo la contabilit laurada fora digitalmnter. Imprma l Marlene Costa che faj chsc lar y ded Waltraud Ferdigg. ra aspet bele dagnora denant che i ofizi dauriss. N valggn iadi l sozed che an mess condje la dischta ite

dal Znter de Elaboraziun Dac, mo la mai pert di iadi l j dt bun.

Na gran scemplificaziun l st tl 1986, canche vigni portina ciaf so computer coli cun la snta da Corvara, che coliada cun le Znter de Elaboraziun Dac. Chsta stada na gran scemplificaziun. Te chsta ocajiun unse ince pons da ajunt le lingaz ladin, dlungia a chl todsch y talian, te dc i scri laor fora dal Znter de Elaboraziun Dac y destin ai tlin. Mo al nnia st na buna idea, deache i tlin ne la nia aprij y por i dependn l st na complicaziun en pl. An lata mess sinvent n lingaz tecnic ladin tan artifizial che n estrat cunt nnia da cap. Dt spo gn lasc ester.

Da chsc capscion iod che al vgn bai de n lar da pionier, canche an baia de nostra fuijun.

Les Casses che sa met adm do da nos, pod f referimnt a modei bele dan man, y impl res a desposiziun stromn y prozedres nies.

19. SOZI, SOSTËGN FINANZIAR, REZIPROZITÉ Y SOLIDARIETÉ

I sozi s'aspeta dantadöt vantaji söi fić o söles atres condiziuns che é i eleménć plü tlers y saurisc da controlè, y che vëgn metüs en relaziun cun l'aiüt finanziar. Gonot se fej i sozi ert da capì che na strotöra organisada tan tl detail, cun strotöres y sorvisc moderns, studiada avisa sön mosöra por le teritore, mëss incé gnì finanziada.

I ùn por ejëmpl metü deplü bancomac incé ti païsc olache i n'ùn nia de nostes filiales (La Pli de Mareo, La Pli de Fodom, Longiarü, Rina y Antermëia). **Tl interès di sozi i tignunse en funzjun, incé sce i ùn vigni ann pordüdes de circa 35.000 Euro.**

Le vantaje fiscal che ti gnô dè tl scomenciamént ales Casses Rurales (y nia ales atres Casses), ê n contribut por sostignì i cosc. Chësc s'â avantajè nia püch da cöie adöm patrimone.

Cun les parores pêl che i sozi se stëntes n pü' da le capì, mo cun i fać ài desmostrè da le capì indortöra, sce an tol en consideraziun che:

da na inrescida fata dala Federaziun Raiffeisen en ocajun dl'ultima ispeziun bienala söl bilanz 2013, resultëia che:

- le vantaje di sozi tla gestiun ma finanziara, ô dì por ci che reverda i porcënć di fić, sce an confrontëia ci che an ess ciafè cun n porcënt di fić mesan dl rest dl sistem bancar, tolon ite incé le vantaje

söles polizes d'assiguraziun, é de 500.000 Euro. Sce an mët laprò 500.000 Euro partis fora por sponsorisaziuns y retlam y 100.000 Euro dà en benefiziënza dal Consëi d'Administraziun é le vantaje por i sozi dér evidënt, mo an vëiga incé le vantaje por la comunità. Tl medemo momënt unse portè le patrimone de scioldi a passa 51.000.000 de Euro, soma plü co adeguada por corì düc i parametri odüs danfora dal Control (Banca d'Italia) por les categories de risch desvalies. Mo nia ma; tl medemo momënt unse incé investìte bëgns imobiliars cun na valüta atuala (porchël do la crisa dl 2007-2008) de passa 10 miliuns de Euro. Ara se trata de bëgns imobiliars te de bunes posiziuns. Chësc röia - incé sce al n'é nia patrimone de scioldi da podëi adorè tla gestiun - tres tl bilanz dala pert positiva.

La continuité tla chersciüda dl numer di sozi dla Cassa Raiffeisen desmostra che la politica di sozi é impostada söi valurs che ma le monn dla cooperaziun po ti dè y garantì a sü sozi.

SVILUP DL NUMER DI SOZI DLA CASSA RAIFFEISEN VAL BADIA

86

Nos ùn dagnora tignì alalt le significat de cooperaziun, solidarieté y aiüt finanziar y nia ma tres vantaji finaziars fondamentai, sciöche i ùn desmostrè avisa dessura. I ùn dagnora porvè da sostignì i sozi en dificolté y i ùn dagnora metü a desposiziun di sozi y dla comunità strotöres y sorvisc efiziënç. Al é rî da mête nostes iniziatives te öna de chëstes döes categories, deache ares s'intrécia ite öna tl'atra.

Te chisc 40 agn unse dagnora porvè de promöie iniziatives de chësc vers:

SOLIDARIETÉ:

- Iniziatives por daidé diretamënter i sozi tl setur di crediç, tres la cumpra de titui de davagn y de credit, por evité la lizita iudiziara (olache al foss gnü trat ite tröp demando en confrunt al dér valur) o činamai le falimënt y ùn pité assistëenza da reorganisé les aziëndes tocades.

Te tröc caji à chëstes fases de assestimënt doré deplü agn. Nos ùn dagnora messü iustifiché te val' manira nosc comportamënt dan dal organn de Control.

- Val' iade, canche an odô che la

situaziun podô gnì ressanada, él gnü blochè por n pez (anter i limiç odüs danfora dala desposiziuns de control) **i fić sön imprèsć por i adebité sön n cunt a pert, aspetan le dër momënt por i amortisé.**

- **Iniziatives por sostignì l'economia locala**, sciöche l'istituziun de n fonds por l'assiguraziun di tiers, olache nos dun n contribut.
- Archirida te deplü fases de dër finanziaménć por aziëndes en dificolté, cíaran de ciafè la dërta forma che vais a öna cun le svilup dl'aziënda.

FINANZIAMËNĆ

- Por nos él dagnora stè important abiné capitai nia ma te nosc ambiënt, tres l'intermediaziun de finanziaménć o tres operaziuns „en pool”, canche la nezescitè de nosc marcé cun l'edilizia tla fasa de espanjiun ê maiù co nostes possibilitês, o canche la sort de imprèsć damanà n'ê nia danter chi odüs danfora dal Control por nostra sort de Cassa.

