

Vischnaunca da Breil

Lescha da fatschentas

	Determinaziuns generalas
Art. 1	Intent
2	Equalitat dallas schlattineas
3	Presenza allas sedutas
4	Recusaziun
5	Votaziuns
6	Elecziuns
7	Pli absolut
8	Pli relativ
9	Protocol
	Cussegli da vischnaunca
	<i>I. Constituziun</i>
10	Convocaziun
11	Elecziuns
12	Temps d'uffeci
13	Vicepresident communal e cumissiuns
	<i>II. Sedutas</i>
14	Convocaziun, tractandas
15	Sedutas extraordinarias
16	Invitaziun, giesta da presenza
17	Perstgisas
	<i>III. Tractaziuns</i>
18	Presidi
19	Collaboraziun dalla suprastonza communal
20	Cumissiuns
21	Cumissiuns specialas
22	Presentaziun dallas posiziuns e dils acts
23	Debatta d'entrada, discussiun
24	Propostas davart igl uorden da fatschentas
25	Proposta da serrar la discussiun
26	Proposiziun da revegnir
27	Reponderaziun
28	Secunda lectura
29	Informaziun
	<i>IV. Votaziuns</i>
30	Votaziuns, disposiziuns
31	Successiun
32	Propostas cumbinadas
33	Moda da votar
34	Eruir ils resultats
35	Vusch da decisiun
36	Referendum facultativ
	Elecziuns
37	Pli absolut
38	Pli relativ

		V. Intervenziuns parlamentaras
Art.	40	Principi
	41	Moziun
	42	Postulat
	43	Interpellaziun
	44	Resoluziun
		VI. Protocol
	45	Menar protocol, envesta e signaziun
	46	Cuntegn
	47	Approbaziun
		Suprastonza communalia
	48	Organ
	49	Cumpetenzas
	50	Repartiziun dallas incaricas
	51	Departaments
	52	Convocaziun
	53	Presidi
	54	Cumpetenza da decider
	55	Obligaziun da votar
	56	Tractaziun da fatschentas, decisiun
	57	Dumbravuschs
	58	Publicidad
	59	Protocol
	60	Suttascripziun
	61	Cumissiuns specialas
		Cumissiuns
	62	Constituziun, sedutas
	63	Cumpetenza da decider
	64	Protocol
	65	Suttascripziun
		Determinaziuns finalas
	66	Determinaziun finala

A. Determinaziuns generalas

Art. 1

Intent	<p>La presenta lescha da fatschentas vala per tut las autoritads e cumissiuns communalas, nun che prescripziuns specialas stipuleschien enzatgei auter.</p> <p>Las cumpetenzas dils organs communals sedrezzan tenor las prescripziuns dalla constituziun communalia.</p>
--------	---

Art. 2

Equalitat dallas schlatteinas	<p>Las indicaziuns davart las persunas, las funcziuns e las professiuns ella lescha da fatschentas serefereschan da principi ad omisduas schlatteinas, aschilunsch ch'ei seresulta buc enzatgei auter dil senn dil regulativ da fatschentas.</p>
-------------------------------	--

Art. 3

Presenza allas sedutas	<p>Scadin commember d'ina autoridad ni cumissiun communalia ei obligaus d'assister allas sedutas da quellas. Perstgisas motivadas ein da comunicar ad uras all'administraziun communalia per mauns dil president pertuccau.</p>
------------------------	---

Art. 4

Recusaziun	<p>Eventualas damondas da recusaziun el senn d'art. 9 dalla constituziun communalia vegnan examinadas e decididas all'entschatta dalla tractaziun d'ina fatschenta ed en absenza dils pertuccai.</p> <p>Persunas che adempleschan ina funcziun en representanza ni per incarica dalla vischnaunca ein buc obligadas da prender stgisa.</p>
------------	--

