

RELAZIUN DL ANN FINANZIAR 2010

Cassa Raiffeisen Val Badia
www.valbadiaonline.it

2010

NOSC LAÛR
CONTRIBUËSC
A CHERIÉ
BËGNESTER Y ÜTL
Y GARANTËSC INANT
ĆI CHE AN À ARJUNT.

STIMÀ MËMBRI, STIMÀ TLIËNĆ

Le Presidënt Raj. Alfons Pezzei

Podëi presentè n bun bilanz do n ann finanziar nia tan saurì é scialdi positif por la Cassa Raiffeisen.

Chësc respidlëia en gran pert la bona situaziun de laûr y i resultaç positifs de gran pert dles aziëndes y dites che laôra tla Val Badia y te Fodom.

N sëgn che al é stè tl ann passè 2010 na bona situaziun de laûr en general, che les aziëndes/dites é por la maiù pert sanes y solides. Insciö pores iné afrontè agn nia tan saurisc dal punt de odüda economich.

Iné aladô di dać dl istitut de statistica se atestëia le davagn che vignun à a desposizion te Südtirol cun €uro 21.465 le plü alt en confront ales atres provinzies. Al vëgn insciö confermè che Südtirol à iné te n ann segné dala crisa superè bun chësc momënt. Suradöt por mirit dl turism y dla gran realté dles trôpes y pices aziëndes/dites che se à desmostre stersces.

Sides por Os stimà mëmbri y tliënć, co por Osta Cassa Raiffeisen é chësc suzès le resultat caraterisé dal impégn dl aumënt dla profesionalité tl laûr da vigni dé. L'ajornamënt profesional dl personal, l'impégn a pité sorvisc y produc de alta cualité por Ostes esigëncies da vigni dé alda laprò por n resultat positif.

N bun report cun Os mëmbri, tliënć y partners nes sta a cör, sciöche le bun report danter consëi d'aministratiun, consëi de control, direziun y impiegać dla Cassa Raiffeisen. Chësc impégn costant y chësc laûr da vigni dé nes à pormetü de stlüje jö positivamënter l'ann finanziar 2010.

A Os düć n bel giulan sintì por la crëta y la bona colaboraziun desmostrada fora por l'ann.

Ma n bun contat y report de laûr sterch danter Os y la Cassa Raiffeisen Val Badia nes renforza un cun l'ater a bëgn dla economia de nostra valada.

"Deboriada" podunse insciö ciarè inant positivamënter iné ti proscimi agn.

Por le Consëi d'aministratiun dla Cassa Raiffeisen Val Badia

**Le Presidënt
Raj. Alfons Pezzei**

STIMADES MËMBRES, STIMÀ MËMBRI

Le diretur Dot. Hubert Obwesgs

Incé tl ann passè él gnu fat da pert de düc nüsc colaboradus n gran laûr. Nosta Cassa Raiffeisen à desmostrè na gran vitalité, intraprendenza y vijinanza a nostra jént.

Insciö ùnse inant partì fora credic olache ai gnô damanà, miorè nüsc sorvisc y aconsié mëmbri y tliéncte na manira sinziera.

N gran sforz él incé gnu desmostrè tl sostignimént de assoziaziuns culturales, sportives y soziales, tan inant che al é gnu mantignì i livì di agn da denant.

Le 2011 à metü man tl ségn de na malsegurëza che ne é nia ćiamò passada. I marcià interbancars, olache i Istituć de Credit se imprésta fora i scioldi, desmostra de gran tenjiuns. L'oferta é gnuða manco y i fić sön chisc marcià (spreads) é chersciüs te na manira sterscia. Chësc fajarà gnì i credic por tliénct dles banches plü ćers y la seleziun plü rigorosa.

Tres maiù vëgn incé l'impègn burocratich te nosc laûr. Chësc tol ite baldi na bona pert de nosc tëmp y cheriëia dér de gragn cosc, zënza tres portè n benefize por nüsc tliénct.

Te chësc contest val inant nosc impègn, por sconè y aumentè le patrimone che nostra Cassa Raiffeisen é por nostes comunitàs.

Ma na Cassa sterscia é bona de sostignì inant l'economia locala, porchël inviëii dantadöt düc nüsc mëmbri a tignì adöm cun nos y a d'anuzé nüsc produc y sorvisc.

Avëi na banca autodeterminada te valada, nia dependénta da politiches zentrales de strotöres dalunc, é na gran fortüna che mëss gnì

mantignida a garanzia de düc. La bona colaboraziun cun düc nüsc mëmbri, aministradus y colaboradus me conzed de ćiarè cun gran crëta tl dagnì.

N dér bel iolan a düc canç

Le diretur

Dot. Hubert Obwesgs

RESULTĀC 2010

Do da n ann pesoch dl 2009, pëia la economia mondiala dl 2010 indô ite y sö (+3,7% aladô dles ultimes valutaziuns dl IFO), ine sce al é de gran desfarenzies danter i singui raiuns. I pasc BRIC (Brasil, Ruscia, India, Cina) é la forza che tira, cun rates de cherscida dlungia le 10%. Ine i Sta Unis é te na fasa olache ara va indô sprt (+2,7%), mo tl secundo semester dl 2010 é la dinamica economica bele stada pl debla. Por le raiun UE27 viga l'IFO por le 2010 na rata de cherscida economica valia al +1,6%. T'Europa vgn la conjuntra menada inant dai Pasc Todsc (+3,5%). Por l'Austria d dant l'IFO na cherscida dl PIL valia al +1,8%, por la Talia de +0,9%.

Le mai problem, che interessia dtes les maius economies, ´al momnt les finanzes publiches dejastrades y i ris che ara ne vais nia da les pai j. inamai i pasc che gn arat n iade economies model, sciche i Sta Unis, le Canada, la Francia o la Gran Bretagna, ´oramai acumul n gran debit publich. La situaziun ´gnuda da peso tratan la crisa finanziara internazionala porvia di gragn intervn publics. Sciche ejmpli en cunt de dejavanz statal pltosc co de sistem bancar debl pol gn nomin la Grecia y la Irlanda. Por le rest ´al 2010 gn carateris da n svilup bandornt dles brses, n aumnt pltosc debl di prsc dles materies prmes cun de pices tendnzes inflazionistiches, n mantignimnt dla politica di fi basc dles casses zentrales y n andamnt bindeb turbolnt dla ingiamia euro-dollar.

Ine la economia de Sdtirol mostra tler che ara va ind sprt dl 2010, mo al ´ine val' pice problem.

Un di aspe positifs ´chl che l'economia de Sdtirol cheria inant pos de lar. Impl vgnel ador tres demanco la cassa integraziun ordinara - la mai pert dles firmes industrielles ´ind te na plna produziun. La spana d'inflaziun se balanza a n livel nia problematich (danter le 2,2% y le 2,6%). Tl prm semester dl 2010 ´al le comerz cun l'ester ind st bun de mte p (esportaziuns +17,3%; importaziuns: +18,9%). Le turism ´a desmostr d'ester n motor dla conjuntra important ine ti prms ot misc dl ann. Les statistiches dl Autostrada dl Prener respidlia sides le movimnt positif di marci foradec co i flusc turistics, cun n aumnt dl 4,3% por i che reverda i mesi pesoc y dl 1,7% dl trafich cun mesi lisiers. Ti prms diesc misc dl ann ´al aument inant ine le numer dles firmes (ater co l'agricoltra). Le numer dles porsones che chir lar sa smend dantadt ti misc da d'ist dl 2010.

L'andamnt dla conjuntra de Sdtirol ´egn indere ine da n valgn fatus negatifs. Un de chisc ´l'andamnt dl marci di cred, olache la domanda di cred ales firmes ´chita, sce ara ne va nia inamai jprt por les firmes cun de manco co 20 dependn. Al sa impl iam rovin la qualit dl credit, porvia dl aumnt de passa le 20% di cred che ne po nia gn plur. Por i che reverda i numeri ne vara indere nia da mosor le

fenomenn di concorda straiudiziai, dla morala da pai y dles dificolts da incass, mo alad dles firmes pl che chisc problems vgnes dant oramai te dc i seturs, ine sce te na mosora desvalia.

Por i che reverda i consumadus ´le tlima registr te Sdtirol te dtes cater les inrescides fates ia por l'ann (de jen, d'aur, de mess y d'otober) pl altes co la mesaria UE, mo dantadt dl valur talian, deperpo che al ´pl bas co chl austriach y por intan de tmp val a chl registr ti Pasc Todsc.

Da pert dles firmes crscel - por le secundo iade indolater - i iudizi sn i davagns arjun. Da n punt de odda economich rion ala contluiun che la tendnza positiva por la economia de Sdtirol se renforzes, do che le tlima de crta ´a arjunt le punt pl bas tl secundo semester dl 2009. Cun referimnt al iudize sn i davagns che po efetivamnter gn arjun, ´a le 76% dles firmes detlar de avi arjunt davagns positifs. Al vgn dantadt desfarenzi le setur dla hotelaria y dla restoraziun (indesc: 89) y le comerz alingrossa (86). Tla mesaria rstel les stimes dl artejanat tradizional (78), dl comerz al men (78), di sorvisc (75) y dla industria (74). Les cooperatives da paur se mostra deperpo manco contntes de sciche i prsc pai fora al produtur (56) va.

Fontana:
IRE: Istitut de inrescida economica dla iamena di comerz da Balsan

LE CHEDER ECONOMICHE INTERNAZIONAL Y NAZIONAL

L'economia internazionala registrëia por le 2010 n svilup tler a jì sòpert (+3,7% en confrunt al 2009), mo cun n valgönes desfarënzies danter i singui raiuns, sides a livel internazional co ma a livel europeich. A livel internazional gnarà le svilup trat dai païsc che é tl laûr de gnì sò, olache les rates de chersciüda azica ćinamai le 10%. Ine i Sta Unis registrëia n svilup sòpert (+2,7% dl 2010), mo tl secundo semester dl 2010 é la chersciüda economica bele stada pl debla. Por le raiun UE27 viga l'IFO danfora por le 2010 na spana de chersciüda economica valia al +1,6%. Les forzes trainantes t'Europa se sposta dala periferia al zenter, chl ô d tl raiun de lingaz todsch. Chsc vgn dal problem che i sta PIIGS sciche an ti dij (Portugal, Irlanda, Talia, Grecia, Spagna - chl ô d i pasc europeics cun n gran indebitamnt publich) stnta da paij s debi y dal fat che i capitai de risch chires ind "terac sigusc". Di 2010 sarl i Pasc Todsc che mn inant la conjuntra europeica, cun na chersciüda economica dl +3,5%. Por l'Austria s'aspeta l'IFO na chersciüda dl PIL valia al 1,8%, por la Talia deperpo dl 0,9%. Le mai problem, che tol ite dtes les maius economies dl monn,  al momnt les finanzes publiches dejastrades. inamai i pasc che gn arat n iade economies model, sciche i Sta Unis, le Canada, la Francia y la Gran Bretagna  oramai acumul de gragn debi. La situaziun  gnda da peso tratan la crisa finanziara internazionala porvia di gragn intervn publics. N ejmpl por dc  la Grecia. Ti proms misc dl 2010 l aument i dbi sn la possibilt che le stat elenich

foss bun de paij so debit. Sn i marci valutars  l'euro pat de gran presciuns. Ma les dezijiuns tutes a Bruxelles ai 8 y 9 de m  stades bones de alisir la situaziun, cun aic valis a 750 miliar de euro. A mez novmber  ine l'Irlanda daman do i aic dla UE. Da n punt de odda global  la situaziun sn i marci finanziars n pice p pl debla. De chsc vers l daid do les acordanzes politiches di G20 che pr de regolament dan i marci finanziars internazionai (FMI, Basel III). Danter i evn principai che  carateris la economia mondiala dl 2010 tres l'andamnt di marci finanziars, dles materies prmes y di marci valutars vgnel segnal:

BRSSES BANDORNTES:

La economia mondiala s ind trat s mo les brses bandoria. Sn i marci finanziars y tl setur bancar  iam na gran malsegurza, al mania n optimism costant danter i operadus dla brsa.