Ma l'intermediaziun blota y scëmpla n'ê por nos nia assà. Ala fin dl 2000 ê nosc rapport deponüdes/investiziuns - ô dì la quantité di imprèsć conzedüs respet ales deponüdes – de 113%, y al foss stè dl 122% sce i ésson tut en consideraziun i imprèsć tres intermediars da Mediocredito, Credito Fondiario y nosta „Zentrala”. (Chisc imprèsć muntâ sö ala fin dl 1996 prësc 15 miliarg de Lires). Le debit total di imprèsć tres intermediars ê ciamò ala

fin dl 2014 de 72 miliuns de euro. Ti 1997 ê le Credito Fondiario gnü tut ite tles Casses dl Sparagn de Trënt y Balsan, y n'ê porchël nia plü a desposiziun por nostes operaziuns. Ti medemo ann â nosc Grup albü l'oportunité de to ite na posiziun strategica tl Mediocredito, tolon pert a n aumënt de capital, danterater tres la cumpra de na sort de obligaziuns che po gnì paiades zeruch cun titui de n'atra sort mo cun le medemo valur. Nosc Grup ê bele tl Consëi d'Aministraziun de Mediocredito, mo aladô de nosta minunga, cun massa püch podëi por to dezijiuns. Laôta ê l'avocat Brandstätter le presidënt. La Federaziun Raiffeisen ê contra chësta iniziativa, deperpo che le Presidënt dla Junta Provinziala Luis Durnwalder ê dassënn por. Te na l'étra di 28 de janà 1997, menada ince a nos, racomanëiel chësta iniziativa por mantignì l'ecuilibre cun les Casses dl Trentin, bele dassënn atives tl Mediocredito, che ê la Cassa leader tla Regiun tl setur dl credit de na dorada mesana y lungia. A desmostraziun él le fat che la Federaziun Veneta y la Federaziun Raiffeisen da Salzburg ê interessades al'operaziun y la Federaziun Trentina, nia zite cun ci soma. Na cassa da Milan ê a öna de cumprè döt le Mediocredito, pitau na gran soma. An ess podü slarié fora i orizonć: racoiüda fora dla Regiun, tl Veneto (fenomenn bele conosciü laôta), possiblité de méte man sinergies cun l'ambiënt austriach te seturs particolars sciöche le „Bausparen”,

La Cassa Raiffeisen Val Badia compëda aldédaincò passa 2.000 sozi

che é de dorada lungia. Por ti sciampè al impedimënt Federazion Raiffeisen ânse ponsè de svilupé l'iniziativa te n grup cun d'atres Casses interessades, danter chëstes Bornech, Algund, Balsan, Lana, Überetsch, Ćiastel. Cun chëstes s'unse incuntè deplü iadi. Por capì damì, portunse dant l'incuntada di 5 de forà 1997, stada tla Zentrala Raiffeisen, tres le verbal de Andriolo: „Al scomenciamënt dla reuniun êl minunghes desvalies; ma la Val Badia ê deplëgn a öna y â motivaziuns avisa. Dales 11:00 ê le grup jü dal Presidënt dla Junta Provinziale Durnwalder cun l'avocat Brandstätter presidënt de Mediocredito. Chilò metô les minunghes man de jì te öna na direziun, tan che al ê spo gnü tut la dezijiun de jì tla RLB por to na dezijiun“. Mo döt ê gnü sburlé a na sentada

preodüda por i 7 de forà tla sënta dla Junta Provinziale. A chësta incuntada â incé le Presidënt Durnwalder y l'avocat Brandstätter tut pert y al ê gnü baié de details dl proiet. Le numer di presënć che ê a öna ê tres deplü. Dan da Durnwalder sâ spo i presënć detlarè a öna da s'impegné inscio:

- Bornech 3 miliarg de Lires
- Lana 2 miliarg de Lires
- Algund 2,5 miliarg de Lires
- Balsan 1,5 miliarg de Lires
- Überetsch 2 miliarg de Lires
- Val Badia 1 miliard de Lires

Indöt prësc 12 di 20 miliarg a desposiziun. Cun chësta cumpra podônse rovè pro na partezipaziun dl 20% y deventè azionisć de referimënt do la Provinzia (50,5%), che lasciâ alsavëi tres Durnwalder de n'avëi nia l'intenziun d'orëi fà le banchier.

Por podëi splighé tl menü nosc comportamënt: tratan â la RLB ciafè düc i recuisic por podëi laurè a tëmp lunch, mo nos se temôn che dal momënt che süa licuidité depënd diretamënter da chëra dles Casses, s'ess la crisa de licuidité de chëstes respidlé sólo RLB. Mo tratan s'à la RLB y le marcé finanziar svilupé te na manira che la RLB à n gröm de bunes possibilités por rovë pro licuidité y sorvisc da ti dè inant a sües Casses. I aratân che cun chësta prospetiva (azionist de referimënt cun le 20% y n'ent publich che n'orô nia fà le banchier), impede intermedié finanziamënç, ésson podü i conzede diretamënter tres le Mediocredito (y chësc varô por döt le Grup). Dal momënt che la Federaziun Raiffeisen restâ sön la süa, s'à öna dles Casses interessades (Algund) fat la proposta de jì inant diretamënter, lascian sön na pert la Federaziun Raiffeisen, y de fà la proposta a Mediocredito de mëte n'aconsiadù che ess messü ester n'rapresentant dla Val Badia. Mo nos por coretëza n'ün nia orü jì cuntra la Federaziun Raiffeisen y döt é restè chit.

L'idea n'é nia jüda a perde; süa validité é gnüda confermada do prësc 20 agn, canche ara é gnüda trata ca da n'operaziun copia de chëra che ùn descrit dessura y che le foliet Alto Adige di 23 de dezember 2014 à intitolé: „Nasce la superbanca, 7 miliardi gestiti, al via la fusione Mediocredito – Cassa Centrale. Un vertice tra le province di Trento e Bolzano e il

Credito cooperativo regionale ha dato il via libera all'iniziativa. Le „Casse Rurali – Raiffeisenkassen“ saliranno a oltre il 50% di Mediocredito attraverso l'acquisizione della quota della Regione.“ Porchël ânse rajun.

INIZIATIVES PARTICOLARES DE AIÜT FINANZIAR, REZIPROZITÉ Y SOLIDARIETÉ

La Cassa Raiffeisen à dagnora ćiarè y à ascutè sö i debojëgns y les demandes de aiüt finanziar, reziprozité y solidarieté tla Val Badia y ite a Fodom. I orun chilò cuntè sö n valgönes iniziatives che à albü nosc sostëgn:

- **I ùn metü a deposiziun dl'Assoziaziun di Artejagn LVH-APA n local, olache n so responsabl da consulënza.**
- **I ùn metü a deposiziun i locai por l'organisaziun y la gestiun dla Maratona dles Dolomites.**
- **I ùn porvè por deplü agn alalungia da sostignì la „stala soziala“ a Corvara, deventan sozi y surantolon la gestiun.** I ùn damanè consulënzes por ejëmpl da pert dla Federaziun Raiffeisen y dl'ex-direturia dla Senni, signura Giannotti y ùn porvè da colaborè cun la lataria da Fodom. Sce nos ésson albü na maiù convinziun, y sce i sozi dla stala ess albü na miù organisaziun, éssera podü funzioné. Al basta odëi le suzès di lüsc da paür che laóra sö le lat y fej ćiajó y vënn ćern frësca diretamënter. Incér Corvara ne

vëigon ségn gnanca plü dër vaçes sön pastüra, cun na faziun negativa söl imaja turistica.