Art. 5

Votaziuns	<p>Votaziuns vegnan fatgas per regla cun plimaun, nun ch'ei vegni pretendiu scrutini.</p> <p>Ina fatschenta ei approbada, sch'il diember dallas vuschs affirmativas survarga la mesedad dallas vuschs valeivlas.</p> <p>Il president votescha medemamein. En cass d'equalitat dallas vuschs vala la fatschenta per renviada.</p>
-----------	--

Art. 6

Elecziuns	<p>Aschinavon ch'ei dat mo ina proposta ni che negin commember pretenda scrutini, vegnan las elecziuns singulas fatgas cun plimaun.</p> <p>Survarga il diember da candidats buc il diember da posts, sa l'elecziun vegnida fatga en globo, aschinavon ch'ina successiun ei buca necessaria.</p>
-----------	---

Art. 7

Pli absolut	Tier las elecziuns da suprastonza decida il pli absolut. Quel vegn eruius sin fundament d'art. 12 dalla lescha davart votaziuns ed elecziuns. Il total da tut las vuschs da candidats valeivlas vegn dividius cun il dubel dil diember da posts libers augmentaus per in; il proxim diember entir pli ault ei il pli absolut. Tier tut las otras elecziuns decida il pli relativ.
-------------	---

Art. 8

Pli relativ	El secund scrutini decida il pli relativ. Sche dus ni plirs candidats han survegniu tuttina biaras vuschs, tila igl actuar la sort.
-------------	---

Art. 9

Protocol	Mintga autoritad e cumissiun dessegna in actuar che meina il protocol. La suprastonza communal obtegn mintgamai il protocol. Cun excepziun dils protocols dil cussegl da vischnaunca san tiarzas persunas prender enuesta dils protocols mo, sch'ellas san far valer interess fundai. A quei giavisch sa era vegnir satisfatg cun in extract dil protocol. Per regla ein tals extracts da far pér suenter l'approbaziun dil protocol.
----------	---

B. Cussegl da vischnaunca**I. Constituziun****Art.10**

Convocaziun	Suenter las novas elecziuns seraduna il cussegl da vischnaunca sin invitaziun dalla suprastonza communal alla seduta constitutiva.
-------------	--

Art. 11

Elecziuns	Il president communal arva la seduta. El empeila l'elecziun da dus dumbravuschs e silsuenter quella dil president dil cussegl da vischnaunca. Il president nieveligiу surpren silsuenter il presidi. Ei suonda l'elecziun dil vicepresident e digl actuar. Igl actuariat sa vegnir surdaus ad in emploiau dall'administraziun communal. Per regla ei quei il canzlist.
-----------	---

L'elecziun dil president e dil vicepresident vegn fatga mo en cass da plirs candidats entras scrutini. Igl actuar ed ils dumbravuschs vegnan eligi cun plimauna.

Las elecziuns per il secund, tierz e quart onn dalla perioda d'uffeci meina mintgamai il president dil cussegl da vischnaunca. Quellas elecziuns han liug ella davosa seduta digl onn d'uffeci che scada.

Art. 12

Temps d'uffeci

Il president, il vicepresident ed igl actuar vegnan eligi per in onn. Ina reelecziun ei pusseivla.

Ils dumbravuschs vegnan eligi per l'entira perioda d'uffeci.

Art. 13

Vicepresident communal e cumissiuns

Il cussegl da vischnaunca elegia all'entschatta da mintga perioda d'uffeci il vicepresident communal, tut las cumissiuns permanentas ed ils differents delegai.

Alla suprastanza communal cumpeta il dretg da far atgnas propostas.

II. Sedutas

Art. 14

Convocaziun, tractandas

Il cussegl da vischnaunca vegn convocaus sin invitaziun dalla suprastanza communal aschi savens sco las fatschentas pretendan. Il datum dallas sedutas e las tractandas vegnan fixai dil president communal en concordanza cun il president dil cussegl da vischnaunca.

Art. 15

Sedutas extraordinarias

Il cussegl da vischnaunca ei plinavon da convocar, sch'il president ni silmeins 7 cussegliers pretendan quei. L'instanza ei da far en secret alla suprastanza communal ni al president dil cussegl da vischnaunca cun indicar las fatschentas che duein vegnir tractadas.