I PRSC DLES MATERIES PRMES VA N PICE P SO:

Do le mascim storich registr tl prm semester dl 2008 (145 US\$)  le petrre al momnt bindeb convegnnt, cun na cuotaziun atuala che roda incr i 84 US\$ al barjel. I andamnt registr dl 2010 : petrre: +8,4%; aluminium: +5,5%; plom: -0,5%; ram: +15,5%; zinch: -12,2%; or: +22,2%; nichel: +20,1%.

Fontana:

IRE: Istitut de inrescida economica dla iamena de comerz da Balsan

INDECS DLES BÖRSES

Nasdaq DAX 30 DJIA Nikkei 225 €Stoxx 50 FTSE MIB

SVILUP DL EURIBOR 6 M

AN VA INANT CUN NA POLITICA DI FIĆ BASC

Por döt le 2010 é les spanes d'arbas dles döes Casses Zentrales prinzipales (Federal Reserve, BCE) restades anfat. La spana de refinaziamënt dla BCE (Banca

Zentrala Europeica) é valia al 1%, la spana de referimënt por i imprésç interbancars dl FED (Federal Reserve System) sön le 0-0,25%. Da mà dl 2010 indere à l'Euribor de

trëi mëisc (spana de finanziamënt danter les casses) la tendënza de ji sòpert, segnalan inscio na inverjiun bandorënta de tendënza di fić.

SVILUP DI FIĆ DLA B.C.E.

EURO CHE VA SÖ Y JÖ

L'euro s'à moiü propi sciöche sön n dér carussel. Al mëteman dl ann êl ćiamò sterch (la ingiamia dl dollar - euro ê de 1,45), por perde spo dassënn valur tratan la crisa dla Grecia, arjunjan le minim ai 8 de jügn (1,194). Dedô ãl davagné valurs, s'arvijinan ala cuotaziun che an â ai

prüms dl ann (1,36 ai 16/11/2010). La cuotaziun indô relativamënter alta fajarà insciö che les condiziuns por les firmes europeiches che esportëia fora dl raiun dl euro sarà plü ries. Dal'atra pert sarà le patüc importè plü convegnënt.

VALUTES

INFLAZIUN NIA DA SE CRUZIÉ AL MOMËNT

La spana d'inflaziun di païsc europeics prinzipai é restada dl 2010 danter l'1% y le 2% y porchël a livi nia da se cruzié. L'andamënt lisier di prisc dles materies prômes da öna na pert y la domanda dal ater à fat insciö

che la inflaziun n'ais nia rapresentè n problem por la politica monetara dl 2010. I reportun la spana d'inflaziun de n valgûgn raiuns, odüs danfora dal IFO por le 2010: UE27: +1,8%; Païsc Todësc +1,1%; Austria +1,6%; Talia +1,4%.

ECONOMIA DE SÜDTIROL

SCIÖCHE I PRISC AL CONSUM SE SVILUPËIA

Südtirol Austria
EU27 Paîsc Todësc
Talia

Elaboraziun: WIFO
Fontana di dać: Eurostat
Ultima situaziun: Otober 2010

IRE: Istitut de inrescida economica
dla Čiamena de comerz da Balsan

CIAMENA DI COMERZ,
INDUSTRIA, ARTEJANAT Y
AGRICOLTORA BALSAN

DAĆ DE RIFERIMËNT 2010

Dala analisa di dać che vëgn da de plü fontanes statistiches, tratan le 2010 vëigon iné por la economia de Südtirol na tendëenza tlera da jì sòpert, che presénta ciamò val' pice problem.

Elaboraziun: WIFO
Fontana di dać: Ofize por l'osservaziun dl marcé dl laûr, ISTAT, A22, Infocamere, Banca

IRE:
Istitut de inresida economica dla Ciamena de comerz da Balsan

INDICADUS	FONTANA	2007	2008	2009	2010	INDICAZIUN DLA PERIODA
Produit intern lordo por 2008, 2009 y 2010, prognosa WIFO	ISTAT por 2008, 2009 y 2010, prognosa WIFO	1,0%	1,8% +0,	-0,5% +0,5%	+0,5% +1,5%	
Esportaziuns	ISTAT	9,9%	2,5%	-14,8%	17,3%	Soma jenà - jügn
Importaziuns	ISTAT	13,1%	6,4%	-7,3%	18,9%	Soma jenà - jügn
Numer dles firmes (nia da paur)	Infocamere	-0,1%	-0,4%	0,1%	1,2%	Situaziun otober
Ocupà dependënč	Ofize Osserv. Marcé dl Laûr	3,7%	2,2%	1,1%	1,9%	Tai jenà - otober
Trafich sön l'A22	Autostrada dl Prener	4,0%	-1,2%	1,0%	2,3%	Soma jenà - setember
Volum de crediċ	Banca d'Italia		3,6%	0,8%	2,6%	Situaziun agost
Prisc al consum	ISTAT	2,5%	3,9%	0,8%	2,5%	Situaziun otober
Rata de dejocupaziun	ISTAT	2,6%	2,4%	2,9%	1,9%	Situaziun 2. cuartal

Un di aspec̄ positifs é chēl che la economia de Südtirol cheriēia inant posc̄ de laûr. Implu vègnel adorè tres demanco la cassa integratzion ordinara - la maiù pert dles firmes industrielas é indô te na plêna produziun. La spana d'inflazion s'archita a n livel nia problematich. Ti pröm semester dl 2010 é le comerz ester indô stè bun de mète pé. Le turism à desmostrè d'ester n motor dla conjuntöra important iné ti pröms ot mëisc dl ann. Les statistiches dl'Autostrada dl Prener respidlēia sides le movimēnt positif di marcià da foradecà co i flusc turistics, cun n aument dl 4,3% por

ci che reverda i mesi pesoč y dl 1,7% dl trafich de mesi lisiers. Ti pröms diesc mëisc dl ann él aumentè inant iné le numer dles firmes nia da paur. La situaziun de chi che chir laûr s'à alisiré dantadöt ti mëisc da d'isté dl 2010.

L'andamënt dla conjuntöra de Südtirol é amarscè indere iné da n valgùgn fatus negatifs, danter chisc le svilup dl marcé dl credit: al dà do les domandes de crediċ ales firmes, dantadöt por les firmes cun demanco co 20 dependënč. Da n livel de partenza bindebò bun s'äl roviné la qualità dl credit, porvia dl aument

de plü o manco passa le 20% di crediċ che ne po nia gnì plurà. Por ci che reverda i numeri ne vara indere nia da mosoré le fenomenn di concordač straiudiziai, dla moralà da paie y dles dificoltēs da incassè, mo i comentars dles firmes lascia ponsè che chisc problems vègnes dant oramai te dūč i seturs, iné sce te na mosöra desvalia.

LE IUDIZE DI CONSUMADUS DE SÜDTIROL

Le tlima de crëta di consumadus de Südtirol é gnü registré ince dl 2010 tres l'ISAE (Istitut de stüdi y analises economiches) de Roma, istitut leader te chësc ciam. Al é gnü fat cater inrescides ia por l'ann: de jenà, d'aurì, de messè y d'otober. La colaboraziun dl IRE cun chësc istitut conzed de adorè les medemes metodologies y porchël de confrontè i resultac che an arjunj inscio cun chi dles relevaziuns sön i consums a livel nazional y europeich. Les cater domandes ponsades por i consumadus, por capì le tlima de crëta, reverda

les aspetatives sön l'andamënt dla economia de Südtirol, la dejocupaziun, la situaziun economica familiara, scioche ince la capacité de sparagné privatamenter. Te dötes cater les registraziuns é le iudize di consumadus de Südtirol stè plü alt dla mesaria registrada por la UE y tlermënter sura chél dla Talia, por intan de temp valì al valur di Païsc Todësc mo plü bas co le valur registré tl'Austria. Le tlima di consumadus é miorè ia por l'ann tla maiù pert di païsc europeics.
Ince les ultimes inrescides fates

dal ISTAT confermëia che la spana de sodesfaziun dla popolaziun de Südtirol é plü alta co la mesaria nazionala. Le 71% di sudtirolese se detlarëia contënt dla situaziun economica, deperpo che la mesaria nazionala é dl 48%.

LIVEL DE SODESFAZIUN DLA JËNT

ARGOMËNT: SITUAZIUN ECONOMICA

PORCENTUALA DE CHI CHE É "DËR" O "BINDEBÒ" CONTËNC

Elaboraziun: WIFO
Fontana di daç: ISTAT;
relevaziun por de plü fins 2010

IRE:
Istitut de inrescida economica dla
Ciamena de comerz da Balsan

LE IUDIZE DLES FIRMES DE SÜDTIROL

Cun referimënt al iudize sön i davagns efetivamënter arjunç, à le 76% dles firmes detlarè de avëi réalisë davagns positifs, de chisc le 21% "bogn" y le 55% "da ester conténç".

Al vëgn desfarenzié positivamënter le setur dla hotelaria y dla restoraziun (indesc: 89) y le comerz alingrossa (86). Tla mesaria réstel les stimes dl artejanat tradizional (78),

dl comerz al menü (78), di sorvissc (75) y dla industria (74). Les cooperatives da paur se mostra deperpo manco contëntes dl andamënt di prisc païà fora al produtur (56).

VALUTAZIUN DI DAVAGNS EFETIVAMËNTER ARJUNÇ TE VIGNI SETUR

Indesc = porcentuala dles firmes cun na valutaziun positiva

*Prisc païà fora efetivamënter al produtur

Fontana di daç: Relevaziun personala IRE:
Istitut de inrescida economica dla Ciambena de comerz da Balsan

PREVIJIUNS 2011

DI 2011 piarà la economia mondiala ite y sö n pü plü bel plan. Porimpò s'aspéton na stabilisaziun progressiva di marcià finanziars do n valgônes reformes (FMI, Basel III), che ti conzedarà al sistem bancar de se balanzè indô danü. DI 2011 gnarà la chersciüda dantadöt portada dai païsc BRIC. Por i raiuns UE27 (+1,5%) vëigon danfora na chersciüda tan co valia al 2010. I Païsc Todësc chersciarà dl 2011, do le gran svilup registré dl 2010 (+3,5%), n pü plü bel plan (+2,0%). Na picia chersciüda s'aspéton por la Talia (+0,9%), sön chëra che al pësa la situaziun politica instabila. I istituć de inrescida economica vëiga danfora che al aumentarà dl 2011 la desfarënzia danter les singoles dinamiches de chersciüda. Sce an

tëgn cunt che la domanda a livel mondial se sviluparà ma bel plan, messess i prisc jì sö ma püch. Ma bel plan mioraràl dl 2011 la situaziun sön le marcé dl laûr di maius païsc. Les casses zentrales n'azicarà nia les spanes d'arbas ti agn che à da gni, porchël n'aumentaràl nia i fiç bancars y les condizions de finanziamënt restarà bones por les firmes. Le prisc dl petrøre messess ester incér i 80 US\$ por barjel, la ingiamia dla valüta comunitara 1,35 dollar americans por n euro. I problems strotorai alzà fora dala crisa finanziara ne n'é nia ciámò superà. Porvia che i bilanc é gnüs cotan plü stleć, arata la politica finanziara de messëi pié ia tla maiù pert dles economies svilupades cun na strategia de consolidamënt y de sparagn.

Sön le funz dl svilup dla economia internazionala ne podéssel nia mancé stimui conjunturai positifs por la economia de Südtirol che é indere plütosc debli.

Concidrà düc i fatus positifs y negatifs conesciüs cína incö, arata l'IRE che Südtirol crësces dl 2011 economicamënter danter le 0,5% y le 1,5% cun na maiù tendëenza cuntra le valur plü alt dla previjiun.

An po porchël ester conténć cun la situaziun economica generala, mo či che ti dà al momënt le plü da ponsè ales firmes é la malsegurëza liada al andamënt te n tëmp mesan y plü lunch. Propi chilò podess la politica economica ester d'ejempl y dè dant obietifs y linies de svilup por n tëmp plü lunch.

ECONOMIA TLA VAL BADIA

FRABICHÉ Y ARTEJANAT

L'artejanat nen à aprofité l'ann passè dles alisiraziuns dla cuta por ressanaménç y intervénç energetics. Dal'atra pert é i apalç de laûrs publics restà blocà tla próma pert dl ann por la malsegurëza tla legislaziun te chesc ciamp.