- A San Martin unse metü a desposiziun n local por la Pro Loco surantolon incé la gestiun.

Öna dles iniziatives plü importantes che ùn daidé realisé y che fej pert sides de aiüt finanziar co de solidarieté - dl vers che nos ùn daidé mantignì n sorvisc nia da ponsè demez por nosta zona en gran pert turistica - é stè le **sostëgn che ti ùn dè al Aiüt Alpin Dolomites** (Aiüt Alpin) por podëi suravire incér la fin di agn '80. L'Aiut Alpin fej n sorvisc de socurs ti confrunc dla popolaziun. La nasciùda ofiziala dl Aiut Alpin é dl 1990, mo l'idea va zoruch al 1985.

Ara se trata de na istituziun formalmënter onlus, porchël de n'assoziaziun de volontariat zénza fins de davagn, mo che porta por so ütl y por süa efiziënsa na faziun positiva nia da ponsè demez por nosc turism. Deache an po l'odëi dër bun, vëgnel a s'al dè por nos, Raiffeisen y Assimoco, na faziun economica direta. L'elicoter che nos sponsorisun à da trames les perts i loghi „Raiffeisen“ y „Assimoco“ bel da odëi. La faziun n'é porchël nia ma por la Val Badia, mo por döt le Grup. Implü à „Raiffeisen“ incé n significat por i sciori todësc y porchël él incé indiretamënter na faziun por la R+V (Raiffeisen und Volksbanken Versicherung) ti Païsc Todësc. Le fat che al vëgn incé dant le logo Assimoco

(olache i todësc à ségn la maioranza) à na faziun dopla. Propri por chësc à la direziun de R+V tut pert gonot (te 20 agn), deboriada cun la Federaziun Raiffeisen de Südtirol y les Casses diretamënter interessades, ales incuntades che nos metôn a jì vigni isté sön Piz Sorega cun la presentaziun dl elicoter en dotaziun. Pro les incuntades êl dagnora Raffael Kostner y Willy Costamoling y Gino Giacomelli che cuntâ di intervénç straordinars y dles tecniche adorades. Chësc por motivé la Federaziun Raiffeisen, les Casses y dantadöt i todësc che s'à spo metü a desposiziun por daidé sponsorisé stabilmënter l'Aiüt Alpin.

Al é certes periodes de têmp olache la televijiun mostra feter vigni dé i intervénç de socurs dl „elicoter cioè“ cun nüsc loghi bel da odëi y che se identifichëia oramai cun „Raiffeisen“. I organisadus dla gara de schi dla Copa dl Monn „Sasslong“ ia en Gherdëna à calcolè che la faziun promozionala dla trasmisciun dla gara söla televijiun (che vëgn mostrada sura döt le monn) vél 700 Euro al secund. An po porchël fà fora, do avëi fat les proporziuns, tan che na sponsorisaziun regolara y nia ma episodica (sciöche la sponsorisaziun de n evënt), l'odëi l'elicoter dl Aiüt Alpin cun nüsc loghi, por le plü tles trasmisciun plü ćiarades sciöche i notiziars y söla stampa po valëi.

L'efiziënsa y ci che desfarenziëia l'Aiüt Alpin da d'atres organisaziun de socurs é dantadöt l'esperiënsa de

Sënta logistica dl Aiüt Alpin Dolomites a Pontives

Raffael Kostner - che é stè l'ideadù – y de Willy Costamoling y Gino Giacomelli sü colaboradus, mënacrëp y respetivamënter presidënć dl Aiüt Alpin dla Val Badia y dla Val de Fascia. Ëi mët adöm la pasciun por l'ativité de socurs y l'amur por les munts, y, deboriada cun i dui piloć Marco y Gabriel (fredesc de Raffael) conësci vigni picia valada y vigni canalun dles Dolomites sciöche sües gofes. L'efiziënsa é incé dada dilan ala colaboraziun preziosa y insostituibla cun les 17 scuadres dl socurs alpin dl C.N.S.A.S. (corpo nazionale soccorso alpino dl C.A.I.) y dl B.R.D. (Bergrettungsdienst tl Alpenverein). La sënta logistica dl Aiüt Alpin Dolomites a Pontives à n team d'intervënt metü adöm da: n pilot, n dotur anestesist, un che laora cun la binda, sciöche incé da n mëmber dl Aiüt Alpin metü a desposiziun da öna dles 17 scuadres locales. Implü, d'invern y tl caje de lovines, vëgnel incé metü a desposiziun – a turnus – cians da pert

dles scuadres dl C.N.S.A.S., B.R.D., S.A.G.F. (soccorso alpino della Guardia di Finanza), dla Polizia de Stat y di Carabinieri. Dal mëis de forà 2015 incà vëgnel fat i intervënć cun l'elicoter nü, model EC 135 T3, ciamò plü efiziënt y saurì da manajè.

Les cherdades de socurs al Aiüt Alpin gnô plüdadî fates diretamënter ala basa, laôta sö dala Ütia Sanon de Raffael sön Munt de Suc. L'elicoter piâ ia diretamënter aladô dles cherdades, zënza l'intervënt de mediators, da n'altëza de 1850 m, che ascurtâ dassënn le tëmp de jore. Plü tert, por rajuns ecologiches y ambientales, é la basa gönüda trasferida jö tla valada, a Pontives, nia dalunc da Urtijëi a n'altëza de plü o manco 1.100 metri.

**Implü à la Provinzia che à instëssa
dui elicoteri „Pelikan“ ingalin tut la
dezijiun che les cherdades messâ gnì¹
fates tres le 118 y de conseguënsa gnôl
tut a Balsan la dezijiun sön la priorité**

y či elicoter che ê da menè. A Balsan ê scialdi la tendënsa de menè i „Pelikan“ y porchël ê i intervénç dl Aiüt Alpin jüs dassënn zoruch, tan da le mëte te na gran crisa finanziara. N pez alalungia â Raffael y Willi instësc paié cun sü mesi. Willy, Alfons, Renato y Raffael ê gonot en contat y canche al ê gnü fora chësta situaziun, êl gnü ponsè da se dè da fà cun n sostëgn dles Casses Raiffeisen.