Art. 16

Invitaziun, gliesta da tractandas

L'invitaziun allas sedutas succeda en secret sil pli tard otg dis avon cun aschuntar la gliesta da tractandas ed eventuais messadis. En cass urgents san ins untgir da quella regla.

Art. 17

Perstgisas

Perstgisas ein da communicar ad uras all'administraziun communal per mauns dil president dil cussegl da vischnaunca. Sur dalla presenza vegn menau in protocol.

III. Tractaziuns

Art. 18

Presidi Il president empeila las tractaziuns. El procura che la lescha da fatschentas e las isonzas parlamentaras vegnien observadas. En cass ch'il president ed il vicepresident san buc esser presents, elegia il cussegli in president dil di.

Art. 19

Collaboraziun
dalla suprastonza communalia Dad assister allas sedutas dil cussegli da vischnaunca han il president communal e schinavon ch'igl ei necessari per la tractaziun dallas fatschentas annunziadas per quella seduta era ulteriurs commembres dalla suprastonza communalia.

Art. 20

Cumissiuns Per la predeliberaziun da fatschentas e projects da pli gronda muntada ch'ein gia vegni tractai dalla suprastonza communalia sa il cussegli da vischnaunca sez ni sin giavisch dalla suprastonza communalia eleger cumissiuns predeliberon. Quellas ein obligadas da dar in rapport en secret alla suprastonza communalia per mauns dil cussegli da vischnaunca.

Art. 21

Cumissiuns specialas El rom da sias cumpetenzas sa il cussegli da vischnaunca eleger cumissiuns specialas e fixar lur incarica e cumposiziun. La cumissiun ei obligada da rapportar en secret sur dil resultat da sia laver. Alla suprastonza communalia cumpeta il dretg da far atgnas propostas.

Art. 22

Presentaziun dallas propostas e dils acts All'entschatta dalla tractaziun d'ina fatschenta ein las proposiziuns dalla suprastonza communalia da comunicar. In representant dalla suprastonza communalia obtegn la pusseivladad da presentar la fatschenta. Sin giavisch expressiv san ulteriurs acts vegnir presentai e prelegi.

Art. 23

Debatta d'entrada e discussiun Tier fatschentas decida il cussegli da vischnaunca dad entrar ni buc entrar. Sch'ei vegn decidiu dad entrar, succeda la tractaziun en detagl.

Il parsura arva avon mintga votaziun la discussiun sur dalla fatschenta presentada.

Il plaid vegn daus ella successiun sco el vegn dumandaus. Tier il medem punct astga in cuseglier prender sil pli bia duas gadas il plaid. Sch'el vegn plidentaus persunalmein, astga el prender aunc ina gada il plaid. In'excepziun ei mo pusseivla per ils commembers dalla suprastanza e per ils plidaders dallas cumissiuns predelibertontas.

La discussiun ha da serestrenscher alla caussa en tractaziun. Il president ha d'intervegnir en ina moda adattada, sche quella prescripziun vegn buc observada.

Il cusegl sa restrenscher il temps da plidar da cass a cass entras in conclus special.

La discussiun ha da setener vid las reglas della creanza. Remarcas che violeschan l'honur e che han da far nuot cun la fatschenta en tractaziun, astgan buca vegin fatgas. Falliments encunter quels principis ston immediat vegin admoni dil president. En cass gravonts eis el cumpetents da prender il plaid ad in votant. Oppona quel encunter quella mesira, decida il cusegl.

En cass da renitenza e d'in repetiu secuntener malemperneivel sa il cusegl sclauder in cuseglier dalla seduta.