Generalmënter él stè laûr assà, ma che al é restè inant le problem di têmps lunç da incassè y la picia spana de davagn por la presciun permanënta sön i prisc.

TURISM

L'ann 2010 é stè por le setur d'alberch n ann positif, al é chersciü tambégn le numer di ghesc co inçé i pernotaménç. Les investiziuns por le turism de qualité à inredè y contribuì da superè i agn de crisa.

AGRICOLTÖRA

Tabela dl svilup dl prisc che i paurs ciafa por le lat a kg:

2006 – 0,38€
2007 – 0,41€
2008 – 0,44€
2009 – 0,44€
2010 – 0,44€

L'agricoltöra é n setur stabil d'l'economia che à na funziun importanta por le mantignimënt dla contrada y por la conservaziun y la cualité dla cultura y dles usanzes. Le prisc che i paurs ciafa por le lat é plüttosc stabil y ne tleca nia da curì l'aumënt di cosc de produziun. Por le dagnì él da s'audè na majera elauraziun, cualificaziun y kommerzialisaziun di produc y ciomò na maiù colauraziun cun la gastronomia dla valada.

ECONOMIA TURISTICA TLA VAL BADIA

Al é gnü fat n stüde y analisé i bilanc di agn 2008 y 2009 de 76 eserzizi d'alberch da 3 y 4/5 stères dla Val Badia sön n total de 138 (= 55%). Le fin dl stüde ê chël de verifiché n iade la situaziun de sanité dl' economia turisitica dla Val Badia y de odëi sce la crisa economica à albü conseguenzës negatives sön i cunç dl bilanz dl 2009. I punç prinzipai y plü importanç dl stüde é stà:

- le turism dla Val Badia é chersciù ti ultimi dui agn deplü co mesamënter te Südtirol;
- le numer di lec é aumentè dal 2001 al 2009 dl 9% (ti eserzizi da 4-5 stères dl 23,5%, ti eserzizi da 3 stères dl 18,5%, ti eserzizi da 2 stères dl 12,8%);
- les sojornanzes é chersciüdes dal 2001 al 2009 dl 16,4% (dl 13,3% te Südtirol) y tla perioda dal 2008 al 2009 dl 2% (dl 1,08% te Südtirol);
- l'indebitamënt complessif (raport volum d'afars/ indebitamënt complessif 1:1,67) y bancar (raport volum d'afars/ indebitamënt bancar 1:1,37) é sot al valur mesan dl setur (respetivamënter 1:2);
- la rentabilité di eserzizi dla Val Badia, rapresentada al cash flow dan fić (27,2%), é miù co la rentabilité mesana dl setur y chëra de d'atri raiuns;
- la porcentuala de capital so (27%) é plü alta co le valur mesan y de d'atri raiuns;
- chisc dui valurs comporta na dorada de 5 agn da despaié jö i debiç, sce al ne vëgn nia investì;
- eserzizi à ince tl tëmp de crisa albü le coraje de investì; les investiziuns é gönüdes curides ma en pert cun crediç bancars;
- les cuotes de davagn va jö, deache i cosc dl personal y dles

- marçianzies é aumentà ;
- le cost dles marçianzies (20,3% dl volum d'afars) é plü alt co le valur mesan;
- grafics dl stat patrimonial y cunt economich;
- al é ince gnü analisé i 5 mius eserzizi

La sëra d' informaziun tignida ai 16 de novëmber en colauraziun cun les associaziuns turistiches dla Val Badia

L'economia turistica de
sojornanza tla Val Badia

CUNT ECONOMICHE DLES AZIËNDES TURISTICHES ALBERGHIERES

Daç aziendai riferis al ann 2008/09 in milius de euro de 76 eserzzi d'alberch da 3 y 4/5 stéres dla Val Badia

	2008	2009	aumënt %	cuota
cost de marçianzia	16,7	16,1	-3,6%	20,3%
cost dl personal	22,5	23,8	5,8%	30,0%
fić	5,8	4,0	-31,0%	5,0%
amortamënċ	10,3	11,3	9,7%	14,2%
d'atri cosċ	17,5	17,8	1,7%	22,4%
cutes	2,3	2,3	0,0%	2,9%
davagn	3,3	4,0	21,2%	5,0
soma	78,4	79,3	1,1%	100,0%

OLÀ SE POSIZIONËIA PA OSC HOTEL? - BENCHMARKS

	3 stères	4 stères	top 5	Valur mesan	Wifo/K&P	Krontour	Schenna
cuota dl Ek* in % sön le total dl ativ	20,00	33,00	30,00	27,00	15,30	16,00	19,20
Indebitamënt complessif rapportè al volum d'afars	1,62	1,73	1,68	1,67	2,50	2,50	1,90
cash flow dan fić in % sön le volum d'afars	28,60	26,00	46,00	27,20	25,00	27,00	30,60
dorada da paié zoruchi debiċ sénza fà nöies investiziuns te agn	4,80	5,23	3,60	5,03	13,40	9,00	8,10
cosċ dl personal in % sön le volum d'afars	28,60	31,30	20,00	30,00	32,00	31,00	25,90
cost de merċianzia in % sön le volum d'afars	20,80	19,80	14,00	20,30	21,00	21,00	19,30

*EK= Eigenkapital (capital so)

■ 4 stères ■ valur mesan ■ 3 stères ■ top 5

LES ENERGIES ALTERNATIVES

I S'ÙN INCUNTÈ CUN MARTIN CLARA DLA FIRMA ELECTRO CLARA POR RAJONÈ DL SVILUP DLES ENERGIES ALTERNATIVES TE NOSC RAIUN:

Raiffeisen:

Čiun é pa le suzès dl bun svilup dles energies alternatives ti ultims agn?

Clara Martin:

Tröp depenn dala politica dla Uniu Europeica, che s'à tut dant d'arjunje anter le 2020 na produzun de energia eletrica da fontanes renovables dl 20%. Chësc vara ma da d'arjunje sce i investimènć por adorè chëstes fontanes vëgn sostignis scialdi dassënn da düc i stač. Tla Talia unse bele da n valgëgn agn incà dér na bona situaziun de chësc vers, y porchël s'à chësc setur svilupé dér bun. Les ressurses vëgn trates ite en gran pert cun les tarifes dla energia eletrica.

Raiffeisen:

Olâ, te ci setur odëise pa čiamò n potenzial d'investimënt ti proscims agn?

Clara Martin:

Le fotovoltaich é dötaurela n investimënt sigü, interessant y scëmpl. Iné sce al é gnü arbassè cun le decret nü dl 2010, che vel cina ala fin dl 2013, cotan l'aiüt, vara impò da davagné bun, ciodiche le cost de realisaziun é jü zoruch dassënn. Deache la tarifa va mindicé indô zoruch, oréssel ester iné chilò da nos na scemplificaziun tl'autorisaziun comunala, por ne perde nia de massa tämp y se jomé ia i termi por la realisaziun. I implanç se paia jö anter i 6-8 agn.

Tla Val Badia tira ite le fotovoltaich ca. 1,8 mio. de € al ann. Iné l'idroeletrich é dér interessant, dal momënt che implanç nüs, mo iné renovamén vëgn daidà scialdi bun por 15 agn alalungia. Chilò é indere les possiblità plútosc rares y l'iter autorisatif dér luch y compliché. Tla Val Badia porta chësc setur economich ca. 8 mio. de € al ann. N'atra fontana renovabla y sostignida extra bun é la produzun de forza eletrica da biomassa, scioche dal biogas y dal ör vegetal. Chilò ciàfon na tarifa sön la forza dada jö de 28 € al kWh por 15 agn. Mo chilò él cotan de problems; autorisaziun, dependënsa dai sciaci dl ör, implanç complicà, tröpa manutenziun.

IMPLANÇ TLA VAL BADIA Y FODOM

█ kW indöt
█ n.implanç

Raiffeisen:

Či possibilitêts à pa i implanç, sides cun le fotovoltaich co chi che anuzëia la forza d'ega?

Clara Martin:

Por le fotovoltaich ciàfon n sostëgn por 20 agn sön la forza realisada y spo pon fà či che an ô cun la forza: la consumé instësc, la vène, döt o en pert o la baratè ite cun la rëi. Chësta ultima possibilité, che vëgn dada por dük i implanç cina 200 kW conzed de ciafè derevers i scioldi dla energia consumada, tla mosöra dla cuantité dada jö ala rëi. Por l'idroeletrich ciàfon le sostëgn sön la produziun te döes formes: por implanç cina 1000 kW tres na tarifa che tol ite döt cant de 22 €c/kWh o sot forma de "zertificač vërc". Cina 1000 kW ciàfon ma i zertificač vërc. Cun i zertificač vërc pon čiamò vène la forza o l'adorè instësc. Le sostëgn por dötes les produziuns, adinfora dl fotovoltaich, döra 15 agn.

Raiffeisen:

Po la liberalisaziun dla forza eletrica portè a n miù prisc por le consumadù final?

Clara Martin:

Sce an conscidra la complicaziun y la confuijun che ara à portè, spo pon dì che ara ti à ma portè valch ai gragn

consumadus. Por i pici él činamai le risch, sce an ne mët nia bel averda, da nen paié sura.

Raiffeisen:

L'ann passè ēise daurì a San Martin la próma fossenara por auti che va cun energia eletrica. Či svilup odëise pa chilò ti proscims agn?

Clara Martin:

Chilò arati che al s'aspeta ti proscims agn na gran mudaziun tla viabilité. Valgûgn arata che al ais n efet scioche internet o i fonins: bele da agn savunse che i auti d'al dedaincò ajiëia demassa l'aria, mo čina šëgn él stè les lobby dal petrøre y dal gas che à arferè la inrescida sön mesi alternatifs por che döt jiss inant anfat. Mo šëgn él la minunga publica che se damana na mudaziun por evité le dejaster ambiental. Iné de plü stać à metü man de sostignì la cossa cun aiüç y programs de svilup ti setur.

Deache i próms auti costa čiamò tröp val debojégn che istituziuns publiches, scioche comuns, aziëndes, banches, y i.i.) vais danfora cun la scomenciadia da arjigné, da öna na pert la rëi de fossenares y dal'atra pert da cumprè y adorè chisc auti. Le vantaje che i auti eletrics y ibrids

porta por l'ambiënt y la santé dla jënt é propi gran, dantadöt sce al vëgn tut energia da fontanes renovables.

Clara Martin dla firma Electro Clara

MËMBRI NÜS POR LA CASSA RAIFFEISEN VAL BADIA

La Cassa Raiffeisen Val Badia ti à surandè l'ann passè 87 documénç de comembranza a de nüs mëmbri gnüs tuć sö en chësc ann.

Por l'ocaijun particolaru él gnü organisé na sëra, stada a San Martin ai 23 de novëmber y a La Ila ai 30 de novëmber dl 2010, olache al é gnü invié ite i mëmbri nüs.

Le presidént dla Cassa Raiffeisen raj. Alfons Pezzei y le diretur dot. Hubert Obwegs à por l'ocaijun présentè en cört la storia dla Cassa Raiffeisen Val Badia dal mëteman cina la situaziun d'al dedaincö.

An é jüs ite en particolar tl monn dles cooperatives dan informaziuns sön la organisaziun a livel de Südtirol y sön la organisaziun a livel nazional.

Le principe dl fondadù dles Casse Raiffeisen - Friedrich Wilhelm Raiffeisen "se daidé un cun l'ater" é plü vie co mai ince al dedaincö.

I mëmbri nüs à spo ciafe informaziuns sön sü dérç y vantaji da fà pert dla Cassa Raiffeisen Val Badia.

Do che al ti é gnü surandè ai mëmbri nüs le documënt de comembranza, él gnü stlüt jö la sëra cun n pice renfrësch.

MËMBRI INFORMAZIUNS STORICHES 1979 - 2010

NUMERI DI MËMBRI POR SETUR ECONOMICH

Agricoltöra	174	Comerz	62	Pensionà	130
Turism	273	Privać	407	D'atri	77
Artejanat	265	Dependënc	431		

JITA DI MËMBRI

En sabeda ai 25 de setember 2010 él gnü tignì la próma jita di mëmbri dla Cassa Raiffeisen Val Badia.