Incér la fin di agn '80 â Renato n iade incuntè Raffael a Balsan che ti â cuntè de chësta situaziun. Dedô ê Raffael y Willy jüs da Alfons (che ê iné mëmber dl Aiüt Alpin da Corvara) por fà na reuniun tl Hotel Col Alto. Plü tert êl spo gnü organisé na incuntada ofiziala te na ütia sön Piz Sorega olache al ê iné rovè adalerch sozi dla Federaziun Cassa Raiffeisen y dles Casses Raiffeisen dl raiun interessades al'ativité dl Aiut Alpin. Iné Raffael y Willy ê rovà adalerch cun l'elicoter y â portè dant la situaziun. Insciö ê spo döt pié ia. **An â metü a desposiziun n contribut che é spo deventè na sponsorisaziun regolara.** Insciö àn podü salvè la situaziun.

La desponibilité dla sponsorisaziun da pert de Assimoco é gönüda a s'al dè tres la presenza dl diretur dla Federaziun Raiffeisen signur Konrad Palla, Anton Kosta diretur dla Cassa Raiffeisen da Bornech y de Renato Andriolo diretur dla Cassa Raiffeisen Val Badia. Düc à menè do ti organisms a Milan, deboriada cun i rapresentanç de R+V. N gran mirit de chësc vers à le diretur Palla.

Iné chilò sunse sta i promoturs.

Intratan àn spo iné a livel provinzial capì l'importanza da menè le team che é le plü dlungia al post dl intervënt, partin sö le teritore provinzial te trëi zones.

I reportun chësc por desmostrè l'importanza dl contribut promozional che l'Aiüt Alpin ti à dè al turism de noscraiun.

Nia da desmentié n'é le reclam por Raiffeisen y Assimoco. Ti 2014 à Assimoco paié fora ales Casses dl Grup, tla Provinzia, por l'ativité d'assiguraziun fata tres le Sorvisc d'Assiguraziun Raiffeisen (che sciöche dit dessura é al pröm post tla lista dles 15 sozietés/agenzies che laora tla Provinzia): 9.250.000 Euro de comisciuns, cun n aumënt de 900.000 euro respet al 2013.

Por či che reverda nostra Cassa, sperunse de rovè defata a 1.000.000 de euro de comisciuns. I se baratun jö regolarmënter cun Bornech al pröm post, tla tlassifica che tol ite les comisciuns incassades dales Casses. Al é tler či importanza che nostra iniziativa (da se dè jö cun les assiguraziuns y da les promöie) à albü tla creaziun de valur por nos y por le Grup.

L'ativité dl Aiüt Alpin y süa faziun promozionala é trata adöm ti dač chilò dessot:

- Intervénç tl 2012 indöt 698, de chisc:
 - 196 te Gherdëna
 - 118 tl'Alta Badia
 - 3 a La Val

- 20 a Al Plan

- 116 a Suc y sólo Munt de Suc

Total 453 tles zones che s'interessëia te na manira particolara. De dûc i intervénç, 406 é stà cun desfortunà de nazionalité taliana, 165 de nazionalité todëscia y 127 de atres naziuns.

- Intervénç tl 2013 indöt 669, de chisc:

- 161 te Gherdëna

- 116 tl'Alta Badia

- 7 a La Val

- 11 a Al Plan

- 118 a Suc y sólo Munt de Suc

- Total 414 tles zones che s'interessëia te na manira particolara. De dûc i intervénç, 415 é stà cun desfortunà de nazionalité taliana, 162 de nazionalité todëscia y 92 de atres naziuns.

- Intervénç tl 2014 indöt 707, de chisc:

- 182 te Gherdëna

- 93 tl'Alta Badia

- 4 a La Val

- 23 a Al Plan

- 109 a Suc y sólo Munt de Suc

- Total 411 tles zones che s'interessëia te na manira particolara. De dûc i intervénç, 449 é stà cun desfortunà de nazionalité taliana, 167 de nazionalité todëscia y 91 de atres naziuns.

Tl 2015 cina mez agost à l'Aiüt Alpin Dolomites fat 628 intervénç.

Aiüt Alpin Dolomites

Sponsoring campionat palê VSS „scuadra U13“

Contribut por le ressanamënt
dl têt dla dlijia Lungiarü

Sponsoring ativities joniles
invernales

Sponsoring gares de Copa Europa
y Copa dl Monn

Contribution por le tru de meditaziun
a San Martin

Sponsoring Badiamusica

Concurs internazional de dessègn

107

Contribut por laurs prò la dlijia da La Val

Contribut ala Musiga de San Martin de Tor

Sponsoring Tennisclub Ladinia

20. SITUAZIUN DL PERSONAL TLES CATER CASSES Y TLA SËNTA AL MOMËNT DLA FUJIUN

108

Les cater casses, protagonistes tl arjigné ca la fuijun, â indöt cater dependënc:

- **Calfosch: dui**
- **Badia: 1 a mez tëmp**
- **La Val: un**
- **San Martin: 1 a mez tëmp**

Le laûr por unifiché les Casses, chël por la daurida dla sënta a Corvara, l'intenziun de tignì daverć düc i ofizi döta l'edema, la nezescité de tignì te vigni ofize incér la fin dl 1972 la contabilité nezesciara por podëi stlüje jö la contabilité definitiva, la formaziun di bilanc da mëte adöm te un su, la contabilité da vigni dé y l'ativité de portina, à orü dì to sö personal (che â bele laurè tla banca o almanco che â laurè te n ofize) por ester bugh de pié ia cun na sora aziënda ai 2 de janà 1973.

Canche al gnô arjigné ca la fuijun, â les cater Casses interessades, indöt cater dependënc.

Čiarun plü avisa ci personal che al è y olache al laorâ. I tolaron en consideraziun le personal che laorâ tla fasa dan y do la fuijun, sciöche ince de chël personal che diretamënter o indiretamënter â daidé pro la consolidaziun dla fuijun y dedô pro le

svilup teritorial cun la daurida de filiales nöies cun döt ci che aldî laprò, cina ala daurida dl'ultima filiala. I baiarun ince dl Consëi d'Administraziun y di Revisurs di Cunç te chësc tëmp.

I metun man cun Calfosch y lasciun Corvara por ultima, deache al è tler che a Corvara fóssel restè le personal „de rest” nia indespensabl por les filiales i ultimi dis dl ann y spo por le funzionamënt di ofizi.