Art. 24

Propostas davart igl uorden da fatschentas	Vegn ei fatg ella discussiun generala ina proposta da buc entrar ni da refusar, ei la discussiun da restrenscher a quella proposta. Igl ei da vuschar surlunder avon che canticuar cun la discussiun generala.
--	--

Art 25

Proposta da serrar la discussiun	Vegn ei fatg ina proposta da serrar la discussiun, eis ei da votar immediat sur da quella. Ina tala proposta drova per l'approbaziun 2/3 dallas vuschs valeivlas. Vegn la proposta da serrar la discussiun approbada, obtegnan mo aunc ils votants gia annunziai, il representant dalla suprastanza communal ed eventuels referents dalla cumissiun la pusseivladad da s'exprimer.
----------------------------------	--

Art. 26

Propostas da revegnir	Propostas da revegnir ad ina part d'ina fatschenta ein duront la tractaziun da quella fatschenta pusseivlas da tut temps avon la votaziun finala, schinavon che la maioritad dils commembers presents va d'accord. Alla fin dalla tractaziun d'ina fatschenta dat il president la pusseivladad da revegnir als singuls artechels. Il parsura sa spustar la tractaziun d'ina fatschenta, alla quala il cusegl vul revegnir, sin la fin dalla seduta.
-----------------------	---

Art. 27

Reponderaziun La reponderaziun d'ina fatschenta sa succeder cun 2/3 dallas vuschs valeivlas. Resalvai restan ils dretgs da tiarzas persunas.

Art. 28

Secunda lecziun Tier fatschentas impurtontas, leschas e reglaments sa il cussegl decider davart ina secunda lecziun.

Art. 29

Informaziun Las tractaziuns dil cussegl da vischnaunca ein publicas.
Las tractandas dallas sedutas dil cussegl da vischnaunca ein da publicar egl organ da publicazion ufficial.
La suprastonza communal informescha egl organ ufficial davart il decuors dallas tractandas.
Excepzialmein sa il cussegl da vischnaunca concluder da deliberar las tractandas a portas serradas.
El decida sur da quella damonda entras scrutini.

IV. Votaziuns**Art. 30**

Votaziuns,
disposiziuns Avon mintga votaziun prelegia il president la formulaziun exacta dallas propostas. El fixescha la successiun, tenor la quala igl ei da votar sur dallas propostas.
Objecziuns encunter quellas disposiziuns liquidescha il cussegl ladinamein.
Il president sa ordinar che las propostas vegnien suttamessas en scret.

Art. 31

Successiun Las propostas vegnan messas sequentamein en votaziun:
a) midadas subordinadas;
b) propostas da midadas;
c) propostas principales.
Ein pli che duas propostas principales avon maun, vegn votau il medem mument surlunder. Mintga cusseglier astga denton votar mo per ina. Obtegn negina proposta la maioritad dallas vuschs, croda la proposta cun las pli paucas vuschs. Silsuenter vegn la medema procedura applicada per las propostas restontas entochen ch'ina proposta obtegn la maioritad.

Art. 32

Propostas cumbinadas	Tier propostas cumbinadas vegn votau separadamein sur dallas singulas parts cumbinadas. Sa ina damonda da votaziun vegnir separada, ha quei da succeder, sch'in cusseglier pretenda.
----------------------	--

Art. 33

Moda da votar	Per regla vegn ei votau cun plimaun. Mintga cusseglier sa pretender scrutini.
---------------	---

Art. 34

Eruir ils resultats	Propostas e fatschentas ein approbadas, sch'il diember dallas vuschs affirmativas survarga la mesadad dallas vuschs valeivlas. Il counterpli e las abstensiuns ein d'eruir.
---------------------	---

Art. 35

Vusch da decisiun	Il president votescha medemamein. En cass d'egalidad dallas vuschs vala la fatschenta per renviada. Tier elecziuns decida la sort.
-------------------	--

Art. 36

Referendum facultativ	Decisiuns ch'ein suttamessas al referendum facultativ ein da publicar egl organ ufficial dalla vischnaunca (art. 21 dalla constituziun communal).
-----------------------	---

Art. 37

Elecziuns	Aschinavon chiei exista mo ina proposta ni che negin pretenda scrutini, vegnan elecziuns fatgas cun plimaun. Survarga il diember da candidats buc il diember da posts, sa l'elecziun vegnir fatga en globo, aschinavon ch'ina successiun ei buca necessaria.
-----------	--