En ocajün dl'indunada generala di mëmbri él gnü trat fora 21 mëmbri + 5 resserves che é gnüs invià cun fomena/om/partner a tó pert ala jita. Le iade à tut ite i ćiastì y les vignes dla Bassa Trevigiana.

I partezipanç é pià ia dala Val Badia cun la nëi mo tosc se àl fat lerch le sorëdl che i à spo acompanyà döt le dé.

Cun na furnadoia panoramica Cison di Valmarino ài arjunt le Ćiastel Brando che é un di plü gragn ćiastì d'Europa. La guida a splighé la storia

di ćiastel y ai à podü vijité le museum che ê tl ćiastel y la galaria d'ert.

Al dedainco é le ćiastel ince hotel a 4 stères cun 80 ćiamenes y de plü bars y restoranç. Dedô ési jüs tl restorant "Da Lino" a Solighetto che é un di mius y plü conosciùs restoranç dl Venet, olache al ti é gnü sorvì n menü a degustaziun. Chësc restorant se desfarenziëa ince por le bun sorvisc y por i bi locai. Döt le grup dla Cassa Raiffeisen à ciafè lerch pro öna sóra na mësa y sön le parëi dessura êl tachë sö na coleziun de fanes vedles dala polënta y dales perts chedri de porsones importantes che é passades tl restorant. Domisdé ési

spo passà sön la strada dl vin blanch olache ai é storç pro te na ćianoa a ćiarcé vins. Mo denant se ài fat mostrè sciöche al nasc le Prosecco. I partezipanç à podü passè n bel dé deboriada y sciöche le diretur à sotriséé é chësc iade na picia scincunda ai mëmbri por i rengrazié dla créta che ai ti dà ala Cassa Raiffeisen y dla presënza al'indunada generala. Ince le présidént à dit che chësta jita ne gnarà nia plü tuta jö y che ara garatarà ince i proscimi agn. Ségn él ma da sperè da gnì traç fora en ocajün dla proscima indunada generala ...

LA STORIA DLA CASSA RAIFFEISEN VAL BADIA

CASSA RAIFFEISEN DA RINA

Aladô dl'idea de Friedrich Wilhelm Raiffeisen (nasciù a Hamm an der Sieg tla Germania ai 30.03.1818 y mort a Neuwied l'11.03.1888) él gönü istituì tl 1889 a Rina sön iniziativa dl curat Ojöp Dasser da Peraforada la pröma Cassa Raiffeisen de Südtirol.

L'idea scëmpla dl auto-aiüt promoiüda da Friedrich Wilhelm Raiffeisen tres la cooperaziun â le fin de superè la méseria tl spirit de solidarité y rovè insciö al progrès sozial y economich a bëgn de düc.

Sot a chësta idea vëgnel metü sö a Rina tl 1889, sön iniziativa dl curat Ojöp Dasser da Peraforada, la pröma Cassa Raiffeisen de Südtirol. Le curat Ojöp Dasser é n prou plëgn de iniziatives nöies che ciarâ dër inant tl tämp. Al tolô les informaziuns dal foliet "Tiroler Volksblatt".

La Cassa Raiffeisen da Rina é nasciüda ai 29 d'agost dl 1889 tl'ostaria dl Cargà. Ai 21 de setember dl 1889 vëgnel tignì tla calonia a Rina la pröma reunion dla Cassa Raiffeisen da Rina. I punç sön l'ordinn dl dé è:

- a) comunicaziun dl'iscriziun tl register dles cooperatives dl tribunal da Balsan al nr. 4013
- b) contrat cun le secreter cassier Ojöp Dasser (laôta curat da Rina)
- c) azetaziun y iscrizion di sozi
- d) fissaziun di dis d'ofize y de cassa: vigni domënia dales 10 ales 11 te calonia
- e) fissaziun dles sentades dl cunsëi diretif: vigni secunda domënia dl mëis

domisdé dales 3 ales 4 te calonia. Scioche pröm presidënt él gönü metü Ojep Vantsch, paur da Runch. La sënta dla cassa ê la calonia che ê daverta la domënia dales 10 inant. An à metü man cun 20 mëmbri y an é rovà sön 50. Antermëia vëgn pormez l'ann 1890. La cassa â bindebò de movimënt y jô bun inant. La strotöra dla Cassa Raiffeisen da Rina ê de indicaziun por les atres Casses Raiffeisen de Südtirol gnüdes costituides dedô. Siur Ojöp Dasser à fat le cassier cina l'ann 1892. Dedô él ste curat a Vierschach, olach'al ê inçé pionier dla cassa. Al é mort dl 1926 tla Čiasa de pals a Piculin. L'ann 1915 él gönü dè 3000 corones de imprëst por la vera. Chësc debit é gönü despaïé jö por le 60% dal stat talian. La Cassa à pordü cotan de scioldi pro banches foradecà che é jüdes imalora. La cassa é gnüda licuidada dl 1942. Vignun à ciafè derevers sü sciodi y les 10.000 lires romagnüdes é gnüdes partides sö.

La cassa à laurè 54 agn alalungia por le bëgn dl paîsc. Ojep Vantsch é ste 4 agn presidënt, Lois Pedevilla 29 agn, Lois Caffonara 9 agn y Fonjo Caffonara 12 agn. I curaç o i maestri surantolô tres indô le compit da cassier dla cassa.

(fontana: tesi de laurea dl dot. Mariotti Pier Paolo)

**"CHËL CHE LE
SINGUL N'É NIA BUN
DE FÀ VARA DA FÀ
SCE AN MËT ADÖM
LA FORZA DE TRÖC"**
F. W. RAIFFEISEN

F.W. Raiffeisen

MOVIMËNT DL PERSONAL

Le personal dla Cassa Raiffeisen é le capital plü important che garantësc le suzès y la profesionalité tl laûr da vigni dé cun i sozi y i tliénç. Tröp personal dla Cassa Raiffeisen à laurè na vita intiera pro la Cassa portan inant cun responsabilité, gran savëi y dediziun so laûr.

IMPIEGAĆ JÜS DEMEZ IA POR L'ANN 2010:

RUBATSCHER GIOVANNI:

Giuvani, le curier dla Cassa é conesciü te döta la valada. Al à metü man so laûr ai 8 de setember dl 1976. Cun gran dediziun y responsabilité àl laurè pro la Cassa. Súa paziënza y gran disponibilité gnô aprijada dantadöt dai colegs de laûr. Al lascia le sorvise pro la Cassa Raiffeisen Val Badia ai 31 de jenà 2010, do passa 33 agn de laur.

IRSARA RAJ. ALESSANDRO:

Sciandro à metü man so laûr l'ann 1972 a Calfosch. Al é l'ann dla fuijun dles Casses Raiffeisen Val Badia. En chël medemo ann, canche la sënta dla Cassa é stada arjignada, él rové a Corvara. Te so laûr pro la Cassa él rové tles filiales a San Martin y a La Val. Ti ann 1975 él rové a Badia olach'al à surantut la direziun dla filiala. Tla filiala de Badia àl laurè por 17 agn. L'ann 1992, ann dla daurida dla filiala a La Ila röia Sciandro a La Ila sciöche responsabl dla filiala. Dl 1994 surantòlel ince le coordinamënt dl sorvise de assiguraziuns dla Cassa Raiffeisen Val Badia. Do passa 38 agn de laûr pro la Cassa él jü en

ponsiun ai 21 de dezember 2010. Irsara Alessandro, à laurè cun gran savëi y dediziun. Al fajô pert dl staff de direziun y s'à tres istruì inant. Te so laûr s'àl fat aprijé da tröc tliénç y colegs.

IRSARA GILBERT:

Gilbert à metü man so laur pro la Cassa Raiffeisen a Corvara al 1 de jenà 1975. Dedô al laurè tla filiala da Calfosch y da San Martin. Cun la daurida dla portina d'Al Plan laôrel dai 20 de dezember 1976 inant a Al Plan. Dal 1978 laôrel por 7 agn tla portina da Calfosch. A daidé fora incérch röiel a Corvara, La Val y San Martin. Chilò surantòlel ince le sorvise de tesoreria. Cun le 1 de jügn dl 1991 röiel a Corvara a arjigné ca la daurida dla filiala da Reba. Ai 2 de dezember 1991 mët man so sorvise a Reba sciöche responsabl dla filiala nöia. Do 8 agn röiel a Pidrô olach'al surantol le sorvise de tesoreria dla Cassa Raiffeisen cina ai 31 de merz 2010, le dé ch'al é jü en ponsiun do passa 35 agn de laûr pro la Cassa Raiffeisen Val Badia.

L'impiegat Irsara Gilbert laurâ ion por la Cassa Raiffeisen. Cun sües bunes parores, sü cunsëis y süa buna vöia él dagnora stè n bun impiegat y n bun cumpagn por tröc tliénç y colegs de laur.

PESCOLDERUNGG DANIEL:

Daniel röia sciöche impiegat jonn al 1 de merz dl 2006 pro la Cassa Raiffeisen. Al porta bel para 6 agn d'esperiëenza de laûr bancar fata pro n ater istitut. Al laora tla filiala de Badia y por 2 agn tla filiala da La Ila. Cun i 17 de dezember 2010 lâscel da laurè pro la Cassa Raiffeisen, jon a fà maester dai ski.

Daniel é n jonn plëgn de vita. Competënsa y la buna lönä à caraterisé so laûr pro la Cassa. Chëstes competënses ti sarà inant d'ütl te so laur.

IMPIEGAĆ TUĆ SÖ IA POR L'ANN 2010:

VERGINER HEINZ:

Heinz mët man so laûr da curier pro la Cassa ai 8 de merz dl 2010.

DOT. ALFAREI KARIN:

Karin é gönüda tutu sö ai 2 de november 2010. Do avëi bele fat tl passè n'esperiëenza de laûr tl ofize credic a Corvara, laôrera ségn tla portina d'Al Plan.

PEZZEI MANUELA :

Dal 1 de dezember 2010 laóra la jona da Longiarü tla filiala a La Ila.

LA CASSA RAIFFEISEN VAL BADIA TI DIJ N BEL DILAN DE CÖR A DÖT LE PERSONAL CHE À STLÜT JÖ SO SORVISC L ANN PASSÈ Y TI SPORJ N'AUDANZA DE BUN LAÛR AL PERSONAL CHE À METÜ MAN.