A Calfosch êl ala fin dl ann Marlene Clara, y, dai 19 de dezember 1972 inant Alessandro Irsara, che â laurè pro le Credito Romagnolo. I se recordun che Alessandro Irsara â dè jö i documënç por l'assunziun te na coperta ghela intestada al Credito Romagnolo. Paul Feichter, tut sö a Calfosch de setember dl 1972 por fà pratica, è gnü menè incér la fin de dezember a Badia. Giuvani Pescoller â dè les demisciuns por jì a fà le secretêr tl Comun da La Val.

Da d'altonn êl rovè a Calfosch na mascinn Kienzle, cumprada de secunda man dala Raika de Čiastel, porchël ân podü arbandonè le vedl sistem de contabilité.

Paul Feichter â porchël ćiamò podü porvè fora la contabilité a mascinn, por podëi spo adorè la mascinn che ê

intratan ine tl ofize a Badia. l ine iam pordej da insign j Alessandro Irsara che gn tut s ai 19 de dezmber. Sciche an po odi: al dr pch temp.

I ultimi dis dl ann Paul Feichter surantut le lar a Badia, impede Oswald Pitscheider, che laor a mez temp y che spo rov a San Martin a temp plgn. L'ofize a Badia tla iasa de Oswald Pitscheider a San Linert.

Al da record, y chesc vl por dc i ofizi cun ma un n dependnt su, che le temp por f la contabilit depend dal'ativit de portina. L'orar da lasc vies da sera porchl dr flessibl.

A La Val dt j inant sciche denant, cun Giovanni Moling che bele da depl agn dependnt.

A San Martin Oswald Pitscheider ciaf le lar a temp plgn tla filiala che l conesci bele d.

Al ma pl da organis, gest y f pi ia Corvara te chesc momnt critich.

Renato Andriolo che sa dantadt d j cun la realt y le funzionamnt

dles Casses Raiffeisen a Calfosch dal 1. de merz 1972, sa dantadt cruzi dl'organisaziun dla senta, deboriada cun Alfons Pezzei che dagnora

presnt. Gonot si js deboriada a Balsan a to mascinns, atrezatres, aredamnt, l'arm de segurza y cinamai le material d'ofize. Feter dt gn tut da Amonn, olache Kirchmair responsabl por les vendes. Pl tert l met s la Dreika, cun chra che colaborun dtaurela. Sciche an po odi, ne jra nia ma de contabilit y amministraziun. La senta mess gn

daverta al publich ai 2 de jen 1973.

I ultimi dis dl ann s Renato Andriolo, deboriada cun Raimund Irsara (che intratan rov le sold) dantadt d j cun l'organisaziun dl ofize dla senta y cun la gestiun. I prms dui dis dl ann, ai 2 y ai 3 de jen, Raimund Irsara mess j zoruch a stuje j la contabilit dl Battaglione Bolzano. Chisc dui dis Renato Andriolo rest su a Corvara, deache Eusebio Sottara, che apna gn tut s, met man so sorvisc ai 8 de jen. Canche Raimund Irsara gn zoruch, y cun Eusebio Sottara t'ofize, son ind rov ite te n ritm normal, tan por d.

Pi ia cun chstes condiziuns stada na gran sfidada.

I messun bgn d che n abin colaboradus dr orientis, che sta bugn da sadat, da colabor y dagnora sta a na da impar ite y azet tres ind compi ns. Al st meso insci da mte adm n grup che tign adm y port responsabilit.

21. FILIALES NÖIES

110

AL PLAN

De mà dl 1972, tratan la festa por l'inauguraziun dla sënta, ê le signur Anton Feichter da La Pli de Mareo jü a baié cun le dr. Silvius Magnago, dijon de se dejidré la daurida de na Cassa tl Comun de Mareo. Feichter â albü na funziun primara tla Raiffeisen de so paâsc; cassa che ê spo gönüda stlüta por les gaujes storiches che i conesciun. Le dr. Magnago â reagì positivamënter, impormeton da se dè jö cun la cossa. Nos n'ân aprofité y ite por i agn '70 ânse menè ite la domanda y tl medemo tëmp êl gnü metü man da chirì n local.

Do avëi tut en consideraziun deplü poscibilitêts, ânse chirì fora i locai de

Carlo Tamers, tl frabicat tl zënter.

Chilò â metü man les tratatives che â accompagné la daurida dles filiales y spo la costruziun y la restrotoraziun.

I locai nominà dessura ê en pert tuć ite dala botëga de na certa signura Walde. Al n'ê nia saurì da sciacarè impara, mo ëra ê tl medemo momënt incé dër valënta deache pro vigni incuntada ciafâns ega de vita. Les incuntades dorâ feter dagnora scialdi dî y ala fin êra jüda da se mëte a öna, mo an ne sa nia sce por mirit dl'ega de vita o deache ên stà bugn da la baié sö. Nia de importanza secondara n'ê stè l'import che ân messü paié.

AL PLAN: filiala dla Cassa Raiffeisen Val Badia daurida tl 1976

Do che ara ê jüda bun por n pez sön chësta plaza de païsc, ine sce nia düc s'od de bun edl, ânse pons de chir fora n frabictat de proprit. L'ocajun gnda a s'al d, canche i ân ciaf le toch de terac dlungia le Hotel Posta.

Deache nos ân inters, s' le signur Mutschlechner, proprietar dl Albergo Posta pons da sfrut la situaziun. I ân ciaf la possibilt de frabich dlungia so confin, a condiziun che l pois f so na cianoa che spo deventada senta dla Scora de Schi. Mo ara ne jnia da ciaf n'acordanza por dt y les tratatives s' trat en lunch, ina che ara jda da f so n frabictat tl post olache al segn la cassa.

I ofizi gns partis so bun y arjign ite cun l'atrezatra moderna. Al gn fat n salf por les sentades, a desposiziun dles uniuns dl pasc.

111

AL PLAN: festa de inauguraziun por l'amodernamnt di locai dla Cassa tl dezmber dl 2011

LA ILA

A La Ila n'êl mai stè na Cassa Raiffeisen. I orôn daurì na filiala, deache cun la fuijun s'ânce tut dant de corì bun le teritore. **La filiala messâ ester te na posiziun strategica, a na manira da abiné inçé i tliénç da San Ćiascian.** Le post ideâl ê la Caserma di Carabinieri, söl incrujada por jì a San Ćiascian. Mo sciöche an sa, tles Casermes di Carabinieri él inçé i Carabinieri. I ân impröma tut sö contat cun la signura Loise Rottonara, che ê atira stada a öna, mo che ne savônia dér olâ mête man. I ân spo tut sö contat cun i Carabinieri, y deboriada cun Loise Rottonara sunse jüs deplü iadi a Balsan dal Colonel dl CC da Balsan. Le frabicat ê en malester y porchël ê le Colonel, che sperâ te na Caserma moderna y funzionala, interessè. Cun Loise Rottonara ânse baié de trà jö la caserma canche i

Carabinieri s'un foss jüs. I orôn spo nos fâ sö n frabicat da partì sö te trëi perts: öna na pert por nostra filiala, che foss spo deventada nostra proprieté, öna na pert por la Caserma di Carabinieri che restâ de proprieté dla fam. Rottonara y n'atra pert destinada a fins kommerziali, tres de proprieté dla fam. Rottonara. Fat fora chësc, messânsse fâ fora avisa co partì sö le frabicat y i posc por lascè jö i auti, en relaziun ai cosc che nos ân por fâ sö döt le frabicat y stabilì tan che le fit nü por na Caserma di Carabinieri plü grana y moderna fajô fora. Chësc problem ê dla fam. Rottonara, mo al pesâ sön le têmp de realisaziun. Ala fin ê döt jü bun y an â podü fâ sö le frabicat.