Art. 38

Pli absolut	Tier tut las elecziuns decida il pli absolut. Quel vegn eruius sin fundament d'art. 12 dalla lescha da votaziuns ed elecziuns. Il total da tut las vuschs da candidats valeivlas vegn dividius cun il dubel dil diember da posts libers augmentaus per in; il proxim diember entir pli ault ei il pli absolut.
-------------	--

Art. 39

Pli relativ El secund scrutini decida il pli relativ. En cass d'egalitat dallas vuschs decida la sort.

V. Intervenziuns parlamentaras

Art. 40

Principi Scadin cusseglier ha il dretg d'inoltrar en secret persuls ni cun auters cussegliers moziuns, postulats ed interpellaziuns al president dil cussegl da vischnaunca. En fatgs da pli pintga muntada e tals che pertuccan l'activitad dall'administraziun communal, san damondas vegnir fatgas directamein alla suprastanza communal. Moziuns e postulats declarai sco relevonts, denton aunc buc exequi, ein da menziunar el rapport da gestiun.

Art. 41

Moziun Ina moziun ei ina proposta che obligelescha la suprastanza communal da suttametter al cussegl da vischanunca in project ni da far ina proposta per relaschar, midar ni cassar ina lescha, in'ordinazion ni in conclus dil cussegl da vischnaunca. Il president communichescha la moziun al cussegl da vischnaunca. Ella vegn tractada dil cussegl enteifer treis meins dapi ch'ella ei vegnida inoltrada. Sin proposta dalla suprastanza communal sa il cussegl da vischnaunca prolungir quei termin.

Il moziunari sto motivar la moziun a bucca. Il representant dalla suprastanza communal ha da rispunder ad ella. Silsuenter vegn la discussiun generala aviarta. Alla fin decida il cussegl, schebein el vul acceptar la moziun ni buc. Vegn ella acceptada, ha la suprastanza communal da corrispunder ad ella enteifer in onn. Il cussegl da vischnaunca sa prolungir quei termin sin fundament d'in rapport parzial dalla suprastanza communal.

Art. 42

Postulat Il postulat ei ina proposta nunligionta dil cussegl da vischnaunca che propona alla suprastanza communal d'intervegnir el rom dalla legislaziun ni dall'administraziun. Il president communichescha il postulat ella medema seduta al cussegl da vischnaunca. El vegn tractaus dil cussegl da vischnaunca enteifer treis meins dapi ch'el ei vegnius inoltraus. Sin proposta dalla suprastanza communal sa il cussegl da vischnaunca prolungir quei termin. Il postulant sto motivar il postulat. Il representant dalla suprastanza communal ha da rispunder ad el. Ei suonda ina discussiun generala. Silsuenter decida il cussegl, schebein el

vul acceptar il postulat ni buc. Stat el en connex cun ina fatschenta en tractaziun, sa el era vegin deliberaus alla fin da quella debatta.

Accepta il cussegl da vischnaunca in postulat, ha la suprastonza communal da dar rapport ed eventualmein da far propostas.

Art. 43

Interpellaziun

Cun in'interpellaziun sa in cusseglier pretender sclariment dalla suprastonza communal sur da fatgs ch'ein tenor prescripziuns vertentas buca da tener tschelau.

Il president communichescha l'interpellaziun al cussegl da vischnaunca. Ella vegn tractada immediat ni sil pli tard enteifer treis meins. Sin proposta dalla suprastonza communal sa il cussegl da vischnaunca prolungir quei termin.

L'interpellaziun vegn motivada a bucca e rispondida dil representant dalla suprastonza communal. Igl interpellant sa silsuenter declarar, schebein el ei cuntents cun la risposta. Ina discussiun ha mo liug, sch'ella vegn concludida dil cussegl da vischnaunca.