JÜS DEMEZ

Irsara raj. Alessandro

Irsara Gilbert

Rubatscher Giovanni

Pescolderrungg Daniel

TUĆ SÖ

Pezzei Manuela

Dot. Alfarei Karin

Verginer Heinz

ZIFRES DLA CASSA RAIFFEISEN VAL BADIA

BILANZ DLA CASSA RAIFFEISEN VAL BADIA

USC DL ATIF	2010	2009
Cassa y disponibilité licuida	3.300.735	3.015.407
Ativités finanzières por negoziaziun	138.552	1.477.108
Ativités finanzières disponibles por la venüda	20.288.590	13.495.617
Credić ti confrunć dles casses	35.414.321	42.528.023
Credić ti confrunć di tliënńc	288.376.526	266.371.713
Partezipaziuns	68.473	53.496
Ativités materiales	7.109.075	6.436.520
Ativités fiscales	408.681	530.312
a) Coréntes	0	102.194
b) Antizipades	408.681	428.118
D'autres ativités	1.242.783	1.419.190
Total dl atif	356.347.736	335.327.387
USC DL PASSIF Y DL PATRIMONE NETTO	2010	2009
Debić ti confrunć dles casses	44.282.979	20.014.164
Debić ti confrunć di tliënńc	141.531.848	131.492.008
Titui en zircolaziun	113.168.588	125.536.745
Passivités finanzières sciazades al fair value	5.180.064	4.768.936
Passivités fiscales	362.825	279.322
a) Di ann	247.751	0
b) Desvalies	115.075	279.322
D'autres passivités	6.438.242	10.087.455
Tratamënt de fin de rapport dl personal	881.458	980.692
Fonds por risć y obliaziuns	358.967	64.506
b) D'atri fonds	358.967	64.506
Resserves de valutaziun	304.887	412.960
Aziuns che po gnì remborsades	4.693	4.665
Resserves	41.482.889	39.407.766
Suraprisc de emisciu	37.701	35.774
Ütl (Pordüda) d'eserzise (+/-)	2.312.595	2.242.395
Total dl passif y dl patrimonie netto	356.347.736	335.327.387

CUNT ECONOMICHLA CASSA RAIFFEISEN

USC	2010	2009
Interesc atifs y davagns assimilà	10.813.750	12.327.003
Interesc passifs y davagns assimilà	(2.470.398)	(4.675.438)
Resultat de interesc	8.343.352	7.651.565
Comisciuns atives	2.644.577	2.445.684
Comisciuns passives	(221.356)	(222.364)
Comisciuns netto	2.423.221	2.223.320
Dividendi y davagns valis	158.712	494.794
Resultat netto d'ativité de negoziaziun	12.675	106.677
Ütl (Pordüdes) da desmetüda o cumpra danü de:	100.252	54.638
a) Credić	(3.415)	0
b) Ativités finanziaries a desposiziun da vöne	89.432	48.351
d) Passivités finanziaries	14.235	6.286
Resultat netto dles ativités y passivités finanziaries sciazades al fair value	(10.562)	108.841
Resultat de intermediaziun	11.027.649	10.639.835
Mudaziuns/surantutes dl valur netto por deterioraziun de:	(192.939)	(781.065)
a) Credić	(192.939)	(680.938)
b) Ativités finanziaries disponibles por la venüda	0	(100.126)
Resultat netto dla gestiun finanziara	10.834.710	9.858.770
Spëises amministratives	(7.198.494)	(6.999.582)
a) Spëises por le personal	(4.297.110)	(4.120.210)
b) D'autres spëises amministratives	(2.901.384)	(2.879.372)
Acantonamén̄ neć ai fonds por risć y obliaziuns	(279.355)	0
Amortisaziuns sön ativités materiales	(565.713)	(529.086)
D'atri davagns de gestiun	501.765	412.275
Cosć operatifs	(7.541.797)	(7.116.393)
Ütl (Pordüdes) dles partezipaziuns	(360.523)	(23.389)
Ütl (Pordüdes) porvia che al é gnü dè sö investimén̄	(2.120)	(14.982)
Ütl (Pordüdes) dla operativité corënta al lordo dles cutes	2.930.270	2.704.006
Cutes sön le davagn dl eserzize dla operativité corënta	(617.676)	(461.611)
Ütl (Pordüda) dla operativité corënta al netto dles cutes	2.312.595	2.242.395
Ütl (Pordüda) d'esarzize	2.312.595	2.242.395

GRAFICS DLA CASSA

SVILUP DI DEPONIMËNĆ EN MILIUNS DE €

DESTRIBUZIUN DI DEPONIMËNĆ EN MILIUNS DE €

- OBLIGAZIUNS Y CD
- CUNČ CORĒNĆ
- LIBRI DL SPARAGN
- D'ATRES FORMES

SVILUP DI CREDIĆ EN MILIUNS DE €

DESTRIBUZIUN DI CREDIĆ EN MILIUNS DE €

- █ TURISM 37,86%
- █ PRIVAT/DEPENDĒNC 19,31 %
- █ ARTEJANAT 19,16 %
- █ COMERZ 11,66 %
- █ D' ATRI SETURS 5,69 %
- █ AGRICOLTÖRA 4,54 %
- █ SETUR TERZIAR 1,78 %

SVILUP DL PATRIMONE 2010

NUMER DE POLIZES "CUNTRAĆ DE ASSIGURAZIUN"

BILANZ SOZIAL DLA CASSA

L'ativité de contribuć, sponsoring y retlam é stada grana inče ia por l'ann passè 2010. Inče te n tēmp economich nia tan saurì à la Cassa Raiffeisen Val Badia orü lascè n sëgn tler sciöche sostëgn dles ativitêts desvalies dles uniuns atives te nosc raiun che laôra debann a bëgn de chi che fej val' sorvisc y sostëgn les categories economiches. Indöt el gnü laurè sö 250 domandes. Le sostëgn finanziar complessif de 698.177 euro é gnü partì sö danter les singoles categories che va dala

cultura al sport, dal sozial ala scora, dala protezjün zivila ala restauraziun de bëgns sot a sconanza, dales assoziaziuns turistiches ales assiguraziuns di tiers, dala organisaziun de manifestaziuns y sëres de informaziun o la sponsorisaziun de material de retlam y i.i. Les uniuns y i anuzadus dl sostëgn tres la Cassa Raiffeisen Val Badia à implü la possiblité de menè tres email ala misciun redaziun@valbadiaonline.it la

documentaziun digitala sön süa ativité che po gnì publicada sön le portal www.valbadiaonline.it mostran sö insciò l'ativité y/o les scomenciadies metüdes a ji y sostignides dala Cassa Raiffeisen Val Badia.

GRAFICH BILANZ SOZIAL

EVËNĆ DLA CASSA RAIFFEISEN

“NA BONA SENSAZIUN DE SEGURËZA – SE MËTE AL SIGÜ Y PREVEGNÌ I RISĆ”

Chësc le titul dla sëra de informaziun y discusciun metüda a jì cun suzès dala Cassa Raiffeisen Val Badia. Por l'ocaijun él gñu invié adalerch en vëndres, ai 5 de novëmber dl 2010 tl salf de Comun a Corvara Matthias Lanzinger, ex-campiun de schi dla scuadra d'Austria, Manuela y Manfred Mölgg pluricampiuns de schi, le dot. Martin Spechtenhauser – dotur a La Ila, le dot. Paolo Vanzi – presidënt dl consorz implanç portamunt dl'Alta Badia y diretur d'aziënda y le raj. Benedikt Clara, espert d'assiguraziuns. **SOT ALA MODERAZIUN DE DIEGO CLARA** él gñu portè dant tematiches desvalies liades ala segurëza en general, ascutades sö da n gran publich de oramai 300 porsones rovades adalerch por l'ocaijun.

An po dì che la segurëza é n bëgn fondamental dla jënt. Segurëza é n bëgn de valüta, de chël ch'i messun čiarè. Segurëza à tresfora na funziun inçte nostra vita, ch'i minun che sides al sigü, deperpo ch'ara po se desfâ y tomè adöm te n iade.

MATTHIAS LANZINGER à cuntè de sua vita. Le bur inzidënt che ti é sozedü dl 2008 tratan na gara de copa dl monn a Kjetfil dla Norvegia. Por mirit de sua positivité y de sua gran vëia de jì inant tla vita àl podü afrontè bun le témp de reabilitaziun. La segurëza d'avëi ciafè n sostëgn finanziar tres na assiguraziun ti à conzedü de jì inant, de se fà sö na čiasa y de mëte man n stüde universitar che ti à inçte daurì la porta por le laûr. Sce al ti čiarâ dan l'inzidënt ma al suzès sportif, spo àl šégn d'atres prioritës. La familia,

i compagns, la possiblité de stüde y de laûr, la čiasa y dantadöt les porsones é šégn les prioritës che ti dà forza y vëia da s'engajè inant por de vigni sort de ativities.

I PLURICAMPIUNS D'AL PLAN MANUELA Y MANFRED MÖLGG à cuntè de sües esperiënzes. En particolar ési jüs ite sön la segurëza tl jì cun i schi, olache ai é bele da agn testimonials pro le Superski Dolomiti.

LE DOT. MARTIN SPECHTENHAUSER, dotur a La Ila, à splighé che le ghest suravalutëia al dedaincö, en particolar tl sport da jì cun i schi, gonot sua condizion fisica, cí che porta a n aumënt dla possiblité d'inzidënt. Sce i inzidënci da jì cun i schi gaujâ plüdadî scialdi dagns ales iames él al dedaincö gonot i jenëdli che patësc dagns te caji de contuijuns.

LE DOT. PAOLO VANZI à cuntè en còrt dl'organisaziun dl socurs dles pistes dl'Alta Badia. Ti ultims agn él tres gñu miorè la qualità d'intervënt, tres n miù coordinamënt y la gran colaboraziun y esperiënza cun la Crusc Blançia.

LE RAJ. BENEDIKT CLARA é jü ite sön les possiblités d'assiguré i risć. Na basa dess ester chilò l'assiguraziun dla responsabilité zivila. Laprò vëgnel spo les possiblités d'assiguraziun por inzidënt, maratia, invalidité sides da inzidënt co da maratia, indenités de degëenza y spëises dl dotur. Inçte le patrimone dess gnì sconè y curì cun poliza dl füch y i.i. Vignun dess se fà n pinsier sön sua situaziun personala y de risch, se lascian aconsié adora assà.

I sun dër conténç che tan tröc à azetè l'invit y de chësc Ves dijunse n bel giulan. Insciö se sintiunse confermà, che l'argomënt "segurëza y assiguraziun" é important.

N giulan particolar por la partezipaziun y contribut personal da pert de Matthias Lanzinger, Manuela y Manfred Mölgg, le dot. Martin Spechtenhauser, le dot. Paolo Vanzi, le raj. Benedikt Clara y le moderadù Diego Clara.

N giulan al Comun da Corvara por la disponibilité dl bel salf y a düc chi che à contribuì a fà garatè la sëra.

La Cassa Raiffeisen Val Badia

Dot. Martin Spechtenhauser:
dotur a La Ila - coresponsabl dl sorvisc sanitar dles gares de copa dl monn de schi

Tratan la serada tl salt
dl Comun a Corvara ai
05.11.2010

da m.c. dot. Vanzi Paolo
(Pres. Consorz Implané Portamunt
Alta Badia);
Raj. Clara Benedikt
(responsabl dl sorvise assiguraziuns
dla Cassa Raiffeisen);
Manfred y Manuela Mölgg,
(pluri-campiuns de schi)
Moderadù dot. Diego Clara;
Matthias Lanzinger (testimonial)

Na buna sensaziun de segurëza.

Se mëte al sigü,
prevegnon i risc.

Discusiun cun

Manuela y Manfred Mölgg

atleć, testimonials dla campagna
"segurëza - safety" di Dolomiti Superski

Dr. Martin Spechtenhauser

dotur a La Ila
coresponsabil dl sorvise sanitair
dles gares de copa di monn di
schi di l'Alta Badia

Raj. Clara Benedikt

espert dl sorvise assiguraziuns
dla Cassa Raiffeisen Val Badia

Dr. Vanzi Paolo

presidént di consorz implané
portamunt d'Alta Badia,
dirighént administratif d'aziénda

Matthias Lanzinger
cunta fora de sua vita
Vëndres, ai 5 de novëmber 2010
Scomenciamént dales 20:00
Salt de Comun, Corvara

I partezipané ala sëra tol pert al'estratiun de 5 caschi da ji coi schi.
An po tó pert ala serada zënza prenotaziun – entrada lëdia.

LA CASSA TLA STAMPA

la por l'ann 2010/11 à la Cassa Raiffeisen publiché ti foliet La Usc di Ladins la rubrica economica "Eurobarometer".

Chèstes rubriches scrites dai
impiegaci dla Cassa Raiffeisen é
informaziuns economiches atuales
d'interès general dèr aprijades.

Cotan d'atres informaziuns desvalies sön l'ativité dla Cassa Raiffeisen é gnüdes publicades tla stampa: la sentada generala dla Cassa Raiffeisen, le concurs internazional de dessëgs dla Raiffeisen, serades de informazиun sura le sparagn energetich, serada d'informazиun sura le frabiché en

cooperativa, le stüde sura le turism
tla Val Badia, la serada cun Matthias
Lanzinger.

Tres la trascmisiun televisiva "Euro-TV" porta la Cassa Raiffeisen Val Badia informaziuns economiches desvalies d'interès general. Chilò n valgùgn argomènč tratà en cõrt: situaziun economica tla Val Badia/Fodom, assiguraziuns: la responsabilité zivila, inzentifs por sparagné energia – bonus cubatöra, alisiraziuns & contribuć por la prôma čiasa, sparagné & investî scioldi ti marcià finanziars, assiguraziun sôla vita – poliza de grup, novitês I.T. – portal www.valbadiaonline.it,

investimēnč & planns finanžiars,
retrospektiva ann economich 2010.