Diretur de filiala é deventè Alessandro Irsara cun Günther Fistill y Elisabeth Penazzi.

LA ILA: filiala dla Cassa Raiffeisen Val Badia daurida tl 1992

PIDRÔ

TI 1991 êl gnü metü man de fà la zona artejanala a Pidrô. La dezjiun ê gnüda tuta dal Comun, do che al ê gnü fat n referendum, olache la popolaziun podô chirì fora danter le svilup turistich che ess orü dì fà lifć, bunamënter fóssel gnü fat lifć de coliamënt cun Al Plan. De conseguëenza fóssel dessigü stè trop trafich y al foss gnü roviné le païsc. Al ê gnü chirì fora de mantignì l'economia locala da paur/artejanala, cun la possiblità da se slarié fora a Pidrô. Laôta êl 12 dites a Pidrô, al dédaincö n'él 55 y de chëstes; 40 é artejanales, 5 turistiches y 10 kommerziales.

Ti païsc da La Val êl laôta 20 dites artejanales, 24 turistiches, de chëstes 16 „bed&breakfast“ y 20 d'agriturism,

2 kommerziales. Les atuales 60 dites artejanales dl Comun ti dà laûr a 260 dependënç sön 1.344 abitanç.

En previjun dl svilup de Pidrô à nosc Consëi d'Administratiun tut la dezjiun de daurì na filiala, che é spo efetivamënter gnüda daverta al publich al 1. de setember 1993.

Dal 1993 al 1999 êl ma un n dependënt. Ti 1999 é spo i dependënç deventà du, dal momënt che chësta filiala â ciafè le compit da fà le tesorier por i ènç publics. En chël ann ê i dependënç danter Pidrô y La Val deventà cinch. Ciafè n local a Pidrô n'ê nia stè ri. Le sorvissc da tesorier y le svilup dla zona s'à damanè cun le tëmp na restrotoraziun interna dla filiala.

PIDRÔ: filiala dla Cassa Raiffeisen Val Badia

22. RAPINES

114

Iné sce an à dagnora ciarè de tignì alt le livel de segurëza y la cualité di sistems d'alarm y segurëza, unse dagnora ponsè che al ne foss nia dër stè le prigo de na rapina, ma bele sce an pënsa ala conformaziun dl teritore, cun les strades por jì ite y fora ti païsc. Mo i se falân. Iné sce ân a desposiziun mesi de prevenziun, unse dal 1987 inant albü rapines, de chères che baiarun chilò dessot. Por fortuna é le dann ma stè finanziar, a pert la spordüda che i protagonisć s'à dè.

- San Martin, ai 13 de janà 1987:

Na porsona mascherada va ite ti locai dla filiala, jon diretamënter devers dl titolar Bruno Morlang. Le dependënt Oswald Pitscheider é stè bun da fà pié ia l'alarm tratan che le rapinadù se fajô dè 100 miliuns de lires y stlopetâ cun süa pistola daïte tl local. Defora êl n complize che tignô sot a control n grup de porsones che tolô pert a na sopoltöra, stlopetan sura sü ces fora, sö por le mür dl'ostaria Dasser. Dedô ési debota sciampà cun na jeep, resultada arobada, sö contra Anví (Ju da Picolin) olache ai é jüs fora de strada y da da olache i dui leri é spo sciampà y n'é nia plü sta da afustié. I dependënç arata che un di dui foss n conesciü preiudiché da Porsenù, arrestè n gröm de iadi por rapina.

- La Val, otober 1987

Ala fin d'otober dl 1987, püch denant co stlüje la Cassa, salta ite na porsona cun na cialza foscia sura le cé jö, y, manacian cun na pistola, fejera pone jö sön funz i trëi tliénć presënć, se fej dè i scioldi te cassa y iné chi te tresor. Mo le dependënt é bun da ne ti dè nia les zetoles da 100 y da 50 mile che è ascognüdes. Le malvivënt sciampa spo cun n auto parchegé dan l'albergo Rosalpina zënza lascè na pedia. N valgûgn mëisc dedô à döes porsones che lâ odü tla müsa - dan la Cassa - dan y do la rapina, conesciü sön n foliet sciöche chël responsabl dla rapina söl Renon. Ara se tratâ de n jonn da Kaltern.

- Calfosch, 28 de aurì 1994:

Trëi porsones mascherades se presënta danmisdé ia, y cun pistoles se feji dè i scioldi, zirca 35 miliuns. Arjignà da sciampè, vëighi canche ai é por jì da porta fora, i Carabinieri sön plaza. I leri va zeruch tla filiala y tol na tliënta sciöche ostaje. Le dependënt Arnold Alton se pîta cun gran coraje da jì para impede la tliënta. A chësc punt comana i dui delincuënć i trëi dependënç da jì para, mo canche ai s'intënn che t'auto n'él nia lerch por düc, feji ma sentè ite Arnold Alton y Ottavio Mussner y pëia ia döt dassënn devers de Corvara, jon spo cuntra La Illa y spo ite a San Ċiascian.

Al é da tignì cunt che por laûrs sön strada ê la strada por rové a La lla ma daverta da un n vers por n valgûgn cénç metri. Ai é bugn da superè chesc ostacul (an ne sa nia co), va spo inant cuntra San Čiascian y fej gnì fora i ostaji ite dal čiamp dal sport. L'auto va inant y vögn spo ciafè sön Ju de Valparola. L'archirida di leri, fata ince cun l'elicoter, n'à portè a degun resultat.