Art. 44

Resoluziun

Il cussegl da vischnaunca sa prender resoluziuns enviers instanzas federalas e cantunalas ed instanzas d'autras instituziuns pertucont fatschentas d'interess impurtont per la vischnaunca.

Propostas per resoluziuns ein d'inoltrar en secret al president dil cussegl da vischnaunca.

VI. Protocol

Art. 45

Menar protocol, envesta e signaziun

Sur dallas tractaziuns dil cussegl da vischnaunca meina igl actuar ni siu substitut in protocol.

Scadin vischin ha il dretg da prender envesta dils protocols dil cussegl da vischnaunca. Quels vegnan publicai sin la pagina d'internet dalla vischnaunca.

Il protocol dil cussegl da vischnaunca ei da signar dil president e digl actuar.

Art. 46

Cuntegn

Il protocol ha da cuntener tut las fatschentas e propostas e tut ils conclus dil cussegl sco era igl essenzial dalla discussiun. Tier votaziuns ed elecziuns ei il diember dallas vuschs dad indicar.

Declaraziuns davart in conclus per mauns dil protocol san vegrir dadas mo ella seduta, ella quala il conclus vegr prius. Quellas declaraziuns ston vegrir formuladas en scret.

Art. 47

Approbaziun	Per regla vegr il protocol tarmess als cussegliers ensemens cun ils acts per la proxima seduta. El vegr mess en discussiun per approbaziun all'entschatta dalla proxima seduta. Propostas per midadas dil protocol basegnan il consentiment dalla maioritad dils cussegliers presents. Silsuenter succeda l'approbaziun dil protocol.
-------------	---

C. Suprastonza communalia

Art. 48

Organ	La suprastonza communalia ei l'autoritat administrativa ed executiva suprema della vischunaunca.
-------	--

Art. 49

Cumpetenzas	Las cumpetenzas dalla suprastonza communalia ein circumscretas els artechels 42 e 43 dalla constituziun communalia.
-------------	---

Art. 50

Repartiziun dallas incaricas	La suprastonza communalia reparta mintgamai all'entschatta d'ina perioda d'uffeci ils departaments e las spartas administrativas sin ils singuls commembers da suprastonza e regla la substituziun. En cass d'ina mutaziun persunala ni dil departament vegr la surdada d'uffeci reglada dils pertuccai. Tier fatschentas che tangheschan la cumpetenza da differents departaments decida la suprastonza communalia tgei departament ch'ei responsabels per la tractaziun. Ei ina cunvegnientscha tier la repartiziun dils departaments buca pusseivla, decida la cumissiun da gestiun definitivamein.
------------------------------	--

Art. 51

Departaments	Ils differents secturs dall'administraziun communalia vegrn reparti sin 5 departaments cun las suandontas spartas:
--------------	--

1. Finanzas

- fatschentas generalas
- survigilonza dallas finanzas
- survigilonza dall'administraziun

- survetsch polizial
- survigilonza giuridica
- cudisch funsil

2. Agricultura, forestalessor, serenaziun dad auas piarsas e provediment d'aua

- agricultura
- meglieraziuns da funs
- dismessa da cadavers
- alps e pastiras
- forestalessor
- dismessa e serenaziun dad auas piarsas
- provediment d'aua
- lavineras

3. Educaziun e sanitad

- scolas
- formazion professiunala
- cultura e temps liber
- casas da tgira
- spital
- ovras socialas
- tgira ambulonta

4. Baghegiar e stradalessor

- uffeci da baghegiar
- edifecis communals senza serenera
- vias
- illuminaziun publica
- parcadis
- punts e rempars
- santeris

5. Traffic, economia e turissem

- economia
- turissem
- pumpiers
- polizia da fiug
- dismessa da rumien e deponias
- protecziun civila e militar
- plazzas da sport

Art. 52

Convocaziun

La suprastonza communal vegn convocada entras il president communal aschi savens che las fatschentas pretendan quei ni

sin giavisch da silmeins treis commembers dalla suprastonza communalala.

All'invitaziun duei vegnir aschuntada la gliesta da tractandas.