Tröpes d'atres informaziuns
economiches y nia economiches vëgn
reportades cun les "news" söl portal
www.valbadiaonline.it

N dilan sintì ales redaziuns dla stampa di folieć sciöche La Usc di Ladins, Dolomiten, Alto Adige, Raiffeisen Magazin, Pustertaler Zeitung y dla Rai Radio Televijun Ladina, redaziun EuroTV, por i contribuć d'informaziun economica y reverdënć l'attività dla Cassa Raiffeissen Val Badia reportà ia per l'ann 2010.

L'importanza de n Backup

Imaginesse mo se vigni retrat, che i èis fat n ladè, dúc i CD y DVD, que i èis cumpre, déstre les e-mail y telefón, i dàc la firma che è memoria són Osc PC se transformasse te cender. Na catastrofa! Y avisà chèsc pol sozze cancha al torna adom dàt te cender. Tan co vugnun a memorisón so PC retrad digital, musiga y documenti important, que ne lascia nia sostituti. Mo i podés recuperar dàt chisc que dàt importanc sce i èis fat denant n Backup. "Chèsc m'è massa compliche" dij tròc. "Al no sozed pa bergen nia." Mo zénza Backup era scioche sei jisses run l'auto zénza se taché y zénza artera contra n'mur de petun. T'ent o adora el vigni disch fis che la dà sò.

prisc y valutacióne las cassètes y pita n azès plù asvel! canche al mess gni restaure dàt. Aladò dia cuantitat de dàt que vègn metuda a saul vigni dè y dala lerch que an à a desposizion són Internet pon incéponça a soluzionis de Backup on-line. Chilo vègn i dàt vigni sò te n' destru de calcolazion abosta de sparti fiscalimenter. Le Backup on-line è na bona alternativa da mèta a sulal fiscalimenter i media de Backup. De mèndres firmes che n'ia nica desposizion na infraestructura tecnica aladò, po se daide fora un prestadus de sorvise esterns, che mèta a desposizion i tress de memoria che va debojégn tres colla mènc de dàt sigusc són servis de Backup-ch. Chisc vègn pala vigni mèi por so sorvise.

Le Backup online è na bona alternativa da mèta a saul sorvise de Backup.

Le Backup online é na bona alternativa da mête a saul

La Backup, de importanza vital

RELATIU
aní

Te na firma él le patrun che mess se fistidié che i dàc bén memorisá indòrtora. Chésce no ti dess te degun caje gni surande a colaboradus. Ito va a consulènc estens. Ara ven pa chilo ti caje de bojégn da esisténcia da na firma y lo dàssel bén gni programme la tempa avá da la programaziun y la realisazun da na strategia di Backup, unida a la control regolar. Na programuzun menuda nia ma tempa y ne spraganha nia determinació, mo lo anicé determi scioldi, mo la caje da catastrofa sce nantí ti caje da surava o va en rovina. Nun buri proiet de Backup conteign döes principiales. Nun proiet

che lega, pero ato per copiar da dat aver regolars.

Na Backup es indere ma útil, sce ara va dai la indortura i dàc memorisá y che ará va inscio da mené zuruch la situaziun di dac denant che a sides tomé adóm i dàc. Por ester bog de tchésch mességnai fat te interval regulars a Test-Restore. Les apli-caziuns più importants veán regolaras y media veg pónvra n iada an daldo y struidos a duci i ladi an al mésis pordavades fora. Mecanismos són vête y media veg pónvra n iada al mésis inscio che a veg memorisé inta y de indesc dantu. La restauraziun dàc, memorisa online, se daman eventualmenter d'atres prozedüras. Alado an tan granes que les cuadras, dàc, daq se restaura è, mési cer condizioni.

RELAZIU

RELAZIU

12) **intervenčn soziai** (te dificultés finanziáres) da pert dla regiun por i residéñu tla regiun (dantadot por les éres che mëss stá a ciásas pro i mitjuns, o che ti fej assistéñza ai familiars y ne n'ò nia lascé perdeñiala)

13) les cuotes ne va mûda laûr.

ENROSADIRA
INROSADÖRA / MAGAZINE DELLE DOLOMITI

Anno II numero 3 Inverno 2010-2011
COPIA OMAGGIO

Magazine
per i soci e i clienti delle Casse Raiffeisen dell'Alto Adige

33° anno, marzo/aprile 2010

ECONOMIA

CASSA MODELLO ANNI FA
Eurobarometer

Le bonus de cubatöra de 200 m³ tl ann 2011
Sparagné cuta - Contribuó y incentivaziuns por le mioramént energetich di fabricáçón súdes por costruziuns nöies co por chéres esisténtes

Social media: la grande rivoluzione
Mi piace!

IA USC DI LADIN
nr. 43 / 06 de november 2010

Urobarometer
La proteziun dla familia

Urobarometer
Urinasc per l Ann Sant
Imma y Santiago de Compostela per l Ann Sant: dassenn butà à la pelegrinasc donna de Fatima ti Portugal y a Santiago de Compostela tla Spانيا

Atualité

Urobarometer
Abiné richëza sparagnan
Plans d'acumulazion (PAC)

La prozedöra de retüda di dags tla responsabilité zivila auto
(les normatives nöies en cunt de materia)

Le secrétar de partì di PD Pier Luigi Bersani, che curf il govern da démantenunt can a de Romano Prodi, l'Industria de minister por le sviluppo economic, se à desmostré particolarment sensibl ai fistidi di consumadus y al à porchel porté ite di più reformes indi li monni dës assigu-

La situaziun
na pordicur

Thomas Pescoldinger

Informazzion isclusiv pro la KlimaHausse, che sera a Balnachus, particolarca denominada "Klima Haus für Fauna" che verma i mitjuns del 3 - 15 agn, che portará iehs wohnen, wenn ich gern bin" da svilupe sòs na plan DIN A4 y da portmora al genito y al mitjuns Haus2011 la duménta al 30.01.2011.

Raiffeisen Cassa Raiffeisen Val Badia

FILIALA NÖIA A AL PLAN

La Cassa Raiffeisen Val Badia à podü inaudè i salaménç nüs tla filiala d'Al Plan de Mareo. Al Plan à na portina dal 1976 incà.

Al Plan - Chësc altonn él gnu laurè cotan tla filiala dla Cassa Raiffeisen Val Badia a Al Plan, deache al gnü trat fora aredamënt y injins vedli, che dô i lascè lerch a salaménç nüs, partis sö aladô di bojëgns d'al dedaincö.

La surastanza dla Cassa Raiffeisen à podü inaudè i salaménç nüs en domënia ai 14 de novëmber dl 2010 do la gran mëssa. Le présidënt dla Cassa Alfons Pezzei à tut por prüm la parora, jon ite incé sön la storia dla filiala d'Al Plan, che é gnu ða dl 1976, tla ciasa de Maria Ties Tamers, olache al è laôta le bocà da Longega (incö ciasa Christophorus). Le frabictat olache la filiala d'Al Plan

é al dedaincö é le frabictat dl comun vedl (incé stè scora), che la Cassa à cumprè dal Comun dl 1983. Le frabictat é gnu trat jö y ai 12 d'otober dl 1986 podôn inaudè le frabictat nü, che à incé ciafè altaite n salf por de mëndres manifestaziuns, che vëgn incé al dedaincö anuzé cotan dales uniuns y assoziaziuns dl païsc. Pröm colaboradù che à laurè a Al Plan é stè Gilbert Irsara da La Crusc/Badia. Dal 1978 incà vëgn la filiala manajada da Hubert Frontull. Cun i agn éra chersciüda tres deplü y incö laôra laite bëgn 4 dependënc: Luca Kastlunger, Werner Feichter, Helga Rubatscher y Karin Alfarei. Danter i ghesć che à portè i saluc ðadel incé Heiner Nicolussi-Leck, surastant dla Federazion Raiffeisen y l'ombolt de Mareo Albert Palfrader, che à desmostrè d'aprijé i investimënç che é gnüs fać, definis "N segnal che la

Cassa Raiffeisen à crëta tl dagnì". Lombolt à incé recordè sciöche la Cassa Raiffeisen à contribuì al svilup d'economia dl païsc, daidan impröma i paurs y al dedaincö les imprejes y i hotì, sciöche incé i privaç che ô se realisé n proiet. Le directeur dla Cassa Hubert Obwegs à spaghé che an à ciarè ti laûrs pro i salaménç nüs dantadöt da respogne ai criters de discreziun che i tliénç se damana incö. Do i discursc ofizial ti é la parora passada a siur Heinrich Perathoner, che à benedì le frabictat y sü salaménç. Do le tai simbolich dla vëta, à la jënt podü cuché daite da porta y odëi davijin i laûrs fać pro la portina d'Al Plan. Dan calonia él intratan gnu tenü sö de plü mëses, olache la jënt é rovada adöm por se lascè vizié dala spëisa da paur arjignada dala Uniun dles Patrones de Mareo.

Le presidént dla Cassa Alfons Pezzei porta i salúč. A süa man ciampa Heiner Nicolussi-Leck, l'ombolt de Mareo Albert Palfrader y le diretur dla Cassa Hubert Obwegs. A man dërtta i colaboradus dla filiala d'Al Plan, cun funzionars y aministradus.

Le salamén̄c dla filiala nöia.

Siur Heinrich Perathoner benedësc i salamén̄c dla filiala nöia.

LE SORVISC D'ASSIGURAZIUN

Inéce tl ann 2010 à le sorvisc d'assiguraziun dla Cassa Raiffeisen Val Badia laurè cun suzès. L'informaziun de próma man che i sozi y i tliénć ciafa te vigni portina, l'aprofondimént y la consulënza spezifica dl sorvisc d'assiguraziun é la tle dl suzès de Raiffeisen & assiguraziuns. Le sorvisc d'assiguraziun vëgn dér aprijé. Al basta da ponsè ala poliza dl auto, ala analisa dla situazion globala dles assiguraziuns, dala poliza medefüch ala poliza sóla vita y insciö inant. Laprò vègnel la profesionalité di

impiegać che va ite sői debujégns di tliénć y ciara de i acunsiè le miù ch'ara va. Cun le scomenciamént dl ann nü 2011 à le raj. Clara Benedikt da Lungiarü surantut l'iníaria de coordinadù y responsabl dl sorvisc assiguraziuns dla Cassa Raiffeisen Val Badia. Al laóra pro le sorvisc d'assiguraziun dla Cassa dal scomenciamént dl sorvisc dal 1990 incà. Clara Benedikt vëgn aprijé por súa competënza y esperiënza tl ciamp dles assiguraziuns y al se

dà jö dantadöt cun la consulënza spezifica di tliénć tla Val Badia alta y te Fodom. Le colauradù Ploner Ivo, espert d'assiguraziuns, é compént por consulënzes spezifiches dantadöt por i tliénć dla valada bassa. Tl ofize assiguraziuns a La Ila laóra bele da agn Deiaco Thomas che é en particolar responsabl dlofize inzidënć. Erlacher Alessandra manajëia le secretariat. Mutschlechner Lukas dëida tla consulënza y tl'amministraziun di contraç d'assiguraziun.

Clara Benedikt

Deiaco Thomas

Erlacher Alessandra

Mutschlechner Lukas

Ploner Ivo

Assimoco
ASSicurazioni MOvimento COoperativo

Assimoco vita
ASSicurazioni MOvimento COoperativo

LE SORVISC DE CONSULËNZA LEGALA DE DËRT DE FAMILIA

Passa 40 porsones, dantadöt mëmbri dla Cassa Raiffeisen, à anuzé le sorvise de consulënza ia por l'ann 2010.

I s'ùn incuntè cun la dot.ia Marion Di Gallo Oberhollenzer che pîta tres la Cassa Raiffeisen Val Badia la consulënza legala sön l'arpejun y le dërt de familia y i l'ùn damanada do informaziuns sön le sorvise pité tla Val Badia.