Articui dles rapines fora dl foliet "Alto Adige"

- San Martin, ai 27 de otóber 2000:

Dales 9:50 da doman va dui éi cun le müs corì - impröma un y spo l'ater - ite tla filiala. Le pröm dij val' de n valia, tira fora n cortel, salta sura le banco ite, sbürla i dependënç te bagn y se fej dè i scioldi te cassa, zirca 70 miliuns de lires. La soma ess ciamò podü ester maiù, sce al ne foss nia te chél momënt gnü ite n tliënt che à insciö sciuré sotissura le plann di dui delincuënç che à portè a fin la rapina ince sce al ê na porta dopla blindada. Döt é sozedü te n cörtiscimo têmp, por fortüna zenza violëenza.

Clienti inattesi e un «prelievo» di 73 milioni

A piedi la prima parte della rapida fuga. È il quarto «colpo» subito dall'istituto

di Aldo De Pellegrin

SAN MARTINO. Ore 9.30 del mattino. Due nomini a volto scoperto, prima uno e poi l'altro, entrano nella filiale della Cassa Rurale della Val Badia di San Martino. Il primo, dopo aver bonchonato qualcosa circa un vaglia, estrae un coltello a serramanico e salta il bancone. Inizia così la rapina nella storia di quella filiale della banca, però ha fruttato ad due maliviventi, fuggiti per un tratto a piedi, un bottino di circa 73 milioni di lire.

In quel momento, nel locale a piano terra della filiale - gli altri, con i servizi, si trovano al piano superiore - vi erano solo i due impiegati, Ursula Ties e August Kandler. Una terza impiegata, Maria Rutherford, addetto all'ufficio turistico del comune, si trovava nel locale che fa da anticamera alla banca e a parte l'entrata e l'uscita dei due uomini, tranquilli, ma abbastanza di notare nulla. Il direttore della filiale, Heinz Kandler, era in servizio esterno nella zona artigianale del paese. Solo pochi minuti prima la filiale sarebbe stata affollata di clienti, ma forse proprio per questo motivo i due maliviventi hanno pazientemente atteso il momento giusto per mettere a segno il colpo. Entrati una alla volta, il primo

riesce il primo contatto con i malviventi. È stato rapidissimo, in quanto l'uomo, dopo aver ripetuto il suo bontolio su un vaglia, ha estratto rapidamente un coltello a serramanico chiedendo decisamente i soldi, invitando i due alla tranquillità e saltando quasi con un balzo il bancone dello sportello mediano. August Kandler ha avuto solo il tempo di interrompere brusamente la conversazione con il direttore che si è visto sbarcati dal compare verso il gabinetto, assieme alla collega. I due, con il rapinatore alle calzature, hanno salito le scale, mentre in basso il primo malvivente faceva razzia dei soldi, di che si era fatto consegnare. Alla resa dei conti circa 73 milioni che avrebbero potuto essere anche molti di più: l'arrivo di un cliente, Pio Baldassera, catturato e spinto verso l'ascensore, come gli altri,

LE REAZIONI DOPO LA PAURA

«Volevano chiuderci dentro il gabinetto»

SAN MARTINO. Una serie di testimonianze tutte simili. Un racconto che comprende perfettamente il puzzle di ciò che è successo in quel 19 minuti scorsi di paura. Narra August Kandler: «Ero al telefono con il direttore di Corvara, quando mi sono girato ed ho visto il coltellino a serramanico scattare. Ho capito subito di ciò che si trattava, anche se in un primo momento stentavo a credere che sia vero. Poi ci hanno spinto al gabinetto, volevano chiuderci dentro, ma non ci sono le chiavi. Così ci hanno detto di aspettare 5 minuti e poi di uscire. Non abbiamo ubbidito del tutto, ma quando siamo usciti, ci siamo trovati di fronte il signor Baldassera, quasi spinto dentro anche lui. Le sue parole sono quasi le stesse di Ursula Ties, che però non vuole raccontare l'esperienza. Ricorda soltanto: «Prima di spin-

Auguste Kandler

Ursula Ties

Heinz Kandler

Pio Baldassera

Heinz Kandler: «I milioni che sono spariti sono tanti. Volevamo fare un

pano di vista psichico. La conferma dell'allarme scattato in seguito al colpo. E' stato telefonico con il collaboratore della polizia, che ha aperto

23. PROSPECTIVES Y SVILUPS POR LE DAGNÌ

116

Mai scioche ségn é le monn dl credit tl laûr da se svilupé dér dassënn, sot a vigni punt d'odüda. Al é tl laûr da nasce danter l'ater na assoziaziun bancara europeica, che tolarà sö les desposiziuns dla BCE (Banca Zentrala Europeica), dles banches zentrales nazionales, dla Comisiun Europeica, di guerns nazionali y regolarà danü la strotöra dles singoles banches, di grups y di raporć danter éi. Sce l'ABI (Assoziaziun Bancara Taliana) se tol dant de promöie prinzipis ispirà ala imprenditorialité y ala realisaziun de n marcé lëde y de concorënza tl sistem bancar a livel nazional, a livel dl'Uniun Europeica, che tl dagnì arà la prevalenza, messaràn tignì cunt de messéi mudé i statuć por i adatè ales strotöres nöies sides dles banches che di grups, cun le fin dl control di risć, dla governance y dla capacité da se patrimonialisé.

De chësc vers va ince la trasformaziun dles Banches Popolares de na certa dimenjiun: da sozieté cooperativa te sozieté por aziuns, scioche odü danfora dal Guern.

Les BCC ne toma por le momënt nia ite sot a chësc provedimënt, mo an sa bele che ince por éres éson tl laûr da ponsè a na trasformaziun radicala.

Dl ater vers, sce al vëgn odü danfora por les Banches Popolares les mudaziuns che i ùn odü, por aumentè

l'efiziënsa y la capacité da se patrimonialisé, n'él nia da podëi ponsè che la situaziun por les BCC restes anfat.

Le sistem dles BCC é aladô de na inrescida dl'Antitrust le cuarto grup bancar dla Talia y al é en espanjiun.

La inrescida confermëia che les BCC se dà jö dantadöt cun l'aiüt finanziar, o dì che éres laora dantadöt cun i sozi y cun sües partezipaziuns. Chësc o dì che éres fej süa ativité aladô de éi che é odü danfora dai statuć y dala lege. **Chësc é éi che les desfarenziëia en sostanza dala manira de laurè dles banches popolares.**

Le grup ti da laûr a 37.000 dependënc, cöi adöm dai tliënç passa 160 miliarg de Euro y nen investësc 135.000 miliarg dantadöt pro les families, i artejagn y dites piceres y mesanes.

Le patrimone superëia i 20 miliarg de Euro y ai 30 de jügn 2014 él gnu registré n „Tier 1“ mesan dl 16%, che é dér bun, respet a na mesaria dl 11-12% dl rest dl sistem di crediç. Mo la soma di crediç da sblochë - che é stada cina püch denant scialdi plü bassa respet a chëra dl rest dl sistem de credit - ti röia tres plü pormez. Le „Tier 1“ mosöra la solidité finanziara de na banca, metüda adöm dal rapport danter patrimone y atif de bilanz, metü en relaziun al risch de credit. Ciamò n iade vëigon tan indespensabl che le patrimone é.