Ils acts necessaris sesanflan per envesta tier l'administraziun communalala e quei naven dil di che l'invitaziun vegn tarmessa.

Art. 53

Presidi

Il president communal presidiescha las sedutas. Ei il president communal impiedius, presidiescha il vicepresident, lu in dils geraus che vegn nominaus avon la tractaziun.

Art. 54

Cumpetenza da decider

La suprastonza communalala ei cumpetenta da decider, sche silmeins treis commembers ein presents.

Art. 55

Obligaziun da votar

Scadin commember dalla suprastonza communalala che fa part alla seduta ei obligaus da votar.

Art. 56

Tractaziun da fatschentas, decisiun

Mintga commember dalla suprastonza communalala examinescha, giudichescha e presenta las fatschentas da siu departament per mauns dalla suprastonza communalala.

Fatschentas d'impurtonza vegnan preparadas en stretga collaboraziun cun il president communal.

Il cau dil departament dat rapport davart eveniments specials da siu departament al president communal e fa propostas leutier.

La decisiun surstat alla suprastonza communalala sco autoritatad.

Art. 57

Dumbravuschs

Il protocollist ei a medem temps il dumbravuschs.

Art. 58

Publicidad

Las sedutas dalla suprastonza communalala ein buca publicas.

Art. 59

Protocol	<p>Da mintga seduta vegn menau in protocol. Il protocol cuntegn:</p> <ol style="list-style-type: none"> 1. ina cuorta reproducziun dalla discussiun davart las fatschentas tractadas. 2. las propostas che vegnan en votaziun 3. il diember da vuschs che seresultan dallas votaziuns 4. ils conclus cun il text <p>Il protocol ei da suttascriver dil president e dil protocollist e da suttametter per approbaziun alla proxima seduta dalla suprastonza communalala.</p>
----------	---

Art. 60

Suttascripziun	Il dretg dalla suttascripziun valeivla per la vischnaunca ha il president communal ni in ulteriur commember dalla suprastonza ensemens cun il canzlist ni siu substitut.
----------------	--

Art. 61

Cumissiuns specialas	<p>La suprastonza communalala sa numnar cumissiuns specialas per examinar e preparar fatschentas impurtontas.</p> <p>La suprastonza communalala circumscriva l'incarica, fixescha il diember da commembers ed elegia la cumissiun.</p>
----------------------	--

D. Cumissiuns**Art. 62**

Constituziun, sedutas	<p>La cumissiun da scola, la cumissiun da gestiun e las otras cumissiuns communalas seconstitueschan sezzas, aschinavon che l'autoritat electoralala decida buc enzatgei auter.</p> <p>Il president convochescha e presidiescha las sedutas. Leutier valan las determinaziuns generalas da quei regulativ da fatschentas conform al senn.</p>
-----------------------	---

Art. 63

Cumpetenza da decider	Ina cumissiun ei habla da decider, sche 3/5 dils commembers ein presents.
-----------------------	---

Art. 64

Protocol	<p>Las cumissiuns meinan in protocol, el qual las tractaziuns ed ils conclus ein fixai cuortamein.</p> <p>La suprastonza communalala obtegn mintgamai ina copia per orientaziun.</p>
----------	--

Art. 65

Suttascripziun

Conclus d'impurtonza ein da signar dil president e digl actuar dalla cumissiun respectiva.

E. Determinaziuns finalas**Art. 66**Determinaziun
finala

Quella lescha da fatschentas ei vegnida approbada dil cussegl da vischnaunca ella seduta dils 28 da fevrer 2018 ed entra en vigur retroactivamein igl 1. da schaner 2018. Ella remplazza tut ils reglamants semeglionts dallas vischnauncas d'Andiast, da Breil e da Waltensburg/Vuorz.

En num dalla suprastonza communal

Il president:

*Clau Schlosser****En num dil cussegl da vischnaunca***

Il president:

Maurus Tomaschett

Igl actuar:

Curdin Cadonau

Igl actuar:

Curdin Cadonau