Cassa Raiffeisen:

Dot. Oberhollenzer, do passa n ann che i pitéis chësc sorvise, podëise nes dî en cört, cares che é les tematiche gnüdes tratades:

dot. Marion Di Gallo Oberhollenzer:
Ara se trata scialdi de demandes che reverda co fà testamënt, co che an dess le scrì, te ci forma y i.i.. Tröpes demandes reverda les cuotes legitimes che ti speta ai arpadus, les donaziuns fates en vita, sce ares po comportè plü tert a dificoltés y i.i.. Implü vëgnel tratè caji concrécte de mort de porsones por desfiré ia la pratica de sozesciun.

Cassa Raiffeisen:

Gonot vëgnel baié massa tert dles chestiuns d'arpejun, o gonot ne vëgn chësc tema gnanca aziché.

Ci aconsiëise pa de fà?

dot. Marion Di Gallo Oberhollenzer:
Impröma, sce les condiziuns de familia le conzed, déssel gnì afrontè chësc tema adora assà. Chësc depënn dal tlima te familia, dala disponibilité de rajonè dl argomënt. An po osservè döes posiziuns: öna olach'al vëgn afrontè l'argomënt y rajonè fora la cossa adora assà y la secunda posiziun olach'al é normalmënter na porsona che tol da sóra la dezijiun de regolè ia l'arpejun. Ti caji olach'al é dialogh y olach'an ciara de baié y rajonè dl arpejun,

aconsiëii na consulënza spezifica che po ester dër d'ütl da fà n testamënt scioch'al alda y evité stritaries por l'arpejun.

Cassa Raiffeisen:

Os tratëis ince chestiuns de dërt de familia. Ci tematiches reverda pa chësc dërt?

dot. Marion Di Gallo Oberhollenzer:
I argomënt de dërt de familia reverda: separaziuns, devorz, dërc y doveis de fistidié por i mituns, comuniun di bëgns, separaziun di bëgns. Implü se tråtera de dë informaziuns sön i dërc dles ères y di mituns. Al vëgn ince baié de chestiuns y problematiches revardéntes la contribuziun por le mantignimënt. Te tröc caji de devorz y separaziuns mäncel informaziuns spezifiches por evité confliç. Chilò båstel ponsè che tl 99% di caji de separaziun mëss l'ël lascè la ciasa. Tröc ëi y tröpes ères ne conësc nia la situaziun legala por ci che reverda laûr, debic y patrimone.

Cassa Raiffeisen:

S'informè denant, se lascè aconsié adora assà, chësta é na regola por i investimënt. Vel chësta regola ince por na sozesciun y te chestiuns de dërt de familia?

dot. Marion Di Gallo Oberhollenzer:
Dessigü, na consulënza fata adora assà te chësc ciamp po sparagné stritaries. Porchël poi ma aconsié de s'informè adora assà, ince por evité indoman tl caje de stritaries tröpes spëises de avocat y delujiuns.

CASSA RAIFFEISEN:

**DOT. OBERHOLLENZER, I VES DIJUN
BEL DILAN Y I VES AUDUN INANT N
BUN LAÛR DE CONSULËNZA TE OSC
CIAMP.**

dot. Marion Di Gallo Oberhollenzer

INFORMAZIUNS Y PRENOTAZIUNS
DLA CONSULTAZIUN PRO VIGNI
PORTINA DLA CASSA RAIFFEISEN

CONCURS INTERNAZIONAL DI DESSËGNS RAIFFEISEN

40[^] EDIZIUN "NOSC MONN, LE TLIMA Y I MITUNS"

AI Plan/Corvara, 4 de mà 2010.

– Premié cun suzès le concurs internazional di dessëgns, 40[^] ediziun, metü da jì tla Val Badia y Fodom dala Cassa Raiffeisen Val Badia. Gran festa por les mitans y i mituns dla scora elementara y mesana de Mareo, dla scora de Corvara-Calfosch y dles scores elementara y mesana de Reba-Fodom. A AI Plan y Corvara él gnü metü da jì la manifestaziun de contluijun locala dl concurs europeich, la 40[^] ediziun, en chësc ann sot al tema "tö y le tlima".

FESTA A AL PLAN

N salt dles manifestaziuns tóch y plégn de mitans y mituns, da düc i čiantuns de Mareo, cun pert de sü maestri, cotan de geniturs, personalités dla scora, l'Ombolt Fortunato Ferdigg, y la iuria metüda adöm da Emma Maneschg, Irina Tavella, siur Heinrich Perathoner, Albin Pedevilla y Iaco Rigo, à podü gnì saludà dal diretur dla Cassa Raiffeisen Val Badia Hubert Obwegs y dal porta-usc dla Cassa Raiffeisen d'AI Plan Luca Kastlunger. La próma pert dl domisdé é gnüda implida fora cun les morvëies ilusionistiches dl Striun Sertan, che à salpù da intratignì mitans y mituns y düc i gragn cun sü strinéć. Danterite à cherdè sön païun jént dl publich, y de plü mituns por tò pert a sües morvëies.

Do chësta gran show éra jüda inant cun la premiazion. Le campiun dla brëia dl post Meinhard Erlacher, atlet olimpich de Vancouver, à daidé partì fora i pesç. De vigni tlassa de scora de Mareo él gnü premié i trëi

dessëgns valutà le plü alt da pert dla iuria. Danter i pesç él stè da odëi rodes da munt, dvd-players, cufri da rodes y d'ater, ores, döt de bel patuc che i é a öga ai mituns. Do la premiazion é düc gnüs invià fora te foyer, olache vignun à podü pié do na scatora a forma de n gran corù cun laite na gama de corusc a lëgn, n crafun da carlascè cun na boanda.

I DESSËGNS A CORVARA

142 scolars à svilupé n dessëgn aladô dl tema sól tlima. La iuria metüda adöm da Raimond Mussner, Cristiano Tortorici, Gabriele Grones y Veronica Irsara à chilò valuté i dessëgns cernon i mius trëi de vigni tlassa che à spo podü pié do de bi pesç. Ince a Corvara él rovè adalerch cotan de geniturs. I implià dla Cassa Raiffeisen à ince te chësta ocadjun mostrè só l'importanza dl tema dl concurs cun ejëmpli - sensibilisan sól valur che la natöra à y sól tesur che arà é por nosc monn y döta la vita. Ince a Corvara él gnü partì fora spo i pesç por chi che à fat i dessëgns plü plajors y na reconescëenza por düc i partezipanç.

I DESSËGNS JÜS A BALSAN

De plü dessëgns é jüs inant ala valutaziun provinziala a Balsan. I auturs de chisc é te Mareo: Jan Marc Willeit (1[^] post dla secunda tlassa elementara La Pli), Andrea Erardi (1[^] post dla terza tlassa elementara La Pli), Maria Gasser (1[^] post dla próma tlassa a Rina), Ylena Leggio (pröm post cuinta tlassa B dla scora elementara a AI Plan), Noemi Call (1[^] post secunda tlassa B scora mesana AI Plan) y

Fabiana Leggio (1[^] post dla terza tlassa B dla scora mesana AI Plan). A Corvara él rovè inant cuntra Balsan i dessëgns de chisc scolars y chëstes scolares: Valerio de Tommaso (1[^] post scora elementara de Fodom), Chiara Dorigo (1[^] post dla secunda tlassa dla scora elementara de Fodom), Thomas Gabrieli (1[^] post dla cuinta tlassa dla scora elementara de Fodom), Alexandra Pezzei (1[^] post dla terza tlassa dla scora elementara da Corvara, Marco Palla (1[^] pest dla secunda tlassa dla scora mesana de Fodom) y Mirco Crepaz (1[^] post dla próma tlassa dla scora mesana de Fodom).

N pest a Balsan por la Val Badia Le dessëgn de Noemi Call d'AI Plan é rovè inant a livel provinzial, olache al é gnü premié cun le terzo post. Gran ligrëza àl dè ca canche an à aldì da Balsan che le dessëgn de Noemi Call dla secunda tlassa dla scora mesana d'AI Plan à davagné te süa categoria le terzo post provinzial. Adöm cun sü geniturs àra podü pié do n bel pest ala premiazion provinziala finala tignida ai 26 de mà dl 2010 tl Assessorat al ambiënt de Südtirol.

Tut fora dla Usc di Ladins n. 18 dl 14.05.2010

Le President dla Cassa Raiffeisen adöm cun la direziun, insegnanç y colaboradus che à daidé dè vita al concurs a Corvara.

Le dessègn de Noemi Call che à davagné un di pröms pesc a Al Plan y che à davagné le terzo post a Balsan.

m.c: gran tenjiun danter mitans y mituns pro la premiaziun a Corvara.

m.d.: Premiaziun dl concurs a livel provincial a Al Plan.

m.c.sot:
Marco Palla 2. mesana Fodom

m.c.sura:
Alexandra Pezzei 3. ele. Corvara
m.d.:
Mirco Crepaz 1. media Fodom

INTERVISTA CUN LE DIRETUR DLES SCORES ALTES DOT. ALBERT VIDESOTT

Cassa Raiffeisen:

Bele da pici insö čiara la Cassa Raiffeisen da sensibilisè i mituns da sparagné. Implü vëgnel portè inant proieć sciöche p.ej. le concurs internazional de dességn. Tles les scores altes vëgnel metü a jì danter l'ater proieć sciöche les "Übungsfirmen", le "Raiffeisen School Award" y proscimamänter le "Assessment Center".

Stimè diretur, podëise nes dì sciöch'i odëis l'integrazion de proieć "reai" tl monn dla scora?

Dot. Albert Videsott:

I po Ves di che nostra scora ti dà n gran pëis ala colauraziun cun le monn dl'economia y dantadöt cun la realtà dla Val Badia. Chësta colaurazioun ti dà ales studëntes y ai studënč l'oportunité de mëte en pratica les noziuns y les competenzen ch'ares/ai impara te scora. Insciö vëighi iö dër de bun edl les aziuns che é gnüdes metüdes a jì de chësc vers. Al se trata de proieć desfarënc, mo che se liëia bun adöm y che ti dà tröc impuls a nostes studëntes y a nüsc studënč.

La simulimpreja (por todësch Übungsfirma, por talian impresa forrmativa simulata) alda pro les ativités curicolares dla scora y pîta la possiblité de imparè da conësce concretamänter le laûr te n'azienda – te nosc caje é l'aziënda n hotel. Les studëntes/i studënč fej conescëenza cun la strotöra dl'aziënda, laora fora instësses/instësc l'organigram, se dà jö cun la corespondénza, adora les mascinns che vëgn dant te vigni ofize, se confrontëia cun la gestiun finanziara y fiscale de n hotel. Implü é vigni simulimpresa coliada cun les simulimprejes de dötes les atres scores kommerziales de nosc raiun, y chësc cheriëia la possiblité de se

daurì a d'autres realtés.

L'Assessment Center é na desmostraziun de na metologia moderna cun chëra che aziendes chir fora al dedaincö sües colauradësses y sü colauradus. Te scora vëgnel simulé na seleziun de colauradusc da pert de esperć da defora. Por i studënč é chësta n'oportunité de capí y da odëi sciöch'ai dess se comportè te chëstes situaziuns y de se fà pinsiers sura so dagnì tl ciamp profesional.

Nia desmentié n'oressi l'edema d'orientamënt metüda a jì da d'altonn 2010, olache studëntes y studënč dles cuartes tlasses à imparè da conësce tröpes aziendes y istituziuns dla valada.

Cassa Raiffeisen:

Co tol pa sö i studënč les situaziuns d'aziendes reales portades dant dla Cassa?

Dot. Albert Videsott:

Nosta scora tol sö gonot contaç cun la Cassa y mët a jì incuntades cun sü colauradus. Insciö va grups de studëntes y de studënč vigni ann te na sënta a odëi concretamänter la strotöra y l'organizaziun dla filiala y le profil de na banca. Te d'atri caji unse perié do la colauraziun dla Cassa por aprofondì tematiches spezifiches. Ales studëntes y ai studënč ti sá chëstes incuntades dagnora dër interessantes, deache i reladus esterns po portè ite n gröm d'ejëmpli pratics. Les jones y i jogn po insciö pié ite cun le mans cosses che po te scora mä gni fates tla teoria.