Consëi d'administraziun y Revisurs di cunċ - 27.04.2012

dr. Fortunato Verginer, raj. Alfons Pezzei, dr. Hubert Obwegs

dr. Paolo Vanzi, p.i. Georg Mutschlechner, raj. Bruno Castlunger, dr. Renato Andriolo,

dr. Artur Conrater, Angelo Frenes, Christian Thaler, raj. Pasquale Verginer

Le grup é organisé te na rëi de 400 BCC - Casses Rurales (bele ma te nostra regiun n'él 100) cun 4.500 portines, passa n miliun de sozi y 5 miliuns de tliënċ. Mo chësc o inċe danter l'ater dì 400 Consëis d'Administraziun y inċe tan d'administraziuns.

Chësta strotöra despartida sö, é - aladô dla Comisiun Europeica - n elemënt de deblëza tl contest dl sistem bancar. Al é porchèl tler che tl scenar europeich nü, gnaràl tut provediménċ por razionalisé chësta situaziun. Bunaménter gnaràl fat na restrotoraziun dla rëi dl sistem, metüda adöm atualmënter da BCC, Federaziuns, Iccrea, Casses Zentrales, por n'avëi nia tan na gran despartiziun y aumentan inscio l'integrazjuni por superè i limiċ dla dimenjiun y razionalisaziun dla „governance“.

Te n convëgn metü a jì a Balsan dala

Banca d'Italia ai 2 de forà 2014, odô Carmelo Barbagallo - chef dl Control - la soluziun possibla tla costituziun de na holding che toless ite dötes les Casses, a livel nazional, lascian to pert inċe aziendes che ne fej nia pert dl monn cooperatif, che söla basa de ċi che an à aldì, podess ċinamai avëi la maioranza de capital dla holding. Chësc por dì püch, desfajess le carater de credit cooperatif.

Nosc Grup (tres la Federaziun Raiffeisen) **s'impunta contra na te' operaziun fata a livel nazional, y prô da la réalisē a livel provinzial, tolon ite ma les Casses Raiffeisen**, tignon cunt dl bun livel de patrimonialisaziun atual, tignon cunt che le bilanz consolidé dl 2014 é positif por ca. 90 miliuns de Euro y tignon inċe cunt dla validité de sūa governance.

Le fat che le medemo dé, ai 12 de forà, a Milan, à le diretur dla Banca d'Italia dr. Visco dè pro che l'integrazion podess gnì fata por grups, lascia sperè en bun. **An podess porchël ponsè a na holding a livel provinzial, che te nosc caje podess ester la „Zentrala”.**

L'art. 45 dla Costituziun reconësc „la funziun soziala dla cooperaziun a carater de aiüt finanziar zënza fins de speculaziun privata”, y sce por aiüt finanziar vëgnel miné dantadöt l'ativité cun i sozi, mësson dè pro che chësc po ma gnì fat sce an é presënć söl teritore y sce an é lià al teritore.

Chisc eleménć é, aladô de n valgùn stüdi conesciüs (danter l'ater dla Deutsche Bank), sce ai vëgn acompanyà da inovaziun tecnologica sciöche le mobile banking y la multicanalisazion (podëi s'anuzé de tecnologies eletroniches/telematiches, en particolar cun i „smart phones”, por les operaziuns y i sorvise dla banca) na garanzia de suzès. Nosta Cassa é organisada dër bun de chësc vers, éra pö sostignida da n Zénter de Elaboraziun Dać modern, che se renovëia tres danü.

N articul gnü fora da püch sön na revista spezialisada dij:

Consëi d'aministraciun y Revisurs di cunċ - 24.04.2015

"Un credito cooperativo, capace di mescolare tradizione, mutualità e innovazione è immortale e ciò è talmente evidente che in un paese notoriamente avanzato come gli USA si sta rilanciando il ruolo delle „banche di prossimità“ (come vengono chiamate le banche locali) perché considerate cinghia di trasmissione insostituibile per lo sviluppo locale, tra economia finanziaria ed economia reale. Ecco perchè qualsiasi modello di ristrutturazione del credito cooperativo non potrà prescindere dalla salvaguardia delle sue caratteristiche fondamentali."

De chësc vers ti ciarunse a nosc dagnì cun na certa trancuité, signüsc de nos instësc y dër motivà ince sce se rendun cunt che i messarun afrontè na revoluziun.

La presenza sön le teritore dla Val Badia y Fodom se darà ince tl dagnì l'opportunité da ti stè dlungia a nüsc tliénç y sozi por n svilup d'l'economia locala sann, sterch y balanzè.

NOTES SÖN L'AUTUR

Dr. Renato Andriolo

Nasciü a Urtijëi (Gherdëna) tla provinzia de Balsan, ai 25 de merz dl 1940, residënt a San Ćiascian, tla strada Glira, 40.

Do avëi fat la scora elementara, mesana y alta a Urtijëi, àl ciafè le diplom da rajonier tl ann 1960, cun le sistem de stüde paritetich talian-todësch odü danfora por les döes valades Ladines de Südtirol.

Stüde universitar de economia aziendale ti agn '60.

Laurea de soziologia, direziun de stüde antropologia culturala tl 1996
tla Université da Urbino, cun na dissertaziun söla storia, cultura y mîc y usanzes te Südtirol.

TI 1960 mëtel man l'ativité bancara pro la Banca de Trënt y Balsan, inċiaria che döra ċina tl 1970, tolon ite por na buna pert l'inċiaria da diretur de filiala.
Amesaète él stè na interuziun, dal 1962 al 1963 por fà le soldà sciöche ofizier di „Alpini“ a Aosta y te Südtirol.

TI 1970 lăscel l'ativité bancara por se dediché ales aktivités de familia y en particular dal 1970 al 1972, se dàl jö cun so hotel y cun d'atres aktivités privates.

TI 1972 röiel tla Cassa Rurala Ladinia da Calfosch, cun le fin d'organisé la fuijun cun les atres trëi casses dla Val Badia. La fuijun vägn a s'al dè cun gran suzès y devënta operativa bele en chëll ann. **Ara se trata dla pröma fuijun tla storia dles Casses Rurales de Südtirol.** Danter l'ater é la pröma Cassa Rurala de Südtirol gönüda metüda sö tla Val Badia tl 1889.

Raiffeisen

Cassa Raiffeisen Val Badia
www.valbadiaonline.it