Cassa Raiffeisen:

Dan da n pêr d'edemes ëise podü pié do a Balsan, adüm cun üsc professurs y studënč, n bel pest

por le proiet "Raiffeisen School Award 2011". La realisaziun dla plata web dla organisaziun no-profit da pert di studënč de Osta scola é dér garatada. Pedesses nes dì en cõrt či esperiënzes che i studënč à podü fà cun chësc proiet?

Dot. Albert Videsott:

La partcipaziun a concursc ti dà ales studëntes y ai i studënč l'oportunité de desmostrè sües competenzen, de laurè adöm por arjunje n obietif, de se mosoré cun d'atres scores. La possiblité de davagné n bel pest ti pîta zenzater na gran motivaziun implü.

Les studëntes y i studënč dla 2a tlassa à porchèl tut sö da d'altonn cun n gran entusiasm la proposta de té pert al Raiffeisen School Award 2011. Ia por l'ann de scora s'a la tlassa organisé le laûr, partí sö i compiç y laurè bun adöm. N valgùgn studënč à desmostré na gran preparaziun tl ciamp dl'informatica, d'atri s'à cruizié di tesç y dla grafica.

Dot. Albert Videsott

Šëgn é la tlassa conténta de podëi ti surandè la plata web arjignada ca por le proiet al Sciclus Ladinia. N bel rengriaziamënt ti va sambëgn ine ales insegnantes y ai insegnan che accompagn la tlassa te chsc proiet.

Cassa Raiffeisen:

Na scora liada al monn real dles azindes. Sciafia pa chsta colaboraziun, alad de Osta minunga y dles esperinzes fates, da "daid" concretamnter tla formaziun profesionala dl studnt?

Dot. Albert Videsott:

Chstes esperinzes po znzater daid tla formaziun dles studntes y di studn – sides por i che reverda la personalit co por i che reverda la preparaziun profesionala y le savi. I savun che le marc dl lar ghira al dedainc dtes tri chstes componntes. Le contat cun les realts "defora" ti deura ai studn i edli por n grm de cosses, che vgn considrades naturales dai "gragn", mo che la jnt jona mss gonot porm impar – propi ine cun esperinzes.

CASSA RAIFFEISEN:

DOT. VIDESOTT, I VES RENGRAZIUN DE CR DLA DESPONBILIT Y VES AUDUN DT LE BUN Y SODEFAZIUN POR OSC LAR!

Premiaziun dl proiet
"Raiffeisen School Award"
Balsan 2011

Premiaziun dl proiet
"Qualittsmarke - Bungsfirma"
a Balsan tl Merkantilgebude - 2010

LE PORTAL VALBADIOAONLINE.IT

Valbadiaonline, la verjiun nöia.

Le portal dla Cassa Raiffeisen Val Badia é rové te so sesto ann de vita a süa terza verjiun.

Ti agn ne se àl nia ma archì de contignüs y de informaziuns, mo al ti é ince gnü dè iestes grafiches nöies che s'à mudé al vare cun i témpos. Le svilup costant dla pert tecnologica por miorè l'adoranza y i sorvisc pità ai navigadus é n punt de forza por nosc portal.

Le sit se presënta cun na grafica lisiera, scëmpla y dà bele dala próma plata inant de plü informaziuns possibles.

De plü multimedialité y de plü interaziun cun l'anuzadù, ince tres le forum nü por la consulenza é i punç de forza de chësta verjiun nöia.

Sciöche portal, ô ValBadiaOnline ester n punt de incuntada, olache an po ciafè informaziuns ütles por la vita da vigni dé por la jënt de nostes valades y fà conësce dötes les realtës digitales ladines.

Valbadiaonline é na plaza virtuala por la jënt dla Val Badia y de Fodom,

olache vigni uniu y istituziun ciafa süa lerch digitala, por se presentè o por publiché manifestaziuns y notizies.

The screenshot shows the homepage of ValBadiaOnline. At the top, there's a navigation bar with links for "PLATA INIZIALA", "COMUNITÉ", "ATIVITÉ", "FODOM", "RAIFFEISEN VAL BADIA", and "FORUM". Below the navigation is a large banner image of a green field with yellow flowers and a wooden fence in the foreground, with mountains in the background. On the left side, there's a sidebar with a photo of a person wearing a helmet, a section titled "Raiffeisen Mia Banca" showing financial indices like Dow Jones (0.63%), DJ Industrial (-0.14%), NIKKEI 225 (1.85%), EUR/CHF (1.3167), EUR/JPY (122.8600), and EUR/USD (1.4410), and a "News" section. The main content area has tabs for "Noëles", "Nu sit "La Spôna"" (highlighted in blue), and "Parores ladines". It features two photos: one of a choir ("Cor de dijia Lungiarù") and one of a football team ("3. partida de campionat ..."). Below these are sections for "Manifestaziuns" (with a note about the new portal) and "Inrescida" (with a cartoon character). A sidebar on the right shows a photo of a landscape ("Sas do la piëta") and links for "Imaja di dé" and "Video".

MESARIA DE PLATES ODÜDES VIGNI ANN

Sitemap | de | it |

china Google

LOGIN

PLATA INIZIALA COMMUNITE ATIVITÉ FODOM RAIFFEISEN VAL BADIA FORUM

Os siete chii: VBOL plata iniziala » Communite » Cultura

Communité

Unions dia valada

Trasmission Euro TV

Altres manifestazzuns

Paroles

Sport

Lingaz ladin

Instituzions

L'ert de s'orëi bun

Media

Biblioteca

Liam de uti

Union Ladins V.Bad.

Cinema

Ist.Lad.Micurà de Rù

Liber dal telefonni

Museum Ladin San Martin

Cultura

Museum Ladin San Clesian

Trasmission Euro TV

Union Maestri Ladins

Paroles

Luciano dal cluf

Lingaz ladin

Union Ladina V.Bad.

L'ert de s'orëi bun

Ist.Lad.Micurà de Rù

Biblioteca

Museum Ladin San Clesian

Union Ladina V.Bad.

Union Maestri Ladins

Museum Ladin San Martin

Luciano dal cluf

Museum Ladin San Clesian

Social

Union Maestri Ladins

No comments

Internet & fun

Vita diaz ploaneis

Sorvisc

Comment

Vita diaz ploaneis

por comentari, preispiel se loghè illa

loghè illa

INTERVISTA CUN L'ASSESSUR LADIN DOT. FLORIAN MUSSNER

Cassa Raiffeisen:

Assessur Mussner, ci laûrs publics odëise pa danfora che pois gnì realisà tl 2011/12 por miorè la viabilité tla Val Badia?

Dot. Florian Mussner:

I maius intervénç preodus dal program por l'ann 2011 é le mioramënt dla strada da San Martin a Lungiarü, la strada da Rina y le mioramënt dla strada da Pidrô cuntra La Val. Implü jaran inant cun de mëndri intervénç de mioramënt: por ejëmpl, le ressanamënt dl tòch de de strada danter Longega y Picolin. A Longega gnaral ressanè le punt che ciafarà inçé n parciapisc.

Cassa Raiffeisen:

Assessur Mussner, scioche assessor por la scora y la cultura ladina, podesses nes dì ci che Ves sta dantadöt a cör?

Dot. Florian Mussner:

La priorité sta dessigü tl sostëgn dla scora y dla cultura ladina. Le gran impégny y la profesionalità di insegnanç y na bona colauraziun danter les istituziuns dla scora é la próma condiziun che la scora pojti dè a nüsc mituns na bona preparaziun por le dagnì. Inçé tl dagnì ćiararunse de ti dè tres dötes les istituziuns competéntes le maiù sostëgn poscibl ala scora y ala cultura ladina.

Cassa Raiffeisen:

Propi por ci che reverda la cultura, àldon baian de n museum provincial a San Čiastician. Podëise nes dì valch deplü sura chësc proiet?

Dot. Florian Mussner:

I sun dér contënt che le proiet dla sënta secundara dl Museum Ladin Ćiastel de Tor é jü inant y ch'al é a bun punt. Dilan ala bona colauraziun

danter la Fraziun da San Ciascian, Comun de Badia, ofizi dla Provinzia y la Regiun aratunse de podëi daurì y inaudè le Museum Ladin "Ursus Ladinicus" a San Ciascian bele fora por l'istè 2011. N proiet cultural de gran valüta por döta la Alta Val Badia. Sön na spersa de 400 m² podaran amiré la descurida dla laûrs de Conturines y la geologia. Le museum deventarà dessigü na gran atraziun y comportarà na revalutaziun nia ma por San Čiastician mo por döta l'Alta Val Badia.

Cassa Raiffeisen:

La comunicaziun à in general tres na maiù importanza y porchël él debojégn che la rëi virtuala funzionëies. Tröc paisc dla Val Badia aspeta dötaurela do na rëi asvelta de vëta otica y/o le sorvisc ADSL. Podëise nes dì en cört sc'al é val' che va inant?

Dot. Florian Mussner:

Chësta é na cossa dér importante al dedaincö. Scioche Provinzia sunse tl stlüje jö n'accordanza cun la Telecom. Al é preodu che la Provinzia realiséies i canai cun les vëtes otiches ulach'ai mancia. La Telecom s'impegnëia da ajornè les zentrales por chësc sorvisc. I po Ves dì che dan da püch él gnü dè ia i laûrs por mëte jö la vëta otica da San Laurènz ćina Al Plan che messass gnì realisà anter le 2011.

Anter le 2012 messàssera jì da ruvè cun la vëta otica da Longega ćina sö La Ila. Al resta sigü ćiamò tröp da fà. Mo la Provinzia ò investì te chësc setur important por le dagnì. Al é l'intenziun de fà aladô ch'al röies te vigni ćiasa y ofize na ligna ADSL, nia por aria mo por tera. I laurun inant por arjunje chësc travert.

Cassa Raiffeisen:

Co odëise pa le svilup d'l'economia locala?

Dot. Florian Mussner:

Concidran la rezesciun a livel mondial, pon bëgn dì ch'i se stun ćiamò scialdi bun. Le bun mix danter turism, agricoltöra, artejanat, comerz y sorvisc nes à dër daidè. Chësta fontana de davagn ti dà inçé da laûr a passa 4.000 porsones (families) che laora tla Val Badia y déida mantignì i posc de laûr. Por garantì inant tl dagnì i posc de laûr y l'ocupaziun él debojégn da investì tla formaziun, tla spezialisaziun y tla flessibilitè. Inçé chilò da nos él n valgûn sëgns de crisa che se lascia a d'intëne. Purchël messunse ćiarè da miorè olach'ara va, sides tla cualità co ti cosc por restè inant "competitifs" y „ti ester“ ales ghiranzes dl marcè. La cooperaziun po dessigü daidè te chësc contest te n momënt nia tan sauri.

CASSA RAIFFEISEN:

STIMÈ DOT. MUSSNER, I VES DIJUN
BEL DILAN Y VES AUDUN INANT
LIGRËZA Y SODESFAZIUN POR OSC
LAÛR!

Dot. Florian Mussner

Dagnora liès a nostra tera.
Dagnora liès a nostra jënt.

Cassa Raiffeisen Val Badia

www.valbadiaonline.it

Corvara - sënta
Corvara - portina
Calfosch
La Illa
Badia
La Val
Pidrô
San Martin
Al Plan de Mareo
Reba
Sorvisc d'assiguraziun

T 0471 831 400
T 0471 831 450
T 0471 831 500
T 0471 831 560
T 0471 831 520
T 0471 831 540
T 0471 831 590
T 0474 524 100
T 0474 506 869
T 0436 79 382
T 0471 831 570

F 0471 836 849
F 0471 836 295
F 0471 836 524
F 0471 847 680
F 0471 839 904
F 0471 843 249
F 0471 843 305
F 0474 523 465
F 0474 501 685
F 0436 793 88
F 0471 847 695

corvara@raiffeisen.it
corvara@raiffeisen.it
colfosco@raiffeisen.it
lavilla@raiffeisen.it
badia@raiffeisen.it
laval@raiffeisen.it
pederoa@raiffeisen.it
sanmartin@raiffeisen.it
alplan@raiffeisen.it
arabba@raiffeisen.it
assiguraziun@raiffeisen.it

Raiffeisen

Cassa Raiffeisen Val Badia
www.valbadiaonline.it